

**FIRST DAY
GENERAL SESSION OF THE SENATE
SIXTY-THIRD STATE LEGISLATURE
January 13, 2015**

Senate Chamber

The Senate convened at 12:00 p.m.

Senator Ross announced that the hour, set by the Constitution and the statutes of the State of Wyoming for the convening of the 63rd Legislature of Wyoming, has arrived and asked the Senators and Senators-Elect to be in order.

The colors were presented by Cheyenne East High School ROTC followed by the Pledge of Allegiance.

Senator Ross asked Father Spaulding to give the invocation.

Majority Floor Leader Bebout moved Ellen Thompson be appointed temporary Chief Clerk of the Senate. The motion carried. The Chief Clerk called the roll of the Senate.

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern and Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflict 0

Senator Ross announced that Dave Kinskey was appointed to fill the unexpired term occasioned by the passing away of Senator John Schiffer, Senate District 22.

Majority Floor Leader Bebout moved that a Committee of four on Credentials be appointed. Motion carried. The following were appointed to serve on the Credentials Committee: Senator Coe, Chairman and Senators Dockstader, Craft and Esquibel.

The Senate stood at ease, subject to the call of the Chair to await the report of the Committee on Credentials.

Senator Ross asked the Senate to come to order. The chair recognized Senator Coe.

Senator Coe stated that the Committee on Credentials respectfully reports back that the following named persons shown by the Certificate from the Secretary of State are duly elected members of the Senate of the 63rd Legislature of the State of Wyoming, for a four-year term beginning the first Monday in January, A.D. 2015.

**STATE OF WYOMING
OFFICE OF THE SECRETARY OF STATE**

I, Max Maxfield, Secretary of the State of Wyoming, do hereby certify that the attached is a full, true and correct list of the members of the Sixty-third Legislature of the State of Wyoming, duly elected at the General Election held on the fourth day of November 2014 according to the Certificates of the State Canvassing Board as filed in this office.

IN TESTIMONY WHEREOF, I have hereunto set my hand and affixed the Great Seal of the State of Wyoming. Done at Cheyenne, the Capital, this 18th day of November A.D., 2014.

Max Maxfield
Secretary of State
By: Peggy Nighswonger
Chief Election Officer

STATE SENATORS

Senate District 1	Senator Ogden Driskill
Senate District 3	Senator Curt Meier
Senate District 5	Senator Fred Emerich
Senate District 7	Senator Stephan Pappas
Senate District 9	Senator Chris Rothfuss
Senate District 11	Senator Larry Hicks
Senate District 13	Senator John Hastert
Senate District 15	Senator Paul Barnard
Senate District 17	Senator Leland Christensen
Senate District 19	Senator Ray Peterson
Senate District 21	Senator Bruce Burns
Senate District 23	Senator Jeff Wasserburger
Senate District 25	Senator Cale Case
Senate District 27	Senator Bill Landen
Senate District 29	Senator Drew Perkins

Senator Coe moved the report of the Committee on Credentials be adopted and the committee be discharged. The motion carried by voice vote.

Senator Ross moved that a committee of two be appointed to wait upon the Honorable Chief Justice Burke, and request his presence in the Senate chamber to administer the oath.

Senator Ross asked the Senate to come to order and rise. Will the newly elected Senators please come forward to be sworn in. Chief Justice Burke administered the oath of office.

Majority Floor Leader Bebout moved the Senate proceed with the nomination and election of permanent officers. The motion carried.

Majority Floor Leader Bebout nominated Senator Phil Nicholas, of Senate District Number 10 as President of the Senate.

Senator Chris Rothfuss seconded the nomination and asked that his election is made unanimous, dispensing with the roll call. The motion carried.

Chief Justice Burke administered the oath of office to President Nicholas.

Senator Ross nominated Senator Drew Perkins for Vice President.

President Nicholas announced that it had been moved and seconded that Senator Drew Perkins be unanimously elected Vice President of the State Senate of the 63rd Legislature of Wyoming. The motion carried.

Chief Justice Burke administered the oath to Senator Perkins.

**VICE PRESIDENT DREW PERKINS
OPENING REMARKS**

Thank you to the members, for your vote of confidence and trust. It is a humbling and awesome responsibility that you have given to me.

I would like to recognize my wife, Kristie, and her mother, my mother-in-law, Marline Dittburner. While mother-in-law jokes can be funny, thankfully they are inapplicable between Marline and me.

Thank you to my Mom, Representative Dorothy Perkins, who served for 16 years in the House, and with some of you. She was always an inspiration to me, a

great Mom, and I believe she is interested in all of this and is watching some of this today. I hope she is proud.

Thank you to my wife, the love of my life, Kristie Perkins, she hates any personal recognition, but as you know, this is a team effort. I may be elected, but she bears much of the brunt of the inconveniences and emotional costs that come from this public service. I couldn't and wouldn't do this without her support.

Fellow Senators, honored guests, what looks worst when it's working best? Answer - the Legislature, which is not supposed to look good. We've all heard the analogy to sausage making. The legislature's job is to resolve conflicts and set priorities, one way or the other, in the allocation of the state's resources and in creating and maintaining the laws we are to live by. In that regard, if you ask any 5 members of this senate how to prioritize and accomplish those purposes, you will get 5 different opinions.

"Democracy is a process, not a product." (former Congressman Lee Hamilton). To many in modern culture, appearance can mean everything. But Hollywood has it wrong. In this respect, the institution of the legislature is at a distinct disadvantage. It is, by its design, disorganized, inefficient and unpredictable, which are all quite unappealing traits. For some of us, the constitution created one chamber too many - the body at the other end of the hall. Of course, many there may feel the same way about this end of the Capitol.

Those newly elected to the legislature often have doubts about the process. Some have actually run against the institution with a campaign promise that "if you elect me, I will straighten this mess out." The legislative system is easy to blame - it doesn't defend itself. As I begin my 9th legislative session, I am still looking for the backroom where all the deals between senators and special interest are brokered. You know, the backroom deals some of our constituents talk about.

The legislature is made up of 90 individuals, 30 of whom serve in the Senate, who all represent diverse individuals from across Wyoming. Individuals who have both divergent and common interests. While many will agree with Frank Lloyd Wright's statement, that "there is nothing more uncommon than common sense," I suspect that the senate would fail to reach consensus on what makes sense in any specific instance, much less achieve consensus on whether it constituted "common sense."

The legislature is the engine that drives our representative form of democracy. To do its job - balancing the power of the executive - the legislature has to maintain itself as a healthy institution. The job of maintaining that health is the obligation and responsibility of each member.

That does not mean that we should not change or not try to improve the institution and its processes. It does not mean that each senator should be very careful not to abuse the institution or use of for his or her own political ends. When things don't go as hoped in a tight political battle about a bill or an amendment, it is easy to blame the system, but I believe that is wrong. We must always remember that while we may be entrenched foes on one bill, we will also be, in a moment's time, fast allies on the next. Cheap shots by senate members themselves can only add harm to the institution and the rule of law, creating fodder for what we now see so often in the media - the increasing perception that the representative democracy we enjoy in this country has run its course or is a failed experiment.

The Senate is an institution that will provide and does provide us, its members, with gratification for having made a difference in terms of people and policy. It causes the adrenaline to surge and, at times, tempers to flair. But it also gives each of us the opportunity to work with colleagues

with whom we develop deep relationships and who have or will become lifelong friends.

I love the Wyoming Senate. I am humbled to represent my constituents and you in the capacity of Vice President. I pledge to work hard to preserve the institution of the Senate and the legislative process; to increase transparency of the process among us, particularly of the budget and its infamous footnotes; and to protect and ensure that the Wyoming Senate is a true deliberative body.

In this age of distractions, multitasking and unparalleled access to information, and public access to each of us through texts, emails, Tweets and Instagram, access that is available in nearly real-time, such that you can be asked to vote, or assisted in debate, by those listening over the web as though they were sitting in this senior chamber, from full participation in deliberative process which we are engaged. Our process demands our full attention be directed at the serious and full collaborative deliberation that is so crucial to the people's work that we do here in the People's house.

Finally, I remind each of us to enjoy this session, which will be the last in this chamber as it is currently constructed. It will be our last session in this chamber for at least 2 years.

God bless the State of Wyoming and the Wyoming Senate, collectively and individually, as we do the People's work.

President Nicholas introduced Majority Floor Leader, Senator Eli Bebout and Minority Floor Leader, Senator Chris Rothfuss.

MAJORITY FLOOR LEADER ELI BEBOUT
OPENING REMARKS

Mr. President, Mr. Vice President, Mr. Minority Floor Leader, members of the Senate for the 63rd Legislature, ladies and gentlemen and guests. Good afternoon.

It is an honor and privilege to have the opportunity to serve as your Majority Floor Leader.

Our state can be proud of many things. One of them is we are a citizen legislature and "that is a good thing".

We have different backgrounds, constituencies and philosophies, yet we share a common bond - the willingness to be public servants. Each of us has our own vision, but at the end of the day, we do what is right for Wyoming.

I want to congratulate the thirteen re-elected senators and the three new members to our body: Senator Kinskey, Senator Pappas and Senator Wasserburger.

Senator Wasserburger served with many of us in the House. He also participated with other esteemed members of this body in setting the record for tricks played on the then Speaker of the House and his spouse. I plan on keeping an eye on you.

I would like to introduce the love of my life, my wife Lorraine.

Now for my perspective for the next two years. Good news and bad news. Let's start with the bad. What a difference a few months make. We are all aware of the decrease in our commodity prices:

- Oil down 50%
- Natural gas volumes and prices down
- Coal under attack by our own Federal Government - EPA

- Lack of public access and true multiple use of our public lands. This affects our agriculture, tourism, sportsmen, minerals and all other Wyoming citizens in a negative way

These issues will have a significant hit to our revenue stream. We will know more when we receive our CREG update. We can expect a major change to our golden rod.

But now the good news.

Yes, we face a similar situation to our last major bust in Wyoming in the late 80's and 90's, we are better prepared.

- The Wyoming Business Council - more diversification
- The LSRA account - funding for down cycles
- Growth for our Permanent Wyoming Mineral Trust Fund (FWMTF) - long term savings
- The Wyoming Pipeline Authority - better markets for our commodities
- University of Wyoming School of Energy Resources - the creation of technology to better utilize our natural resources.

There is a reason Wyoming is consistently ranked number 1 or 2 as the best run state in our country. We are prudent in our spending, we know the importance of saving, we believe in having a forward looking approach in our budget cycle.

How do we do this. Experience, dedication and knowledge.

Look around this chamber and you will agree with me in how fortunate we are.

Senator Scott	36 years
Senator Geis	33 years (former President)
Senator Coe	26 years (former President)
Senator Anderson	18 years (former President)
Senator Ross	19 years (former President)

And the list goes on. We also miss those who served before - Senator John Hines and Senator John Schiffer.

As I look at the challenges and opportunities in front of our 63rd session, one word expresses my outlook "optimism".

There is a high level of optimism about what we can and must do. We know our list:

1. Control growth of government and spend within our current and projected revenue
2. Prioritize our funding to provide the services our citizens require: cities, towns and counties, infrastructure, economic development, responsible mineral production, water development, K-12, community colleges and University of Wyoming
3. Multiple uses of our public lands
4. Continue to protect our State's right as guaranteed in the 10th amendment
5. These rights protect us from an out-of-control and over-reaching Federal Government
6. Take a serious look at our state having more control and management of our own State Government or Washington D.C.
7. Fund our current commitments.

Let's build on ideas we agree on, rather than just criticizing our disagreements.

Let the tone be trust. We do have serious problems, but we will create solutions and continue to make Wyoming a great place to raise our families, better opportunities for growth and our future.

"All on our terms".

Finally, I want to briefly mention the importance of the legislative process. It works.

History repeats itself and I am confident that when we look back at the 63rd Legislature, it will be with pride for the hard work and efforts we made to prepare our state for the future.

President Nicholas welcomed the Laramie High School Plainsmen Singers, under the direction of Mike Hancey.

President Nicholas thanked all the family members and guests for attending the opening ceremony.

Majority Floor Leader Bebout moved the following named persons be placed in nomination as employees of the Senate and they be voted on collectively.

The Reading Clerk read the names of the employees and their respective positions.

2015 SENATE STAFF

Ellen Thompson	Chief Clerk
Cheryl Brown	Assistant Chief Clerk
Judy Parks	Administrative Assistant
Bernice Gerrard	Deputy Administrative Assistant
Linda Bailey	Journal Clerk
Dick Loseke	Reading Clerk
Sue Broyles	Floor Computer Clerk
Darlene Gallegos	Leadership Secretary
Diana Williamson	Attorney Secretary
Kathleen Kalasinsky	Telephone/Hotline Receptionist
Cathy Ellis	Judiciary Secretary
Vicki Winders	Appropriations Secretary
Beth Miller	Revenue Secretary
Dick Morrison	Education Secretary
Addie Ceballos	Agriculture Secretary
Marcia Ziegleman	Transportation/Travel Secretary
Georgia George	Corporations Secretary
Sherrie McDowell	Minerals and Minority Secretary
Naomi McGowen	Labor Secretary
Kathryn Heaton	Bill Collator
Bel Henrich	Senate Chamber Assistant
Joanne Cornelison	Messenger
Linda Pulse	Page
Martie Curl	Page
Larry Hootman	Sergeant-at-Arms
William Kruse	Doorman
John Black	Doorman
Ron Kisicki	Watchman
Gene Schaaf	Watchman
Levi Mann	Student Page
Father Rob Spaulding	Chaplain

The motion carried. President Nicholas welcomed staff members.

Majority Floor Leader Bebout moved that the permanent Senate and Joint Rules of the 62nd Legislature be adopted as the temporary rules of the Senate of the 63rd Legislature of the State of Wyoming. The motion carried.

President Nicholas announced the Standing Committee appointments have been made. The first person named will be the Chairman of that Committee. The Reading Clerk read the Committee memberships.

2015 SENATE STANDING COMMITTEES

1. JUDICIARY

Leland Christensen, Chairman
Floyd Esquibel
Larry Hicks
Dave Kinskey
Michael Von Flatern

3. REVENUE

Ray Peterson, Chairman
Cale Case
Ogden Driskill
Dave Kinskey
Bill Landen

5. AGRICULTURE, STATE AND PUBLIC LANDS AND WATER RESOURCES

Gerald Geis, Chairman
Paul Barnard
Leland Christensen
Dan Dockstader
Fred Emerich

7. CORPORATIONS, ELECTIONS AND POLITICAL SUBDIVISIONS

Cale Case, Chairman
Larry Hicks
Curt Meier
Stephan Pappas
Charles Scott

9. MINERALS, BUSINESS AND ECONOMIC DEVELOPMENT

Michael Von Flatern, Chairman
James Anderson (SD28)
Hank Coe
Stan Cooper
Chris Rothfuss

11. JOURNAL

Jeff Wasserburger, Chairman
Floyd Esquibel

2. APPROPRIATIONS

Tony Ross, Chairman
Bruce Burns
John Hastert
Drew Perkins
Jeff Wasserburger

4. EDUCATION

Hank Coe, Chairman
Jim Anderson (SD02)
Dan Dockstader
Stephen Pappas
Chris Rothfuss

6. TRAVEL, RECREATION, WILDLIFE AND CULTURAL RESOURCES

Stan Cooper, Chairman
James Anderson (SD28)
Paul Barnard
Bernadine Craft
Wayne Johnson

8. TRANSPORTATION, HIGHWAYS AND MILITARY AFFAIRS

Curt Meier, Chairman
Jim Anderson (SD02)
Fred Emerich
Floyd Esquibel
Wayne Johnson

10. LABOR, HEALTH AND SOCIAL SERVICES

Charles K. Scott, Chairman
Bernadine Craft
Ogden Driskill
Bill Landen
Ray Peterson

12. RULES AND PROCEDURES

Phil Nicholas, Chairman
Eli Bebout
Bernadine Craft
Drew Perkins
Chris Rothfuss

President Nicholas announced that absent objection, the Standing Committees will stand as read and be the committees for the Senate, 63rd Legislature of Wyoming.

Majority Floor Leader Bebout moved that the House of Representatives be informed that the Senate of the 63rd Legislature of Wyoming is duly organized and ready to receive any communications they may desire to submit. The motion carried.

Majority Floor Leader Bebout moved that the Senate inform his Excellency, the Governor, that the Senate of the 63rd Legislature of Wyoming is duly organized

and ready to receive any communications he may desire to submit. The motion carried.

President Nicholas directed the Chief Clerk to inform his Excellency, the Governor, that the Senate of the 63rd Legislature is duly organized and ready to receive any communications he may desire to submit.

Majority Floor Leader Bebout moved that arrangements be made with the House of Representatives for the Joint Address by the Governor. The motion carried.

President Nicholas asked the Senators to be in their seats in the House Chamber at 9:45 a.m. for the Joint Session which will begin at 10:00 a.m. tomorrow.

FIFTH DAY January 19, 2015

Roll call to convene:

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflict** 0

Majority Floor Leader Bebout moved that the Senate Rules and the Joint Rules previously adopted as the Temporary rules of the Senate of the 63rd Legislature be adopted, together with any amendments approved by the Senate, as the Permanent Rules of the Senate of the 63rd Legislature.

SR0001/ADOPTED

Create Senate Rule 11-5 as follows:

11.0 Amendments

11-5 Distribution of Amendments. Upon approval of the text of an amendment by the sponsor, the amendment will be numbered. Once numbered, the amendment shall be released to the public as soon as reasonably practicable unless the sponsor specifically directs that distribution of the amendment be delayed.

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson J. L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator(s) Meier

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflict** 0

SR0002/ADOPTED

Create Senate Rule 13-6 as follows:

13.0 Rules for the Budget Session

13-6 Schedule of Bills for Introduction Vote. If available, a tentative list of bills to be considered for introduction vote will be posted on the Legislative website or otherwise made available to the public. The list will state that it is subject to change.

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J. L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier,

Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 Nays 0 Excused 0 Absent 0 Conflict 0

JR0001/ADOPTED

Amend Joint Rule 2-2 by creating a new subsection (c) to read:

JOINT RULES OF THE HOUSE AND SENATE

CONFERENCE PROCEDURES; MEETING NOTICES

2-2 (c) When practical, after the Conference Chairman has set a date, time and place for a conference committee meeting, the Chairman shall report to the Chief Clerk from the house of the bill's origin. The Chief Clerk shall request the Legislative Service Office to post notice of the meeting on the Legislative website. Failure to comply with this subsection shall not invalidate or constitute cause for objection to the report of the conference committee.

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J. L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 Nays 0 Excused 0 Absent 0 Conflict 0

Majority Floor Leader Bebout moved to adopt the Temporary Rules as amended as the Permanent Rules of the 63rd Legislature. The motion carried.

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J. L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, and Wasserburger

Ayes 30 Nays 0 Excused 0 Absent 0 Conflict 0

S.F. No. 0001	General government appropriations.
----------------------	---

Sponsored By: Joint Appropriations Interim Committee

AN ACT relating to supplemental appropriations for the operation of state government; increasing or decreasing certain amounts; adjusting the number of authorized positions; modifying prior appropriations; making additional appropriations; making certain appropriations subject to the terms and conditions specified; providing transfers of certain funds as specified; and providing for an effective date.

2/3/2015 Bill Number Assigned
 2/3/2015 S Received for Introduction
 2/6/2015 S Introduced and Referred to SCOW
 2/11/2015 S COW Considered
 2/12/2015 S COW Passed

SF0001S2001/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 001. OFFICE OF THE GOVERNOR**
 (Admin.)

* * * * *

Page 5-line 20 After "Sections" insert "001,".

Page 5-After line 23 insert:

"Section 001. OFFICE OF THE GOVERNOR

PROGRAM

Admin. ^{1.,2.,6.}	7,565,871			7,565,871
	<u>7,600,871</u>			<u>7,600,871</u>
Tribal Liaison ^{3.}	400,000			400,000
Commission on Uniform Laws	67,286			67,286
Special Contingency	315,000			315,000
Clean Coal Technology	25,000			25,000
Homeland Security	2,717,310	19,998,831	854,963 SR	23,571,104
Natural Resource Policy ^{4.,5.}	2,200,000			2,200,000
Endangered Species Admin	1,358,807			1,358,807
Baseline Scientific Assess	500,000			500,000
TOTALS	<u>15,149,274</u>	<u>19,998,831</u>	<u>854,963</u>	<u>36,003,068</u>
	<u>15,184,274</u>			<u>36,038,068</u>

AUTHORIZED EMPLOYEES

Full Time 47
 Part Time 1
 TOTAL 48

1. Of this general fund appropriation, one hundred thousand dollars (\$100,000.00) shall only be expended if there is a change of governor as a result of the 2014 general election and then only for transition staff salaries, travel, expenses incurred in relocating to and from the governor's mansion and other related office expenses. 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.

2. Of this general fund appropriation, twenty thousand dollars (\$20,000.00) shall only be expended for purposes of defraying moving expenses for gubernatorial appointees who are required to move to Cheyenne. These funds shall only be expended if there is a change of governor as a result of the 2014 general election. Not more than five thousand dollars (\$5,000.00) shall be expended for any one (1) appointee. 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.

3. (a) Of this general fund appropriation, two hundred thousand dollars (\$200,000.00) shall only be effective for the period July 1, 2014 through June 30, 2015, 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. The governor's office shall develop a list of deliverables for the tribal liaisons prior to the expenditure of any funds in this line item. The tribal liaisons shall report to the governor and the joint appropriations interim committee not later than November 1, 2014 outlining how the deliverables required by the governor's office will be achieved.

(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.

4. This general fund appropriation shall be deposited into the federal natural resource policy account created by W.S. 9-4-218(a).

5. Of this general fund appropriation, one million two hundred thousand dollars (\$1,200,000.00) shall only be expended for purposes of sage grouse research and advancing the state's position, as determined by the governor, with respect to potential endangered species listing of the sage grouse by the United States fish and wildlife service. Notwithstanding any other provision of law, this appropriation shall not be expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert to the general fund on June 30, 2016. This appropriation shall not be included in the governor's office 2017-2018 standard budget request.

6. Of this general fund appropriation, thirty-five thousand dollars (\$35,000.00) shall only be expended for purposes of securing in-market representation in Taiwan."

To the extent required by this amendment: adjust totals; and renumber as necessary. ROSS

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Nays: Senator Case

Excused: Senator Scott

Ayes 28 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

SF0001S2002/FAILED

(CORRECTED COPY)

[BUDGET AFFECTED]

Budget(s): **Section 004. STATE TREASURER**

(Manager Payments)

* * * * *

Page 8-line 7 After "2." Insert "3.".

Page 9-after line 8 Insert:

"3. (a) The state treasurer may develop a plan to reduce management fees paid to investment managers by providing a salary increase of ninety-seven thousand five hundred seventy-two dollars (\$97,572.00) for position number 0019, senior investment officer-fixed income for the remainder of the biennium, and to reclassify vacant position number 0010 to senior investment officer-alternatives for a total cost of one hundred ninety thousand dollars

(\$190,000.00) for the remainder of the biennium. The positions of the senior investment officer-fixed income and the senior investment officer-alternatives shall be paid salaries determined by the state treasurer not to exceed one hundred fifty-two thousand dollars (\$152,000.00) per year. Benefits shall be paid for these positions in the same manner and at the same rates as for all other state employees.

(b) Prior to expenditure of funds or a reclassification of positions under this footnote, the state treasurer shall:

(i) Develop a plan pursuant to subsection (a) of this footnote;
and

(ii) Provide a report to the joint appropriations interim committee to identify potential savings from investment manager contracts, including documentation of budget transfers required within the state treasurer's existing appropriation.

(c) Notwithstanding section 308 of this act and after satisfying the requirements of subsection (b) of this footnote, the state treasurer may transfer funds from the 900 series contractual services to the 100 series personal services to implement this footnote.". MEIER, ROTHFUSS

ROLL CALL

Ayes: Senator(s) Case, Craft, Driskill, Esquibel, Geis, Hicks, Meier, Pappas, Peterson, Rothfuss, Von Flatern

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Emerich, Hastert, Johnson, Kinskey, Landen, Nicholas Pres, Perkins, Ross, Wasserburger

Excused: Senator Scott

Ayes 11 Nays 18 Excused 1 Absent 0 Conflicts 0

SF0001S2003/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 007.**

WYOMING MILITARY DEPARTMENT

(Veterans' Services)

* * * * *

Page 12-line 11 After "6." Insert ", 7."; under GENERAL FUND increase amount by "200,000".

Page 14-After line 2 Insert:

"7. Of this general fund appropriation, two hundred thousand dollars (\$200,000.00) shall only be expended to create a women's memorial at the veterans memorial park in Cody."

To the extent required by this amendment: adjust totals; and renumber as necessary. COE

ROLL CALL

Ayes: Senator(s) Case, Coe, Esquibel, Geis, Meier, Peterson

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Cooper, Craft, Dockstader, Driskill, Emerich, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Ross, Rothfuss, Von Flatern, Wasserburger

Excused: Senator Scott

Ayes 6 Nays 23 Excused 1 Absent 0 Conflicts 0

SF0001S2004/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 010. DEPARTMENT OF AGRICULTURE**

(State Fair)

* * * * *

Page 14-line 13 Under GENERAL FUND increase amount by "450,000".

To the extent required by this amendment: adjust totals; and renumber as necessary. ANDERSON (SD02)

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Esquibel, Wasserburger
Nays: Senator(s) Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern
Excused: Senator Scott
Ayes 3 Nays 26 Excused 1 Absent 0 Conflicts 0

SF0001S2005/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 024. STATE PARKS & CULTURAL RESOURCES**
(Cultural Resources)

* * * * *

Page 22-line 6 Under GENERAL FUND increase amount by "100,446".
To the extent required by this amendment: adjust totals; and renumber as necessary. COE, CRAFT

ROLL CALL

Ayes: Senator(s) Barnard, Burns, Case, Christensen, Coe, Cooper, Craft, Esquibel, Johnson, Meier, Von Flatern
Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Dockstader, Driskill, Emerich, Geis, Hastert, Hicks, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Wasserburger
Excused: Senator Scott
Ayes 11 Nays 18 Excused 1 Absent 0 Conflicts 0

SF0001S2006/FAILED

(CORRECTED COPY)

[BUDGET AFFECTED]

Budget(s): **Section 048. DEPARTMENT OF HEALTH**
(Health Care Financing)

* * * * *

Page 33-line 7 After "22." insert ", 24."; Under GENERAL FUND increase amount by "1,194,147"; Under FEDERAL FUNDS increase amount by "1,194,147".

Page 43-After line 10 insert:

"24. (a) Of this appropriation, five hundred thousand dollars (\$500,000.00) in general funds and five hundred thousand dollars (\$500,000.00) in federal funds shall be appropriated only if 2015 HB 0058 is not enacted into law.

(b) This appropriation shall only be used for the rebasing of nursing home rates."

To the extent required by this amendment: adjust totals; and renumber as necessary. DRISKILL

ROLL CALL

Ayes: Senator(s) Cooper, Craft, Driskill, Esquibel, Geis, Johnson, Kinskey, Meier, Rothfuss, Von Flatern
Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Dockstader, Emerich, Hastert, Hicks, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Scott, Wasserburger
Ayes 10 Nays 20 Excused 0 Absent 0 Conflicts 0

SF0001S2007/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 048. DEPARTMENT OF HEALTH**
(Behavioral Health)

* * * * *

Page 38-lines 19 through 25 Delete and insert:
"13. Any payment made by the department of health from general funds or tobacco settlement trust income account funds appropriated shall ~~be a payment of last resort for mental health care services rendered, and the department shall reduce any payment to mental health care service providers for services described in this footnote by all other public and private sources which are~~

available not be applied directly to Medicaid services rendered for mental health care services to Medicaid recipients, and the department shall not count billable Medicaid services provided to Medicaid recipients towards mental health care service contract requirements for annual performance hours.

This footnote is effective July 1, 2015.

To the extent required by this amendment: adjust totals; and renumber as necessary. ROSS, BURNS, PERKINS, WASSERBURGER, HASTERT

SF0001S2008/WITHDRAWN

SF0001S2009/WITHDRAWN

SF0001S2010/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 060. STATE LANDS AND INVESTMENTS**
(Forestry)

* * * * *

Page 49-line 16 Strike "June 30, 2016" insert "December 31, 2016".
Page 49-line 22 After "agency." Insert "Notwithstanding W.S. 9-2-1008, 9-2-1012(e) and 9-4-207, up to one million dollars (\$1,000,000.00) SO subject to this footnote shall not revert until December 31, 2016.".

To the extent required by this amendment: adjust totals; and renumber as necessary. DRISKILL

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Peterson, Rothfuss, Scott, Von Flatern

Nays: Senator(s) Case, Coe, Hastert, Nicholas Pres, Perkins, Ross, Wasserburger

Ayes 23 **Nays** 7 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2011/ADOPTED

[BUDGETS AFFECTED]

Budget(s): **Section 067. UNIVERSITY OF WYOMING**
(State Aid)

* * * * *

Page 56-line 10 After "expended" delete balance of line.
Page 56-line 11 Delete "other university funds".
Page 56-line 16 After "funds," delete balance of line.
Page 56-line 17 Delete.
Page 56-line 18 Delete "footnote,".

To the extent required by this amendment: adjust totals; and renumber as necessary. ROSS

SF0001S2012/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 067. UNIVERSITY OF WYOMING**
(State Aid)

* * * * *

Page 61-line 10 After "17." Insert "(a)".
Page 61-after line 21 Insert:

"(b) No aircraft shall be operated by the University of Wyoming except in compliance with this subsection. Aircraft shall only be operated if the routine and planned maintenance, engine and propeller reserves are paid for and held in a maintenance reserve account and dispensed when required for the categories described in this footnote. For any out of state contract, depreciation shall also be charged and held in a separate reserve account."

To the extent required by this amendment: adjust totals; and renumber as necessary. VON FLATERN, BEBOUT

SF0001S2013/FAILED

[BUDGET AFFECTED]

Budget(s): Section 077. ENTERPRISE TECHNOLOGY SERVICES

* * * * *

Page 62-line 2 After "SERVICES" insert "3.".

Page 63-After line 10 Insert:

"3. (a) The department of enterprise technology services shall report to the joint transportation and military affairs interim committee during the 2015 interim including, but not limited to the following issues:

(i) The level of compatibility of technology within state government;

(ii) The department's policies and training programs to encourage collaboration and sharing among all branches of state government;

(iii) A review of statewide data security, enterprise data analytics and broadband adoption;

(iv) Other issues of critical importance to the department.

(b) Nothing in this footnote shall restrict or curtail the department from reporting to the joint corporations, elections and political subdivisions interim committee or the joint appropriations committee on issues or programs which the department has reported to those committees historically."

To the extent required by this amendment: adjust totals; and renumber as necessary. MEIER

SF0001S2014/ADOPTED

[BUDGET AFFECTED]

Budget(s): Section 205. EDUCATION-SCHOOL FINANCE

(School Foundation Program)

* * * * *

Page 70-line 8 After "3." insert ", 5.".

Page 77-After line 14 Insert:

"5. Notwithstanding any other provision of law, for school years 2014-2015 and 2015-2016 only, amounts payable to a school district pursuant to W.S. 21-4-505 for resident students attending an out of state public school shall, upon the request of the school district, be paid by the Wyoming department of education no later than thirty (30) days after request for reimbursement. Any request for reimbursement by a school district under this footnote shall be made in the manner and form required by the department. Payment under this footnote shall be made no later than June 30, 2015 for expenses incurred during school year 2014-2015 and no later than June 30, 2016 for expenses incurred during the 2015-2016 school year."

To the extent required by this amendment: adjust totals; and renumber as necessary. COE, PETERSON

SF0001S2015/ADOPTED

[BUDGET AFFECTED]

Budget(s): Section 206. DEPARTMENT OF EDUCATION

* * * * *

Page 78-line 6 After "Ready" insert "11.".

Page 84-After line 9 Insert:

"11. Not later than November 1, 2015, the department of education shall review and report to the joint education interim committee on possible methods to incentivize completion of the success curriculum by high school students for Hathaway scholarship eligibility. The review shall include, but is not limited to, consideration of mechanisms to account for the academic rigor of high school classes, such as advanced placement and international baccalaureate courses, and a weighted grade point average scale."

To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS

SF0001S2016/ADOPTED

[BUDGET AFFECTED]

Budget(s): Section 006. ADMINISTRATION AND INFORMATION

[CAPITAL CONSTRUCTION]

* * * * *

Page 87-after line 2 Insert "CC-CWC Jackson Outreach Ctr 4."; Under GENERAL FUND increase amount by "240,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. CHRISTENSEN, KINSKEY, BEBOUT, COE, LANDEN, COOPER, CASE, MEIER, VON FLATERN, ESQUIBEL, ANDERSON (SD28), EMERICH, HICKS, DRISKILL, DOCKSTADER

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Bebout, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Hicks, Kinskey, Landen, Meier, Rothfuss, Von Flatern

Nays: Senator(s) Anderson, J.D.(SD02), Barnard, Burns, Geis, Hastert, Johnson, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Scott, Wasserburger

Ayes 17 **Nays** 13 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2017/ADOPTED

[BUDGET AFFECTED]

Budget(s): **328.** [COURT SECURITY FUNDING]

* * * * *

Page 101-line 20 Delete "eight hundred seventy-five" insert "one million dollars (\$1,000,000.00) and there is appropriated eighty-three thousand four hundred twenty-two dollars (\$83,422.00) from the general fund".

Page 101-line 21 Delete through "(\$875,576.00)".

Page 102-line 6 Delete "(vii)" insert "(viii)".

Page 103-line 20 Delete "and".

Page 104-line 3 Delete "." insert "; and".

Page 104-after line 3 Insert and renumber:

"(viii) Two hundred seven thousand eight hundred forty-six dollars (\$207,846.00) to Weston county. No funding shall be awarded without matching funds provided by the county from any source in the amount of twenty-three thousand ninety-four dollars (\$23,094.00)."

To the extent required by this amendment: adjust totals; and renumber as necessary. DRISKILL

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Perkins

Ayes 29 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2018.01/ADOPTED

(CORRECTED COPY)

[DIVIDED AMENDMENT]

[BUDGET AFFECTED]

Budget(s): **Section 329.** [DEPARTMENT OF HEALTH FACILITIES TASK FORCE]

* * * * *

Page 92-line 6 Delete "by creating a new subsection (m)" insert "(b) through (d)(intro), (f), (g), (j)(i) and by creating new subsections (k) and (m) and renumbering existing subsection (m) as (k) and subsection (k) as (n)".

Page 104-After line 7 Insert:

"(b) The task force shall be comprised of:

(i) ~~Two (2)~~ Three (3) members of the senate, appointed by the president of the senate;

(ii) ~~Two (2)~~ Three (3) members of the house of representatives, appointed by the speaker of the house;

(iii) ~~Four (4)~~ Two (2) members appointed by the governor. 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.

~~(c) The governor shall appoint a chairman from among the voting members of the task force to preside over meetings.~~

(d) The task force shall develop findings, strategies and recommendations on the use, populations served, services offered, capital construction requirements, consolidation or closure of individual buildings or facilities, financing and proposed timeline for facility demolition, ~~or~~ improvements or construction of department of health institutional facilities, ~~and shall: 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)(i)~~ (i) 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 2015;

~~(iii)(ii)~~ (ii) Provide recommendations for legislative action as provided in subsection (g) of this section.

(f) The task force shall terminate on ~~December 1, 2015~~ June 30, 2016.

(g) Recommendations of the task force created by this section shall be submitted for legislative action to the joint appropriations interim committee and the joint labor, health and social services interim committee not later than ~~November 1, 2015~~ June 30, 2016.

(j) (i) There is appropriated ~~twenty-five thousand dollars (\$25,000.00)~~ thirty-five thousand dollars (\$35,000.00) from the general fund to the legislative service office. This appropriation shall be for the period beginning with the effective date of this section and ending ~~December 1, 2015~~ June 30, 2016. This appropriation shall only be expended for the purpose of funding salary, mileage and per diem of legislative members of the task force. 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;".

Page 104-line 9

Delete "(m)" insert "(k)".

Page 104-line 15

After "hospital" insert "and the Wyoming life resource center".

Page 104-line 16

Delete through "1(b)" insert "option 1(a)".

Page 104-line 19

After "completed." insert "The department of administration and information in consultation with the department of health and the task force shall proceed on the development of level I and level II planning and design authorized under this subsection not later than August 1, 2015.".

Page 105-After line 4 Insert:

"(m) Notwithstanding the recommendations in option 1(a) of the November 1, 2014 facilities task force interim report on file with the legislative service office, the task force and the department of health shall study and recommend alternative uses for the Wyoming retirement center. The task force shall include the results and recommendations of the study of alternative uses of the retirement center in the final report submitted to the joint appropriations interim committee and the joint labor, health and social services interim committee pursuant to subsection (g) of this section.

~~(k)~~ (n) This section is effective immediately."

To the extent required by this amendment: adjust totals; and renumber as necessary. DOCKSTADER, ANDERSON (SD28)

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern
Nays: Senator(s) Johnson, Scott, Wasserburger
Ayes 27 Nays 3 Excused 0 Absent 0 Conflicts 0

SF0001S2018.02/FAILED (CORRECTED COPY [DIVIDED AMENDMENT] [BUDGET AFFECTED])

Budget(s): **Section 329.** [DEPARTMENT OF HEALTH FACILITIES TASK FORCE]
* * * * *

Page 104-line 9 Delete "one million five hundred" insert "three million dollars (\$3,000,000.00)".

Page 104-line 10 Delete through "(\$1,500,000.00)".

To the extent required by this amendment: adjust totals; and renumber as necessary. DOCKSTADER, ANDERSON (SD28)

ROLL CALL

Ayes: Senator(s) Case, Meier, Von Flatern
Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Wasserburger
Ayes 3 Nays 27 Excused 0 Absent 0 Conflicts 0

SF0001S2019/ADOPTED (BUDGET AFFECTED)

Budget(s): **Section 333.** [MUNICIPAL SOLID WASTE CEASE AND TRANSFER LOAN AND GRANT PROGRAM]
* * * * *

Page 111-After line 16 Insert:
"[MUNICIPAL SOLID WASTE CEASE AND TRANSFER LOAN AND GRANT PROGRAM]
Section 333.

(a) There is appropriated ten million nine hundred nine thousand dollars (\$10,909,000.00) from the general fund to the municipal solid waste cease and transfer grant account created under W.S. 35-11-529(a). ~~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.~~

(b) There is appropriated four million ninety-one thousand dollars (\$4,091,000.00) from the general fund to the municipal solid waste cease and transfer loan account created under W.S. 35-11-529(b). ~~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.~~

To the extent required by this amendment: adjust totals; and renumber as necessary. COE, ROTHFUSS

SF0001S2020/ADOPTED (CORRECTED COPY [BUDGET AFFECTED])

Budget(s): **Section 334.** [WYOMING VALUE ADDED ENERGY AND INDUSTRIAL PLAN]
* * * * *

Page 92-line 7 After "(r)" insert ", 334(h)(ii) and by creating a new subsection (o) and by renumbering the existing (o) as (p) and (p) as (q)".

Page 111-after line 16 Insert:
"[WYOMING VALUE ADDED ENERGY AND INDUSTRIAL PLAN]

Section 334.

(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:

(ii) Fifteen million dollars (\$15,000,000.00) which may be expended in whole or part for:

(A) The integrated test center subject to subsection (n) of this section; or

(B) One (1) or more demonstration projects to develop beneficial use of carbon dioxide subject to subsection (o) of this section.

(o) The governor's office may use any portion of the funds specified in paragraph (h)(ii) of this section for the purposes specified in and subject to the requirements of this subsection. Funds shall only be expended pursuant to this subsection to contract with parties to develop demonstration projects to make beneficial use of carbon dioxide from flue gas produced at Wyoming coal fired plants. The project shall have the goal of developing beneficial use of the carbon dioxide on a commercially marketable scale within an identified timeframe and shall involve a tangible step to that goal by applying previously developed technology. It is the intent of the legislature that any expenditure of these funds shall only be for projects which primarily involve application of technology. Any project funded pursuant to this subsection shall be subject to the requirements of paragraphs (n)(ii), (iii), (vi), (vii), (ix), (x), (xii) and (xiii) of this section. For purposes of this subsection references to test center, facilities or construction of the same shall be considered as references to the execution of a project authorized under this subsection. Any project authorized under this subsection shall also be subject to the following:

(i) The state of Wyoming, at its sole discretion, may exercise the right of sole ownership of any improvement, equipment or fixture purchased with funds provided pursuant to this subsection. State ownership shall not extend to the real property on which any physical plant is located nor to any improvement, equipment or fixture purchased completely with funds from sources other than the state of Wyoming;

(ii) No project shall be undertaken pursuant to this subsection until matching funds of at least one million dollars (\$1,000,000.00) of other than state funds for costs associated with the project has been committed. No funds shall be expended pursuant to this subsection unless matched on at least a dollar per dollar basis; and

(iii) The governor, in his sole discretion, shall determine the necessary and adequate manner and size of any project costs paid for with state or matching funds under this subsection. The governor may request the recommendation of the advanced conversion technologies task force in carrying out any duties under this subsection.

~~(p)~~ (p) Except as stated in subsection ~~(p)~~ (q) of this section, this section is effective immediately.

~~(p)~~ (q) Subsection (h) of this section shall be effective July 1, 2014. To the extent required by this amendment: adjust totals; and renumber as necessary. NICHOLAS, BEBOUT

SF0001S2021/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 344. [STATE BUILDINGS - CONSTRUCTION]**

* * * * *

Page 120-line 10 After "act." Insert "One hundred fifty-six thousand dollars (\$156,000.00) of this appropriation shall be used to purchase, refurbish, frame and preserve artwork related to the life of Chief Washakie for purposes of display in the capitol.". CASE

ROLL CALL

Ayes: Senator(s) Barnard, Case, Christensen, Craft, Driskill, Emerich, Esquibel, Geis, Hicks, Johnson, Meier, Peterson, Rothfuss

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Burns, Coe, Cooper, Dockstader, Hastert, Kinskey, Landen, Nicholas Pres, Pappas,

Perkins, Ross, Scott, Von Flatern, Wasserburger
Ayes 13 **Nays** 17 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2022/ADOPTED

[BUDGET AFFECTED]
Budget(s): **Section 345.** [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2015]

* * * * *

Page 128-line 8 Delete "and may include" insert ". The university shall include this appropriation in its 2017-2018 standard budget request.".

Page 128-line 9 Delete.
Readjust and renumber the priority of other appropriations within Section 345 as necessary and adjust totals. HASTERT, WASSERBURGER

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Johnson, Landen, Nicholas Pres, Pappas, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Anderson, J.D.(SD02), Barnard, Case, Driskill, Hicks, Kinskey, Meier, Perkins, Peterson
Ayes 21 **Nays** 9 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2023/ADOPTED

[BUDGET AFFECTED]
Budget(s): **Section 345.** [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

* * * * *

Page 124-after line 3 Insert:
"32 006 CC-CWC Ag & Animal Science^j 325,000".
Readjust and renumber the priority of other appropriations within Section 345 as necessary and adjust totals. ROSS

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Barnard
Ayes 29 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2024/FAILED

[BUDGET AFFECTED]
Budget(s): **Section 345.** [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

* * * * *

Page 123-line 7 After "interface" insert "w".
Page 130-After line 14 insert:
"w. Funds from this appropriation shall only be expended upon the development and implementation of policy by the Wyoming tourism board for advertising by private businesses or entities on the board's website. A policy developed under this footnote shall include a fee schedule for purposes of charging competitive rates to advertise on the board's website. Fees collected under this requirement shall be deposited to an account for purposes of maintenance and support of the website. Funds in this account shall only be available for expenditure as specifically authorized by the legislature.".
Readjust and renumber the priority of other appropriations within Section 345 as necessary and adjust totals. WASSERBURGER

SF0001S2025/ADOPTED

[MULTIPLE BUDGETS AFFECTED]

Section Under Consideration:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Other budgets Affected:

Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

Page 122-line 12 Decrease appropriation by 5,000,000.

Page 122-After line 12 Insert:

"8 057 Community college matching funds^w 5,000,000".

Page 130-After line 14 Insert:

"w. Funds from this appropriation shall be directed to the state treasurer to be deposited in equal amounts in the endowment accounts created under W.S. 21-16-1103(a). These funds shall be expended to provide endowment matching funds 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."

Page 132-line 18 Decrease appropriation by 5,000,000.

Page 132-After line 18 Insert:

"6 067 University unconventional oil and gas research matching funds^r 5,000,000".

Page 139-After line 3 Insert:

"r. Funds from this appropriation shall be directed to the state treasurer to be deposited into an account which shall be held by the state treasurer for distribution to the University of Wyoming for research by university faculty related to unconventional oil and gas reservoirs pursuant to agreements between the university and private or non-Wyoming public entities. All funds appropriated in this footnote shall only be available for expenditure to the extent cash or cash equivalent matches are actually received by the University of Wyoming for the purposes of university staff conducting the specified research pursuant to those agreements. The university shall provide quarterly reports of matches received as required by the treasurer to implement this footnote. The treasurer on a quarterly basis shall match reported cash or cash equivalents by distributing to the university an amount equal to the amount of qualifying matches for the quarter. Notwithstanding W.S. 9-2-1008, 9-2-1012(e) and 9-4-207, unexpended, unobligated funds appropriated under this priority shall not revert until June 30, 2018."

To the extent required by this amendment: readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary and adjust totals. BEBOUT, LANDEN, COE, CRAFT, KINSKEY

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

SF0001S2026/ADOPTED

[MULTIPLE BUDGETS AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 124-line 2 After "31" delete balance of line and insert: "029 Wyo water development office^u".

Page 124-line 3 Delete "phase I^u".

Page 130-lines 11 through 14 Delete and insert: "u. Funds from this appropriation shall be directed to water development account II created by W.S. 41-2-124(a) (ii).".

Page 133-line 10 After "16" delete balance of line and insert: "029 Wyo water development office^q".

Page 133-line 11 Delete "phase II^q".

Page 139-lines 1 through 3 Delete and insert: "q. Funds from this appropriation shall be directed to water development account II created by W.S. 41-2-124(a) (ii).".

To the extent required by this amendment: readjust and renumber the priority of appropriations within Sections 345 and 346 as necessary and adjust totals. MEIER, HICKS, GEIS, DRISKILL

SF0001S2027/FAILED (CORRECTED COPY)

[MULTIPLE BUDGETS AFFECTED]

Budget(s): **Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]**
Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 123-line 5 Delete "Evansville bridge - planning" insert "State highway fund^o".

Page 123-line 6 Delete "and design^o".

Page 128-lines 12 through 18 Delete and insert "the state highway fund created by W.S. 24-1-119 for highway safety programs.".

Page 132-line 20 Delete "Evansville bridge - construction" insert "State highway fund".

Page 134 - lines 18 through 22 Delete and insert "the state highway fund created by W.S. 24-1-119 for highway safety programs.".

Readjust and renumber the priority of other appropriations with Section 345 and Section 346 as necessary. MEIER, VON FLATERN

SF0001S2028/WITHDRAWN

SF0001S2029/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]**

* * * * *

Page 138-line 16 After "9-15-103(a)." delete balance of line.

Page 138-lines 17 through 22 Delete.

Readjust and renumber the priority of other appropriations within Section 346 as necessary and adjust totals. HICKS, LANDEN

SF0001S2030/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 353. [LIMITATION ON SALARY INCREASES]**

* * * * *

Page 145-line 22 Delete "is" insert "and any specific position exempted by the governor are". SCOTT, JOHNSON

SF0001S2031/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 354. [SAGE GROUSE IMPLEMENTATION TEAM - REPORT]**

* * * * *

Page 146-line 9 After "breeding" insert "and capture and transplant".

Page 146-line 10 Delete "a".

Page 146-line 11 Delete "program" insert "and capture and transplant programs".

To the extent required by this amendment: adjust totals; and renumber as necessary. HICKS

SF0001S2032/ADOPTED (CORRECTED COPY)
[MULTIPLE BUDGETS AFFECTED]

Section Under Consideration:
Section: **Addition to 300 Sections**

Other Budget(s) Affected:
Section 001. OFFICE OF THE GOVERNOR (Admin.)

* * * * *

Delete the Ross Second Reading Amendment (SF0001S2001/A) entirely and further amend as follows:

Page 146-After line 11 Insert the following new section and renumber as necessary:

"[EXPANDED FOREIGN TRADE EFFORTS]

Section 355. There is appropriated thirty-five thousand dollars (\$35,000.00) from the general fund to the governor's office for the purpose of developing new markets and expanding foreign trade efforts. Those efforts shall focus on expanding markets for Wyoming products, Wyoming energy and mineral commodities and targeted consumer advertising. The appropriation may be used for expenses associated with those efforts, including trade missions, contracting with consultants and recruiting international buyers of Wyoming materials, products and commodities."

To the extent required by this amendment: adjust totals; and renumber as necessary. BEBOUT

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Case
Ayes 29 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2033/WITHDRAWN

SF0001S2034/FAILED
[BUDGET AFFECTED]

Budget(s): **Addition to 300 Sections**
* * * * *

Page 146-after line 11 Insert the following new section and renumber as necessary:

"[LOCAL GOVERNMENT DISTRIBUTIONS III]

Section 355.

1. There is appropriated from the legislative stabilization reserve account to the office of state lands and investments eight million five hundred thousand dollars (\$8,500,000.00) to be expended for the purpose of a one-time direct appropriation distribution to counties. This appropriation shall be subject to subsections (c) through (e) of this section and shall be allocated to qualifying counties as follows:

1. Each county that meets the following criteria is eligible to receive a one-time distribution of five hundred thousand dollars (\$500,000.00). To qualify for this distribution, a county must have a per capita potential county ad valorem tax revenue plus a per capita potential county sales and use tax revenue that is less than one hundred twenty-five percent (125%) of the per capita potential statewide county ad valorem tax revenue plus the per capita potential statewide county sales and use tax revenue;

2. As used in this subsection:

(A) "Per capita potential county ad valorem tax revenue" means the total assessed value within each county for the 2014 tax year multiplied by twelve (12) mills and divided by the county population;

(B) "Per capita potential county sales and use tax revenue" means the sales and use tax distributions for the fiscal year beginning July 1, 2013 and ending June 30, 2014 to each county, including distributions to each city and town within that county under W.S. 39-15-111 and 39-16-111, divided by two (2) and then divided by the county population;

(C) "Per capita potential statewide county ad valorem tax revenue" means the total assessed value for the state for the 2014 tax year multiplied by twelve (12) mills, divided by the state population;

(D) "Per capita potential statewide county sales and use tax revenue" means the sales and use tax distributions for the fiscal year beginning July 1, 2013 and ending June 30, 2014 to all counties in the state, including distributions to each city and town within all counties in the state under W.S. 39-15-111 and 39-16-111, divided by two (2) and then divided by the state population.

3. There is appropriated from the legislative stabilization reserve account to the office of state lands and investments eight million five hundred thousand dollars (\$8,500,000.00) to be expended for the purpose of a one-time direct appropriation distribution to cities and towns. This appropriation shall be subject to subsection (c) through (e) of this section and shall be allocated to each city and town as follows:

(i) Each city or town shall first receive fifty thousand dollars (\$50,000.00);

(ii) From the remainder each city or town shall receive an amount in the proportion which the population of the city or town bears to the population of all cities and towns in Wyoming.

4. For purposes of this section, population is to be determined by resort to the 2010 decennial federal census as reported by the economic analysis division within the department of administration and information and as defined in W.S. 8-1-102(a)(xv).

5. It is the intent of the legislature that the funds distributed under this section shall not be used for salary adjustments, additional personnel or increased personnel benefits.

6. Funds appropriated in subsections (a) and (b) of this section shall be distributed no later than August 15, 2015."

To the extent required by this amendment: adjust totals; and renumber as necessary. MEIER

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Cooper, Craft, Dockstader, Esquibel, Geis, Hicks, Johnson, Meier, Peterson, Rothfuss, Scott

Nays: Senator(s) Barnard, Bebout, Burns, Case, Christensen, Coe, Driskill, Emerich, Hastert, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Ross, Von Flatern, Wasserburger

Ayes 13 **Nays** 17 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2035/FAILED

(CORRECTED COPY)

[BUDGET AFFECTED]

Budget(s): **Section 316. [LOCAL GOVERNMENT DISTRIBUTIONS II]**

* * * * *

Page 92-line 4 After "308," insert "316 by creating new subsections (c) and (d) and by renumbering existing subsections (c), (d) and (e) as (e), (f) and (g),".

Page 100-After line 2 Insert:

"[LOCAL GOVERNMENT DISTRIBUTIONS II]

Section 316.

[CAPITAL PROJECT FUNDING]

(c) In addition to other appropriations under this section, there is appropriated:

(i) One hundred million dollars (\$100,000,000.00) from the legislative stabilization reserve account;

(ii) Up to ten million dollars (\$10,000,000.00) from reversions from general fund appropriations for the biennium commencing July 1, 2012 and ending June 30, 2014 in 2012 Wyoming Session Laws, Chapter 26 as amended by 2013 Wyoming Session Laws, Chapter 73 which are received by the state auditor's office after March 15, 2015;

(iii) Notwithstanding W.S. 9-4-719(c), up to ninety million dollars (\$90,000,000.00) from earnings from the permanent Wyoming mineral trust fund pursuant to W.S. 9-4-204(u) (iii) in excess of the spending policy established in W.S. 9-4-719(d) after deposited into the general fund;

(d) Funds appropriated and identified in subsection (c) of this section shall be distributed as follows:

(i) Up to two hundred million dollars (\$200,000,000.00) or as much thereof as is available shall be expended for the purpose of grants for capital improvement projects and shall be allocated for each county as provided by subsection (a) of this section, except:

(A) Funds subject to subsection (c) of this section shall only be expended for capital projects, including capital projects constructed by special districts. To be eligible for the grants, the board of county commissioners and the governing bodies of the cities and towns within that county that comprise at least seventy percent (70%) of the incorporated population shall certify to the state loan and investment board that they have reached agreement on the projects for which the funds will be used;

(B) The entire appropriation of these additional funds shall not be distributed until after October 15, 2015 but shall be available for grant allocation for capital projects until June 30, 2019.

~~(e)~~ (e) For purposes of this section, population is to be determined by resort to the 2010 decennial federal census as reported by the economic analysis division within the department of administration and information and as defined in W.S. 8-1-102(a) (xv).

~~(d)~~ (f) In preparing the 2017-2018 biennium budget, the governor shall include a recommendation of one hundred twenty-five million dollars (\$125,000,000.00) from the general fund for appropriation to cities, towns and counties, if the general fund and budget reserve account total revenues for fiscal years 2017 and 2018 as projected by the consensus revenue estimating group in the October 2015 estimation process equal or exceed the general fund and budget reserve account projected total revenues in the January 2014 revenue estimates.

~~(e)~~ (g) Amounts granted for capital project funding under this section which are in excess of final project costs shall not revert upon project completion, but may be applied by the recipient governing bodies to any remaining project agreed upon in the consensus process at the county level as determined by the governing bodies. To the extent excess funds are not sufficient to complete an additional project those funds may be held by the county treasurer for future project use as authorized in this subsection. As determined by the governing body in each county, amounts granted to a recipient governing body for a future project for which the funds will not be formally encumbered during the 2015-2016 biennium, shall not revert." To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Barnard, Craft, Esquibel, Peterson, Rothfuss

Nays: Senator(s) Anderson, J.D.(SD02), Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Ross, Scott, Von Flatern, Wasserburger

Ayes 6 **Nays** 24 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2036/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 006.**

ADMINISTRATION AND INFORMATION

* * * * *

Page 10-line 2 After "INFORMATION" insert "4."

Page 12-after line 2 Insert:

"4. The department of administration and information shall report to the joint appropriations interim committee by September 15, 2015 with an estimated cost to the state of providing four (4) weeks paid family leave to a state employee for the birth or adoption of a child."

To the extent required by this amendment: adjust totals; and renumber as necessary. CRAFT

SF0001S2037/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 080. DEPARTMENT OF CORRECTIONS**

(Women's Center)

* * * * *

Page 66-line 7 After "2014" insert "and not later than November 1, 2015".

To the extent required by this amendment: adjust totals; and renumber as necessary. CRAFT

SF0001S2038/ADOPTED

[MULTIPLE BUDGETS AFFECTED]

Section Under Consideration:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Other Budget(s) Affected:

Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 123-lines 5 Delete "Evansville bridge - planning" insert "Transportation infrastructure planning and design grants^o".

Page 123-line 6 Delete "and design^o".

Page 128-lines 11 through 18 Delete entirely and insert:

"o. (a) Funds from this appropriation shall be used by the Wyoming transportation commission for issuing transportation infrastructure planning and design grants to municipalities applying for the grants based on the following criteria:

(i) The municipality has experienced significant population growth over the last five (5) years;

(ii) The municipality has a population of five thousand (5,000) or less as determined by the 2010 decennial federal census as reported by the economic analysis division within the department of administration and information and as defined in W.S. 8-1-102(a) (xv);

(iii) The municipality has restricted ingress and egress to the municipality which create safety issues for the residents of the municipality; and

(iv) The grant funds will be expended by the municipality for the construction of transportation infrastructure to alleviate safety issues surrounding ingress and egress to the municipality."

Page 132-line 20 Delete "Evansville bridge - construction^f" insert "Transportation infrastructure construction grants^f".

Page 134-lines 17 through 22 Delete entirely and insert:

"f. (a) Funds from this appropriation shall be used by the Wyoming transportation commission for issuing transportation infrastructure planning and design grants to municipalities applying for the grants based on the following criteria:

(i) The municipality has experienced significant population growth over the last five (5) years;

(ii) The municipality has a population of five thousand (5,000) or less as determined by the 2010 decennial federal census as reported by the economic analysis division within the department of administration and information and as defined in W.S. 8-1-102(a) (xv);

(iii) The municipality has restricted ingress and egress to the municipality which create safety issues for the residents of the municipality; and

(iv) The grant funds will be used to match at least one hundred thousand dollars (\$100,000.00) of other funds secured by the municipality for the design and planning of transportation infrastructure to alleviate safety issues surrounding ingress and egress to the municipality."

To the extent required by this amendment: adjust totals; and renumber as necessary the priority of other appropriations within Section 345 and Section 346. PERKINS, BURNS, HASTERT, LANDEN, ROSS

SF0001S2039/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 048. DEPARTMENT OF HEALTH**

(Public Health)

* * * * *

Page 33-line 10 After "23." insert ", 24."
Page 33-line 11 Under GENERAL FUND increase amount by "217,000".
Page 43-after line 10 Insert:

"24. Of this general fund appropriation, two hundred seventeen thousand dollars (\$217,000.00) shall only be used by the department of health to develop statewide data registries to track the treatment of heart attack and stroke patients. The statewide data registries shall include a statewide stroke and heart attack database which compiles information and statistics on stroke and heart attack care, aligns with stroke and heart attack consensus metrics and utilizes approved data platforms which capture pre-hospital, hospital and post-hospital measures related to stroke and heart attack care. The department of health shall utilize nationally recognized data set platforms with secure confidentiality standards. To the extent possible, the department of health shall coordinate with national voluntary health organizations involved in stroke and heart attack quality improvement to avoid duplication of effort."

To the extent required by this amendment: adjust totals; and renumber as necessary. PETERSON

ROLL CALL

Ayes: Senator(s) Craft, Emerich, Esquibel, Meier, Peterson, Rothfuss, Scott
Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Ross, Von Flatern, Wasserburger
Ayes 7 Nays 23 Excused 0 Absent 0 Conflicts 0

SF0001S2040/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 049. DEPARTMENT OF FAMILY SERVICES**

(Services)

* * * * *

Page 43-line 15 After "1." insert ", 4."
Page 43-line 16 Under GENERAL FUND increase amount by "690,000".
Page 45-after line 3 Insert:

"4. Of this general fund appropriation, one million two hundred ninety thousand dollars (\$1,290,000.00) shall only be expended for the purpose of increasing crisis shelter provider reimbursements."

To the extent required by this amendment: adjust totals; and renumber as necessary. VON FLATERN

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Case, Christensen, Craft, Driskill, Esquibel, Rothfuss, Von Flatern
Nays: Senator(s) Bebout, Burns, Coe, Cooper, Dockstader, Emerich, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas,

Perkins, Peterson, Ross, Scott, Wasserburger
Ayes 10 **Nays** 20 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2041/FAILED

[MULTIPLE BUDGETS AFFECTED]

Section Under Consideration:

Section: 345 . [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Other Budget(s) Affected:

Section: 346 . [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 124-lines 2 and 3 Delete "067 University - Jacoby golf course - phase I" insert "045 Surface transportation - passing lanes".

Page 130-lines 11 through 14 Delete and insert:
"u. This appropriation shall only be expended for purposes of surface transportation - passing lane funding, consistent with priority number two (2) within the department of transportation's 2015-2016 supplemental budget request."

Page 132-line 13 Increase appropriation by "9,600,000".

Page 133-line 2 Delete.

Page 133-lines 10 and 11 Delete.

Page 135-lines 9 through 12 Delete.

Page 139-lines 1 through 3 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by a previously adopted amendment and adjust totals. VON FLATERN, WASSERBURGER, ANDERSON (SD02), DRISKILL

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Christensen, Driskill, Geis, Hicks, Johnson, Meier, Von Flatern, Wasserburger

Nays: Senator(s) Barnard, Bebout, Burns, Case, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Hastert, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott

Ayes 10 **Nays** 20 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2042/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 048. DEPARTMENT OF HEALTH**

(Aging Division)

* * * * *

Page 33-line 22 After "19." Insert ",24."; under GENERAL FUND increase amount by "200,000".

Page 43-after line 10 Insert:
"24. Of this general fund appropriation, two hundred thousand dollars (\$200,000.00) shall only be expended for the home services program provided through the community living section of the aging division." CRAFT, COOPER

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Barnard, Burns, Christensen, Cooper, Craft, Driskill, Esquibel, Hastert, Johnson, Kinskey, Landen, Rothfuss, Von Flatern

Nays: Senator(s) Anderson, J.D.(SD02), Bebout, Case, Coe, Dockstader, Emerich, Geis, Hicks, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Scott, Wasserburger

Ayes 14 **Nays** 16 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2043/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]**

* * * * *

Page 136-line 8 After "state" insert "planning for and".
Readjust and renumber the priority of other appropriations within Section 346 as necessary, including appropriations whose priority was changed by a previously adopted amendment and adjust totals. CASE

SF0001S2044/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 344. [STATE BUILDINGS-CONSTRUCTION]**

* * * * *

Page 120-line 5 Delete "two hundred" insert "thirty million dollars (\$30,000,000.00)".

Page 120-line 6 Delete new language. SCOTT

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Case, Christensen, Driskill, Kinskey, Meier, Scott

Nays: Senator(s) Anderson, J.D.(SD02), Barnard, Bebout, Burns, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Ayes 7 Nays 23 Excused 0 Absent 0 Conflicts 0

SF0001S2045/FAILED

(CORRECTED COPY)

[MULTIPLE BUDGETS AFFECTED]

Section Under Consideration:

Section 345: [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Other Budget(s) Affected:

Section 346: [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 120-lines 15 through 23 Delete and insert:

"Section 345. There is appropriated one hundred twelve million six hundred fifty-five thousand two hundred forty-seven dollars (\$112,655,247.00) from the legislative stabilization reserve account. Notwithstanding any other provision of law, appropriations under this section shall not be transferred or expended for any other purpose and shall not be included in any agency's 2017-2018 standard budget request, unless otherwise specified. Any unexpended, unobligated funds remaining from this appropriation shall revert on June 30, 2016, except that appropriations in this section for any capital construction projects remain in effect until the project is completed and appropriations to any other account or fund in this section shall remain in those accounts or funds. The following sums of money, or so much thereof as necessary, are appropriated as follows:".

Page 121-lines 1 through 22 Delete.

Page 130-line 19 After "Section 346." insert "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 plus the amounts deposited into the strategic investments and projects account under Section 300(n) (ii) of this act and less than the spending policy amount for fiscal year 2015 as determined pursuant to W.S. 9-4-719. In addition,".

Page 131-line 3 Delete "amount" insert "amounts".

Page 131-line 17 After "after" insert "June 30, 2015 and".

Page 131-line 18 After "of the" insert "2015 and"; after "year" insert ", respectively".

Page 131-line 23 After "specified." delete balance of line and insert "Priorities not fully funded on or after June 30, 2015 shall be funded, to the extent not already funded, on or after June 30, 2016 to the extent funds are available.".

Page 132-lines 1 through 4 Delete.

Page 132-line 5 Delete "345".

Readjust and renumber the priority of other appropriations within Section 345 and 346 as necessary. MEIER

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Case, Craft, Geis, Meier, Rothfuss

Nays: Senator(s) Anderson, J.D.(SD02), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger

Ayes 6 **Nays** 24 **Excused** 0 **Absent** 0 **Conflicts** 0

2/17/2015 S 2nd Reading:Passed

SF0001S3001/WITHDRAWN

SF0001S3002/ADOPTED (CORRECTED CORRECTED COPY)

[BUDGET AFFECTED]

Budget(s): **Section 045.** [DEPARTMENT OF TRANSPORTATION]

(Approp. To Comm.)

* * * * *

Page 32-line 1 After "10." Insert "(a)".

Page 32-after line 9 Insert:

"(b) The legislature finds that the impacts of mineral development on Wyoming highway 59 and United States highway 20/26 have reached a magnitude that is now causing those roads to become dangerous and overcrowded. These areas have reached near crisis level of use by commercial and local traffic. The legislature also finds that the Wyoming department of transportation needs to address these issues immediately.

(c) The transportation commission shall hold public meetings in Douglas, Wright and Shoshoni, Wyoming no later than March 30, 2015, to take testimony on, and observe, the severe impacts of development on the roads in those areas.

(d) No later than May 1, 2015, the department shall provide a written report to the joint appropriations, joint minerals, business and economic development and joint transportation, highways and military affairs interim committees which:

- (i) Identifies the traffic problems;
- (ii) Assesses the specific dangers of the highways;
- (iii) Provides recommended solutions to the problems identified;

and

(iv) Develops an estimated cost and timeline to remediate the defined issues. No later than June 30, 2015, the department shall reassess its entire construction budget and reprioritize its budget to remediate and address the solutions defined by its reports. The time schedule to implement the changes identified by the department shall be expedited considering its overall budget and the relative safety issues identified with these roads compared to the safety demands of all other projects. The remedies for highways 59 and 20/26 shall take precedence over all other projects which do not have as severe a safety problem.

(e) No later than August 1, 2015, the department shall provide a final written report to the joint appropriations, joint minerals, business and economic development and joint transportation, highways and military affairs interim committees identifying a firm construction schedule to complete the required remedies identified by the department for these high impact areas. The department shall report its recommendations to each of the committees at their next scheduled meetings no later than December 8, 2015.

(f) No later than September 1, 2015, the department shall provide to the joint transportation, highways and military affairs interim committee a self-assessment as to the reasons why the impacts to these roads were not identified before reaching a crisis level, and a recommended change to the department's procedures and policies designed to proactively identify potential impacts in sufficient time to address them in advance of potential future impact crises."

To the extent required by this amendment: readjust and renumber the priority of other appropriations within Section 346 as necessary; and adjust totals as necessary. VON FLATERN, MEIER, WASSERBURGER

SF0001S3003/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 048. DEPARTMENT OF HEALTH**
[Public Health]

* * * * *

Page 33-line 10 After "23." insert ",24.".

Page 43-after line 10 Insert:

"24. 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 except for services existing under contract as of March 15, 2015. Funding for substance abuse or suicide intervention and prevention services shall only be expended through contracts with individual community programs or political subdivisions. The department of health shall report to the joint appropriations interim committee and joint labor, health and social services interim committee no later than July 1, 2015 on any outstanding service contracts with prevention management organizations or similar statewide fiscal agents relating to substance abuse or suicide intervention and prevention services."

To the extent required by this amendment: adjust totals; and renumber as necessary. SCOTT

SF0001S3004/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 048. DEPARTMENT OF HEALTH**
(Director's Office)
(Aging)

* * * * *

Page 33-line 5 Under GENERAL FUND decrease amount by "200,000".

Page 33-line 22 After "19." Insert ",24."; under GENERAL FUND increase amount by "200,000".

Page 43-after line 10 Insert:

"24. Of this general fund appropriation, two hundred thousand dollars (\$200,000.00) shall only be expended for the home services program provided through the community living section of the aging division."

To the extent required by this amendment: adjust totals; and renumber as necessary. CRAFT, COOPER

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Pappas, Peterson, Rothfuss, Scott, Von Flatern

Nays: Senator(s) Case, Nicholas Pres, Perkins, Ross, Wasserburger

Excused: Senator Meier

Ayes 24 **Nays** 5 **Excused** 1 **Absent** 0 **Conflicts** 0

SF0001S3005/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 060. STATE LANDS AND INVESTMENTS**
(Forestry)

* * * * *

Delete the Driskill Second Reading Amendment (SF0001S2010/A) entirely and further amend as follows:

Page 49-line 12 After "expended" insert "for the purpose of pine bark beetle mitigation".

Page 49-line 15 After "expenditure" insert "for the purpose of pine bark beetle mitigation".

Page 49-line 16 After "ending" strike the balance of the line.

Page 49-line 17 Strike "mitigation" and insert "December 31, 2016, provided any funds remaining on June 30, 2016 will revert on that date if the legislature funds the pine bark beetle mitigation program for the biennium beginning July 1, 2016".

To the extent required by this amendment: adjust totals; and renumber as necessary. DRISKILL

SF0001S3006/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section. 067. UNIVERSITY OF WYOMING**

* * * * *

Page 52-line 8 Delete "15.".

Page 60-lines 11 through 19 Delete entirely.

To the extent required by this amendment: adjust totals; and renumber as necessary. BEBOUT, NICHOLAS

SF0001S3007/ADOPTED (CORRECTED CORRECTED COPY)

[BUDGET AFFECTED]

Budget(s): **067. UNIVERSITY OF WYOMING**

(State Aid)
* * * * *

Delete the Von Flatern et al. Second Reading Amendment (SF0001S2012/A) entirely and further amend as follows:

Page 61-lines 10 through 19 Delete and insert:
"17. For the use of the university aircraft after the effective date of this footnote, the university shall identify and distribute to a reserve fund amounts to cover the cost for routine and planned maintenance, engine and propeller reserves. Additional amounts to support funding of replacement of the research aircraft shall be included in any contract for use of the aircraft to the extent practicable. Amounts received to support replacement of the aircraft shall be held in the reserve fund. Not later than October 1, 2015, the university shall report to the joint appropriations interim committee a budget for the cost of acquisition of a replacement research aircraft, and a plan for the acquisition and operation of the aircraft including revenues anticipated to be credited to the reserve fund and repaid to the state of Wyoming."

Page 61-line 21 Delete "sinking" insert "reserve".

To the extent required by this amendment: adjust totals; and renumber as necessary. VON FLATERN, BEBOUT

SF0001S3008/ADOPTED (CORRECTED COPY)

[BUDGET AFFECTED]

Budget(s): **Section 205. EDUCATION-SCHOOL FINANCE**
(School Foundation Program)

* * * * *

Page 70-line 9 Under OTHER FUNDS increase amount by "\$5,948,608".

Page 72-line 16 After "only," insert "in addition to".

Page 72-line 17 Reinsert stricken language; after reinserted "(i)" insert "," and strike and delete balance of line.

Page 72-line 18 Strike all existing language and delete all new language through "and".

Page 72-line 23 Strike "one and seven hundred" insert "two and six hundred seventy-five thousandths percent (2.675%)".

Page 72-line 24 Strike through "(1.725%)"; after "upon" insert "the sum of fifty percent (50%)" and strike balance of line.

Page 73-line 1 Strike "(83%)".

Page 73-line 2 After "Index" insert "and one hundred percent (100%) of the inflationary value produced by the 2014 Wyoming Comparable Wage Index".

Page 73-lines 4 and 5 Reinsert all stricken language.

Page 73-line 6 Reinsert stricken language through "[Attachment A"(a)(v)],"; after reinserted "[Attachment A"(a)(v)]," insert "two and three hundred seventy-five thousandths percent (2.375%), based upon the sum of fifty percent (50%)".

Page 73-line 8 After stricken "(86%)" reinsert all stricken language.

Page 73-line 9 Reinsert all stricken language; after reinserted "Index" insert "and one hundred percent (100%) of the inflationary value produced by the 2014 Wyoming High School Comparable Wage Index".

Page 73-lines 11 and 12 Reinsert all stricken language.

Page 73-line 13 Reinsert stricken language through "[Attachment A"(a)(iii)],"; after reinserted "[Attachment A"(a)(iii)]," insert "two and ninety-three hundredths percent (2.93%), based upon the sum of fifty percent (50%)".

Page 73-line 15 After stricken "(84%)" reinsert all stricken language.

Page 73-line 16 Reinsert all stricken language; after reinserted "Accessories" insert "and one hundred percent (100%) of the annual change measured by the preliminary 2013-2014 BLS Producer Price Index for Office Supplies and Accessories".

Page 73-line 20 After ",," insert "four and seventy-seven hundredths percent (4.77%), based upon the sum of fifty percent (50%)" and strike balance of line.

Page 73-line 21 Strike the line through "(85%)".

Page 73-line 24 After "55.9%" insert "and one hundred percent (100%) of the annual change measured by the preliminary 2013-2014 BLS Producer Price Index for Commercial Electric Power weighted at 44.1% and the BLS Producer Price Index for Commercial Natural Gas weighted at 55.9%".

Page 74-lines 1 through 25 Delete all new language; strike all existing language.

Page 75-lines 1 through 3 Strike entirely.

Page 75-line 6 Strike "twelve million dollars (\$12,000,000.00)" insert "six million dollars (6,000,000.00)".

Page 75-lines 13 through 21 Strike entirely.

Page 76-lines 8 through 11 Strike entirely.

To the extent required by this amendment: adjust totals; and renumber as necessary. COOPER, CHRISTENSEN, DOCKSTADER, KINSKEY, CRAFT, BARNARD

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Christensen, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Hastert, Hicks, Johnson, Kinskey, Landen, Pappas, Rothfuss, Scott, Wasserburger

Nays: Senator(s) Bebout, Burns, Case, Coe, Geis, Meier, Nicholas Pres, Perkins, Peterson, Ross, Von Flatern

Ayes 19 **Nays** 11 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3009/WITHDRAWN

SF0001S3010/FAILED

(CORRECTED CORRECTED COPY)

[BUDGET AFFECTED]

Budget(s): **Section 316. [LOCAL GOVERNMENT DISTRIBUTIONS II]**

[CAPITAL PROJECT FUNDING]

* * * * *

Page 92-line 4 After "308," insert "316 by creating new subsections (c) and (d) and by renumbering existing subsections (c) through (e) as (e) through (g),".

Page 100-After line 2 Insert: "[LOCAL GOVERNMENT DISTRIBUTIONS II]

Section 316.

(c) In addition to other appropriations under this section and notwithstanding W.S. 9-4-719(c), there is appropriated from the general fund up to thirty-five million dollars (\$35,000,000.00) from earnings from the permanent Wyoming mineral trust fund in excess of the spending policy established in W.S. 9-4-719(d) attributable to the period beginning July 1, 2014 and ending June 30, 2015.

(d) Up to thirty-five million dollars (\$35,000,000.00) or as much thereof as is available from funds appropriated and identified in subsection (c) of this section shall be expended for the purpose of grants for capital improvement projects and shall be allocated for each county as provided by subsection (a) of this section, except that funds subject to subsection (c) of this section shall only be expended for capital projects, including capital projects constructed by special districts. To be eligible for the grants, the board of county commissioners and the governing bodies of the cities and towns within that county that comprise at least seventy percent (70%) of the incorporated population shall certify to the state loan and investment board that they have reached agreement on the projects for which the funds will be used.

~~(e)~~ (e) For purposes of this section, population is to be determined by resort to the 2010 decennial federal census as reported by the economic analysis division within the department of administration and information and as defined in W.S. 8-1-102(a) (xv).

~~(d)~~ (f) In preparing the 2017-2018 biennium budget, the governor shall include a recommendation of one hundred twenty-five million dollars (\$125,000,000.00) from the general fund for appropriation to cities, towns and counties, if the general fund and budget reserve account total revenues for fiscal years 2017 and 2018 as projected by the consensus revenue estimating group in the October 2015 estimation process equal or exceed the general fund and budget reserve account projected total revenues in the January 2014 revenue estimates.

~~(e)~~ (g) Amounts granted for capital project funding under this section which are in excess of final project costs shall not revert upon project completion, but may be applied by the recipient governing bodies to any remaining project agreed upon in the consensus process at the county level as determined by the governing bodies. To the extent excess funds are not sufficient to complete an additional project those funds may be held by the county treasurer for future project use as authorized in this subsection. As determined by the governing body in each county, amounts granted to a recipient governing body for a future project for which the funds will not be formally encumbered during the 2015-2016 biennium, shall not revert.". To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS

ROLL CALL

Ayes: Senator(s) Craft, Esquibel, Meier, Rothfuss

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger

Ayes 4 **Nays** 26 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.01/ADOPTED

(CORRECTED COPY)

[DIVIDED AMENDMENT]

[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Delete the Meier et. al Second Reading Amendment (SF0001S2026/A) entirely.
Delete the Perkins et. al Second Reading Amendment (SF0001S2038/A) entirely.
Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

SF0001S3011.02/ADOPTED (CORRECTED COPY)
[DIVIDED AMENDMENT]
[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 123-lines 5 and 6 Delete.

Page 128-lines 11 through 18 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Barnard, Case, Craft, Dockstader, Driskill, Geis, Hastert, Hicks, Johnson, Kinskey, Pappas, Peterson, Rothfuss, Scott, Von Flatern

Nays: Senator(s) Anderson, J.L.(SD28), Bebout, Burns, Christensen, Coe, Cooper, Emerich, Esquibel, Landen, Meier, Nicholas Pres, Perkins, Ross, Wasserburger

Ayes 16 **Nays** 14 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.03/ADOPTED (CORRECTED COPY)
[DIVIDED AMENDMENT]
[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 124-lines 2 and 3 Delete.

Page 130-lines 11 through 14 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Hicks, Johnson, Kinskey, Pappas, Peterson, Scott, Von Flatern

Nays: Senator(s) Geis, Hastert, Landen, Meier, Nicholas Pres, Perkins, Ross, Rothfuss, Wasserburger

Ayes 21 **Nays** 9 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.04/ADOPTED (CORRECTED COPY)
[DIVIDED AMENDMENT]
[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT

Section 346. EARNINGS DERIVED IN FISCAL YEAR 2015]
[CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 133-lines 10 and 11 Delete.
Page 139-lines 1 through 3 Delete.
Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Burns, Case, Christensen, Cooper, Craft, Dockstader, Driskill, Esquibel, Geis, Hicks, Johnson, Kinskey, Meier, Pappas, Peterson, Scott, Von Flatern

Nays: Senator(s) Bebout, Coe, Emerich, Hastert, Landen, Nicholas Pres, Perkins, Ross, Rothfuss, Wasserburger

Ayes 20 **Nays** 10 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.05/FAILED **(CORRECTED COPY)**
[DIVIDED AMENDMENT]
[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2015]
Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Delete the Hastert et. al Second Reading Amendment (SF0001S2022/A) entirely.
Delete the Ross Second Reading Amendment (SF0001S2023/A) entirely.
Delete the Bebout et. al Second Reading Amendment (SF0001S2025/A) entirely.
Delete the Case Second Reading Amendment (SF0001S2043/A) entirely and further amend as follows:

Page 120-lines 12 through 23 Delete.
Page 121-lines 1 through 22 Delete.
Page 122-line 1 Delete.
Page 124-line 4 Delete.
Page 130-lines 16 through 23 Delete.
Page 131-lines 1 through 23 Delete.
Page 132-lines 1 through 9 Delete.
Page 133-line 12 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

SF0001S3011.06/FAILED **(CORRECTED COPY)**
[DIVIDED AMENDMENT]
[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2015]
Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 122-lines 2 and 3 Delete.
Page 122-line 4 Delete.
Page 122-line 5 Delete.
Page 122-lines 6 and 7 Delete.
Page 122-line 8 Delete.
Page 122-lines 9 and 10 Delete.
Page 122-lines 11 and 12 Delete.
Page 124-lines 6 through 8 Delete.
Page 124-lines 10 through 12 Delete.
Page 124-lines 14 through 19 Delete.

Page 124-lines 21 and 22 Delete.
Page 125-lines 1 and 2 Delete.
Page 125-lines 4 through 19 Delete.
Page 125-lines 21 through 23 Delete.
Page 126-lines 1 through 8 Delete.
Page 126-lines 10 through 23 Delete.
Page 127-lines 1 through 5 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 0 Nays 30 Excused 0 Absent 0 Conflicts 0

SF0001S3011.07/FAILED

(CORRECTED COPY)
[DIVIDED AMENDMENT]
[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2015]
Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 122-lines 13 and 14 Delete.
Page 127-lines 7 through 10 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Case, Driskill, Hicks, Meier, Peterson, Scott

Nays: Senator(s) Anderson, J.D.(SD02), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Ross, Rothfuss, Von Flatern, Wasserburger

Ayes 7 Nays 23 Excused 0 Absent 0 Conflicts 0

SF0001S3011.08/FAILED

(CORRECTED COPY)
[DIVIDED AMENDMENT]
[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2015]
Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 122-line 15 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Case, Hicks, Scott

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Johnson, Kinskey, Landen, Meier, Nicholas Pres,

Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Ayes 3 Nays 27 Excused 0 Absent 0 Conflicts 0

SF0001S3011.09/FAILED (CORRECTED COPY)
[DIVIDED AMENDMENT]
[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2015]
Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2016]
* * * * *

Page 122-line 16 Delete.
Readjust and renumber the priority of other appropriations within Section 345
and Section 346 as necessary including appropriations whose priority was
changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout,
Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich,
Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas
Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern,
Wasserburger

Ayes 0 Nays 30 Excused 0 Absent 0 Conflicts 0

SF0001S3011.10/FAILED (CORRECTED COPY)
[DIVIDED AMENDMENT]
[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2015]
Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2016]
* * * * *

Page 122-lines 17 and 18 Delete.
Readjust and renumber the priority of other appropriations within Section 345
and Section 346 as necessary including appropriations whose priority was
changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Case, Geis, Hicks, Kinskey, Meier,
Scott

Nays: Senator(s) Anderson, J.D.(SD02), Barnard, Bebout, Burns, Christensen,
Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Hastert, Johnson,
Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern,
Wasserburger

Ayes 7 Nays 23 Excused 0 Absent 0 Conflicts 0

SF0001S3011.11/FAILED (CORRECTED COPY)
[DIVIDED AMENDMENT]
[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2015]
Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2016]
* * * * *

Page 122-line 19 Delete.
Page 122-lines 20 and 21 Delete.
Page 122-line 23 Delete.
Page 123-line 12 Delete.
Page 123-lines 15 and 16 Delete.
Page 123-lines 20 and 21 Delete.

Page 123-lines 22 and 23 Delete.
Page 124-line 1 Delete.
Page 127-lines 12 through 14 Delete.
Page 129-lines 1 through 3 Delete.
Page 130-lines 7 through 9 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator Case

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 1 **Nays** 29 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.12/FAILED

(CORRECTED COPY)

[DIVIDED AMENDMENT]

[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345.

[CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Section 346.

[CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 122-line 22 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator Case

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 1 **Nays** 29 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.13/FAILED

(CORRECTED COPY)

[DIVIDED AMENDMENT]

[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345.

[CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Section 346.

[CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 123-lines 1 and 2 Delete.

Page 127-lines 16 through 20 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Case, Driskill

Nays: Senator(s) Anderson, J.D.(SD02), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 3 **Nays** 27 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.14/FAILED

(CORRECTED COPY)
[DIVIDED AMENDMENT]
[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2015]
Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 123-line 3 Delete.

Page 127-lines 22 and 23 Delete.

Page 128-lines 1 through 4 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 0 **Nays** 30 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.15/FAILED

(CORRECTED COPY)
[DIVIDED AMENDMENT]
[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2015]
Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 123-line 4 Delete.

Page 128-lines 6 through 9 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Barnard, Christensen, Dockstader, Driskill, Geis, Hicks, Johnson, Kinskey, Meier, Peterson, Scott

Nays: Senator(s) Anderson, J.D.(SD02), Bebout, Burns, Case, Coe, Cooper, Craft, Emerich, Esquibel, Hastert, Landen, Nicholas Pres, Pappas, Perkins, Ross, Rothfuss, Von Flatern, Wasserburger

Ayes 12 **Nays** 18 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.16/FAILED

(CORRECTED COPY)
[DIVIDED AMENDMENT]
[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2015]
Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 123-line 7 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Barnard, Case, Dockstader, Hicks, Johnson, Meier, Peterson, Scott

Nays: Senator(s) Anderson, J.L.(SD28), Bebout, Burns, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, Geis, Hastert, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Ross, Rothfuss, Von Flatern, Wasserburger

Ayes 9 **Nays** 21 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.17/FAILED

(CORRECTED COPY)

[DIVIDED AMENDMENT]

[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 123-lines 8 and 9 Delete.

Page 123-lines 10 and 11 Delete.

Page 128-lines 20 and 21 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Barnard, Case, Dockstader, Driskill, Geis, Hicks, Johnson, Kinskey, Peterson, Scott, Von Flatern

Nays: Senator(s) Anderson, J.D.(SD02), Bebout, Burns, Christensen, Coe, Cooper, Craft, Emerich, Esquibel, Hastert, Landen, Meier, Nicholas Pres, Pappas, Perkins, Ross, Rothfuss, Wasserburger

Ayes 12 **Nays** 18 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.18/FAILED

(CORRECTED COPY)

[DIVIDED AMENDMENT]

[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 123-lines 13 and 14 Delete.

Page 129-lines 5 through 23 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Barnard, Case, Hicks, Kinskey, Peterson, Von Flatern

Nays: Senator(s) Anderson, J.D.(SD02), Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Johnson, Landen, Meier, Nicholas Pres, Pappas, Perkins, Ross, Rothfuss, Scott, Wasserburger

Ayes 7 **Nays** 23 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.19/FAILED

(CORRECTED COPY)

[DIVIDED AMENDMENT]

[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 123-line 17 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Case, Dockstader, Driskill, Hicks, Kinskey, Scott

Nays: Senator(s) Anderson, J.D.(SD02), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Emerich, Esquibel, Geis, Hastert, Johnson, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Ayes 7 **Nays** 23 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.20/FAILED **(CORRECTED COPY)**
[DIVIDED AMENDMENT]
[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 123-lines 18 and 19 Delete.

Page 130-lines 2 through 5 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Barnard, Bebout, Burns, Case, Christensen, Driskill, Geis, Hicks, Johnson, Kinskey, Meier, Peterson, Scott, Von Flatern

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Hastert, Landen, Nicholas Pres, Pappas, Perkins, Ross, Rothfuss, Wasserburger

Ayes 14 **Nays** 16 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.21/FAILED **(CORRECTED COPY)**
[DIVIDED AMENDMENT]
[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 132-lines 12 and 13 Delete.

Page 132-line 14 Delete.

Page 132-lines 16 through 18 Delete.

Page 132-line 19 Delete.

Page 132-line 23 Delete.

Page 133-line 1 Delete.

Page 133-line 4 Delete.

Page 133-line 5 Delete.

Page 133-lines 8 and 9 Delete.

Page 133-lines 18 through 21 Delete.

Page 134-lines 5 through 10 Delete.

Page 134-lines 12 through 15 Delete.

Page 135-lines 5 through 7 Delete.

Page 135-lines 21 and 22 Delete.

Page 136-lines 1 and 2 Delete.

Page 136-lines 4 through 13 Delete.

Page 138-lines 12 through 22 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Case, Driskill, Geis, Hicks, Meier, Scott

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Hastert, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Ayes 6 **Nays** 24 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.22/FAILED

(CORRECTED COPY)

[DIVIDED AMENDMENT]

[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345.

[CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Section 346.

[CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 132-lines 10 and 11 Delete.

Page 133-lines 14 through 16 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Case, Driskill, Hicks, Kinskey, Scott

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Johnson, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Ayes 5 **Nays** 25 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.23/FAILED

(CORRECTED COPY)

[DIVIDED AMENDMENT]

[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345.

[CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Section 346.

[CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 132-line 15 Delete.

Page 134-lines 1 through 3 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Barnard, Case, Driskill, Hicks, Kinskey, Landen, Peterson, Von Flatern

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Johnson, Meier, Nicholas Pres, Pappas, Perkins, Ross, Rothfuss, Scott, Wasserburger

Ayes 8 **Nays** 22 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.24/ADOPTED

(CORRECTED COPY)
[DIVIDED AMENDMENT]
[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2015]
Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 132-line 20 Delete.
Page 134-lines 17 through 22 Delete.
Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Barnard, Burns, Case, Christensen, Craft, Dockstader, Driskill, Geis, Hicks, Johnson, Kinskey, Meier, Pappas, Peterson, Rothfuss, Scott, Von Flatern
Nays: Senator(s) Anderson, J.L.(SD28), Bebout, Coe, Cooper, Emerich, Esquibel, Hastert, Landen, Nicholas Pres, Perkins, Ross, Wasserburger
Ayes 18 **Nays** 12 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.25/FAILED

(CORRECTED COPY)
[DIVIDED AMENDMENT]
[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2015]
Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 132-lines 21 and 22 Delete.
Page 135-lines 1 through 3 Delete.
Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Christensen, Driskill, Hicks, Meier
Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 4 **Nays** 26 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.26/FAILED

(CORRECTED COPY)
[DIVIDED AMENDMENT]
[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2015]
Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT
EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 133-line 2 Delete.
Page 135-lines 9 through 12 Delete.
Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Case, Dockstader, Driskill, Geis, Hicks, Johnson, Kinskey, Scott

Nays: Senator(s) Anderson, J.D.(SD02), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Emerich, Esquibel, Hastert, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Ayes 9 **Nays** 21 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.27/FAILED

(CORRECTED COPY)

[DIVIDED AMENDMENT]

[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 133-line 3 Delete.

Page 135-lines 14 through 19 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Case, Cooper, Craft, Driskill, Geis, Hicks, Johnson, Peterson, Rothfuss, Scott, Von Flatern

Nays: Senator(s) Barnard, Burns, Christensen, Coe, Dockstader, Emerich, Esquibel, Hastert, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Ross, Wasserburger

Ayes 14 **Nays** 16 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3011.28/FAILED

(CORRECTED COPY)

[DIVIDED AMENDMENT]

[MULTIPLE BUDGET AFFECTED]

Sections affected:

Section 345. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2015]

Section 346. [CONTINGENT APPROPRIATIONS FROM INVESTMENT EARNINGS DERIVED IN FISCAL YEAR 2016]

* * * * *

Page 133-lines 6 and 7 Delete.

Page 136-lines 15 through 22 Delete.

Page 137-lines 1 through 23 Delete.

Page 138-lines 1 through 10 Delete.

Readjust and renumber the priority of other appropriations within Section 345 and Section 346 as necessary including appropriations whose priority was changed by the previously adopted amendment and adjust totals. HICKS, DRISKILL

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Hicks, Scott

Nays: Senator(s) Anderson, J.D.(SD02), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Ayes 3 **Nays** 27 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3012/ADOPTED

(CORRECTED COPY)

[BUDGET AFFECTED]

Budget (s): **Section 007. WYOMING MILITARY DEPARTMENT**

(Military Dept. Operation)

* * * * *

Page 12-line 7 After "Operation" insert "7.".
Page 14-after line 2 Insert:

"7. The Wyoming military department shall use its best efforts to secure ingress and egress for the town of Evansville over the veteran's state cemetery road and bridge. If the Wyoming military department is unable to secure for co-use of the road and bridge as provided in this footnote, the joint appropriations interim committee shall undertake a review of state support of the veteran's cemetery in Evansville."

To the extent required by this amendment: adjust totals; and renumber as necessary. PERKINS

SF0001S3013/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 347.** **[STATE FACILITIES - CASPER]**

* * * * *

Page 139-line 11 Delete "procure" insert "obtain".
Page 139-line 13 After "Wyoming" insert ", prior to their disposal".
Page 139-line 21 Delete "further".
Page 139-line 22 Delete through "and".
Page 140-line 6 After "taken" insert "to assess facility needs in Casper, Wyoming, and those taken".

To the extent required by this amendment: adjust totals; and renumber as necessary. LANDEN

SF0001S3014/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 206.** **[DEPARTMENT OF EDUCATION]**

* * * * *

Page 79-line 21 After "3." Insert "(a)".
Page 80-line 5 Before "this" insert "subsection (a) of".
Page 80-after line 5 Insert:

"(b) The state board of education may consider, discuss or modify the next generation science standards, in addition to any other standards, content or benchmarks as it may determine necessary, to develop quality science standards that are unique to Wyoming. If 2015 HB0023 is enacted, subsection (b) of this footnote is repealed."

To the extent required by this amendment: adjust totals; and renumber as necessary. BEBOUT

SF0001S3015/WITHDRAWN

SF0001S3016/ADOPTED

[MULTIPLE BUDGETS AFFECTED]

[TECHNICAL CORRECTIONS]

Section Under Consideration:

Section 020. DEPT OF ENVIRONMENTAL QUALITY

(Landfills)

Other Budget(s) Affected:

Section 048. DEPARTMENT OF HEALTH

(Health Care Financing)

Section 051. LIVESTOCK BOARD

(Animal Id)

Section 205. EDUCATION-SCHOOL FINANCE

(Mill Levy Debt Pledge)

Section 3. Section 006. ADMINISTRATION AND INFORMATION

(CC-NWCC Tech Ed Center)

Section 331. [AML FUNDING - REDIRECTION OF PRIOR AUTHORIZATIONS]

Section 347. [STATE FACILITIES - CASPER]

* * * * *

Page 20-line 12 Delete.
Page 42-line 6 Delete "This subsection is repealed if" insert "The appropriations associated with this subsection shall

be reduced dollar for dollar, up to five hundred thousand dollars (\$500,000.00) in general funds and five hundred thousand dollars (\$500,000.00) in federal funds by any appropriations in 2015 HB0058 if".

- Page 45-line 15 Delete.
 - Page 70-line 11 Delete.
 - Page 86-line 22 Delete "CC-NWCC" and insert "CC-NWCCD".
 - Page 92-line 2 After "4." insert "2014 Wyoming Session Laws, Chapter 26,".
 - Page 111-line 3 Delete "paragraph" insert "subsection".
 - Page 111-line 6 After "submit" insert "new grant applications or modify existing".
 - Page 111-line 7 Delete "a portion" insert "unobligated, unexpended".
 - Page 111-line 8 Delete "of".
 - Page 111-line 9 Delete "320(a)" insert "320(a)(iv). All funds received from authorized grants are redirected and appropriated in amounts specified in this subsection".
 - Page 111-line 15 Delete "(p)" insert "(r)".
 - Page 139-line 23 Delete "9-5-102(c)" insert "9-5-102(a)".
- To the extent required by this amendment: adjust totals; and renumber as necessary. ROSS

SF0001S3017/FAILED

[BUDGET AFFECTED]

Budget(s): Addition to 300 Sections

* * * * *

Page 146-after line 11 Insert the following new section and renumber as necessary:

"[EXTRAORDINARY HARDSHIP ASSISTANCE]

Section 355. There is appropriated seven hundred seventy-two thousand dollars (\$772,000.00) from the permanent Wyoming mineral trust fund reserve account created by W.S. 9-4-719(b) to the office of state lands and investments to be distributed upon request for funding county employee health insurance premiums. Counties having a population below four thousand (4,000) shall be eligible for distribution under this section. This appropriation shall be for the period beginning with the effective date of this act and ending June 30, 2016. This appropriation shall only be expended for the purpose of providing health insurance to county employees after funding from all other revenue streams, including state supplemental revenue, is expended or obligated. 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. This section is effective immediately."

To the extent required by this amendment: adjust totals; and renumber as necessary. MEIER, ANDERSON (02), DRISKILL, BARNARD

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Barnard, Craft, Driskill, Esquibel, Geis, Johnson, Meier, Pappas, Peterson, Rothfuss, Scott, Wasserburger

Nays: Senator(s) Anderson, J.L.(SD28), Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Emerich, Hastert, Hicks, Kinskey, Landen, Nicholas Pres, Perkins, Ross, Von Flatern

Ayes 13 **Nays** 17 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3018/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 004. STATE TREASURER**

(Manager Payments)

* * * * *

Page 8-line 5 After "1." insert ",3."; under OTHER FUNDS increase amount by "152,000 S0"

Page 9-after line 8 Insert:

"3. (a) Prior to expenditure of funds or any reclassification of positions under this footnote, the state treasurer shall provide a report to the joint appropriations interim committee regarding implementation of a plan for developing an investment strategy and implementing personnel decisions in accord with this footnote.

(b) Of this other funds appropriation, one hundred fifty-two thousand dollars (\$152,000.00) S0 from the permanent Wyoming mineral trust reserve account created by W.S. 9-4-719(b) shall only be expended for salary and benefits for one (1) vacant position number 0010 and one (1) existing position number 0019, both of which shall be investment analysts with job descriptions and duties as defined by the state treasurer. Investment analysts shall be paid salaries determined by the state treasurer, not to exceed one hundred fifty-two thousand dollars (\$152,000.00) per year. The appropriation under this footnote shall be effective January 1, 2016."

To the extent required by this amendment: adjust totals; and renumber as necessary. MEIER

ROLL CALL

Ayes: Senator(s) Coe, Craft, Esquibel, Geis, Meier, Pappas, Rothfuss, Scott
Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Cooper, Dockstader, Driskill, Emerich, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Perkins, Peterson, Ross, Von Flatern, Wasserburger

Ayes 8 Nays 22 Excused 0 Absent 0 Conflicts 0

SF0001S3019.01/ADOPTED (CORRECTED COPY)
[DIVIDED AMENDMENT]
[BUDGET AFFECTED]

Budget(s): **Addition to 300 Sections**
* * * * *

Page 146-After line 11 Insert the following new section and renumber as necessary:

"[COMMUNITY COLLEGES - FUNDING MODEL FOR STATE APPROPRIATIONS]
Section 355.

(a) Not later than September 1, 2015, the joint appropriations interim committee shall review the funding model for community colleges and determine whether the model requires improvement or change. The report shall either recommend a new funding formula or recommend the structure of a task force to review the model. In such consideration, the committee shall determine if local limits on college expansion of facilities and programs should be limited to legislative oversight so as to regulate growth among community colleges."

To the extent required by this amendment: adjust totals; and renumber as necessary. LANDEN

SF0001S3019.02/FAILED (CORRECTED COPY)
[DIVIDED AMENDMENT]
[BUDGET AFFECTED]

Budget(s): **Addition to 300 Sections**
* * * * *

Page 146-After line 11 Insert the following new section and renumber as necessary:

"[COMMUNITY COLLEGES - FUNDING MODEL FOR STATE APPROPRIATIONS]
Section 355.

(b) The joint appropriations interim committee shall review relative wage growth at community colleges and the university of Wyoming and recommend appropriate biennial increases in salary amounts for higher education facilities. The committee may develop legislation for introduction in the 2016 budget session, with the assistance of the community college commission and other interested parties, which establishes:

(i) A funding model based on sustainable revenue sources for supplemental funding of community colleges; and

(ii) The format and content of the community college commission's standard budget, as defined in W.S. 9-2-1002."

To the extent required by this amendment: adjust totals; and renumber as necessary. LANDEN

SF0001S3020/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 206. DEPARTMENT OF EDUCATION**
(Student Ach. & Support)
* * * * *

Page 78-line 9 Under GENERAL FUND increase amount by "95,273".
Page 83-line 10 After "appropriation," strike balance of line and insert "two hundred twenty thousand two hundred seventy-three dollars (\$220,273.00)".
Page 83-line 11 Strike "dollars (\$125,000.00)".
To the extent required by this amendment: adjust totals; and renumber as necessary. CASE

ROLL CALL

Ayes: Senator(s) Barnard, Bebout, Burns, Case, Craft, Esquibel, Kinskey, Meier, Scott

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hastert, Hicks, Johnson, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Ayes 9 **Nays** 21 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3021/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 344. [STATE BUILDINGS - CONSTRUCTION]**
* * * * *

Page 120-line 10 After "act." Insert "One hundred fifty-six thousand dollars (\$156,000.00) of this appropriation shall be used to purchase artwork related to the life of Chief Washakie for purposes of display in the capitol complex.". CASE

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Case, Christensen, Craft, Driskill, Emerich, Esquibel, Hastert, Hicks, Johnson, Meier, Pappas, Ross, Von Flatern

Nays: Senator(s) Bebout, Burns, Coe, Cooper, Dockstader, Geis, Kinskey, Landen, Nicholas Pres, Perkins, Peterson, Rothfuss, Scott, Wasserburger

Ayes 16 **Nays** 14 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3022/FAILED

[BUDGET AFFECTED]

Budget(s): Addition to 300 Sections
* * * * *

Page 146-line 11 Insert the following new section and renumber as necessary:

"[UNCOMPENSATED CARE REIMBURSEMENT]

Section 355. There is appropriated five million dollars (\$5,000,000.00) from the general fund to the department of health to be distributed to rural health clinics and community based health centers to provide reimbursements for uncompensated care provided to patients with an income not to exceed one hundred percent (100%) of the federal poverty level from July 1, 2015 through June 30, 2016 as provided herein. To be eligible to receive a reimbursement under this section, a rural health clinic or community based health center shall commit to expend not less than two percent (2%) of the funds received under this section to advertise within the community it serves as a primary care alternative to a hospital emergency room for nonemergency visits. The department of health shall distribute funds from this appropriation to rural health clinics and community based health centers in the order eligible applications are received by the department. 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 on December 31, 2016."

To the extent required by this amendment: adjust totals; and renumber as necessary. PAPPAS, SCOTT, CRAFT, MEIER, EMERICH

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Christensen, Craft, Emerich, Esquibel, Meier, Pappas, Rothfuss, Scott

Nays: Senator(s) Barnard, Bebout, Burns, Case, Coe, Cooper, Dockstader, Driskill, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Perkins, Peterson, Ross, Von Flatern, Wasserburger

Ayes 10 Nays 20 Excused 0 Absent 0 Conflicts 0

SF0001S3023/ADOPTED

[MULTIPLE BUDGETS AFFECTED]

[AML FUNDING - REDIRECTION OF PRIOR AUTHORIZATIONS]

Sections affected:

Section 315. [LOCAL GOVERNMENT DISTRIBUTIONS I]

Section 331. [AML FUNDING - REDIRECTION OF PRIOR AUTHORIZATIONS]

Section 334. [WYOMING VALUE ADDED ENERGY AND INDUSTRIAL PLAN]

* * * * *

Page 92-line 4 After "308," insert "315 by creating new subsections (f) and (g) and by renumbering existing subsections (f) and (g) as (h) and (j),".

Page 92-line 7 Delete "(r)" and insert "(s), 334(h)(intro) and (ii) and (n)(intro)".

Page 100-After line 2 Insert:
"[LOCAL GOVERNMENT DISTRIBUTIONS I]

Section 315.

(f) In addition to other appropriations under this section, there is appropriated six million dollars (\$6,000,000.00) from the general fund.

(g) Funds appropriated and identified in subsection (f) of this section shall be distributed as follows:

(i) Four million dollars (\$4,000,000.00) shall be distributed in the manner provided by subsection (b) of this section, except:

(A) In lieu of the distribution in paragraph (b)(i)(intro) of this section, from this appropriation each city or town with a population of thirty-five (35) or less shall first receive five thousand dollars (\$5,000.00) and each city or town with a population over thirty-five (35) but less than one thousand (1,000) shall first receive twenty-five thousand dollars (\$25,000.00); and

(B) The entire distribution of these additional funds shall be made on August 15, 2015.

(ii) Two million dollars (\$2,000,000.00) shall be distributed in the manner provided by subsection (c) of this section, except the entire distribution of these additional funds shall be made on August 15, 2015.

~~(f)~~ (h) For purposes of this section, population is to be determined by resort to the 2010 decennial federal census as reported by the economic analysis division within the department of administration and information and as defined in W.S. 8-1-102(a)(xv).

~~(g)~~ (j) It is the intent of the legislature that the funds distributed under this section shall not be used for salary adjustments, additional personnel or increased personnel benefits."

Page 111-After line 16 Insert:

"(s) The legislature authorizes the department of environmental quality to submit new grant applications or modify existing grant applications to the federal office of surface mining for distribution of unobligated, unexpended funds previously appropriated pursuant to 2012 Wyoming Session Laws, Chapter 27, Section 1(a) and previously directed for purposes specified in 2012

Wyoming Session Laws, Chapter 27, Section 1(c)(iv). All funds received from authorized grants are redirected and appropriated in amounts specified in this subsection for the following projects:

(i) Five million eight hundred eighty-one thousand seven hundred forty-two dollars (\$5,881,742.00) to the integrated test center as provided in 2014 Wyoming Session Laws, chapter 26, section 334(n)."

Page 111-After line 16 Insert:

"[WYOMING VALUE ADDED ENERGY AND INDUSTRIAL PLAN]

Section 334.

(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)~~ eleven million three hundred ninety-three thousand two hundred fifty-eight dollars (\$11,393,258.00) and five million eight hundred eighty-one thousand seven hundred forty-two dollars (\$5,881,742.00) appropriated in section 331(s) of this act 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:

(ii) ~~Fifteen million dollars (\$15,000,000.00)~~ Nine million one hundred eighteen thousand two hundred fifty-eight dollars (\$9,118,258.00) and five million eight hundred eighty-one thousand seven hundred forty-two dollars (\$5,881,742.00) appropriated in section 331(s) of this act for the integrated test center subject to subsection (n) of this section;

(n) The governor's office shall utilize an amount not to exceed the ~~fifteen million dollars (\$15,000,000.00)~~ nine million one hundred eighteen thousand two hundred fifty-eight dollars (\$9,118,258.00) appropriated in paragraph (h)(ii) of this section and five million eight hundred eighty-one thousand seven hundred forty-two dollars (\$5,881,742.00) appropriated in section 331(s) of this act 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:".

To the extent required by this amendment: adjust totals; and renumber as necessary. ROSS, BURNS, HASTERT, PERKINS, KINSKEY, WASSERBERGER

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Wasserburger

Nays: Senator(s) Case, Von Flatern

Ayes 28 **Nays** 2 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3024/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 020.** **DEPT OF ENVIRONMENTAL QUALITY**

* * * * *

Page 20-line 2 After "1." insert "3.".

Page 21-after line 12 Insert

"3. Notwithstanding W.S. 35-11-401(e)(vi), and for the period of this budget, removal of sandstone shall qualify for limited mining operations pursuant to W.S. 35-11-401(e)(vi)."

To the extent required by this amendment: adjust totals; and renumber as necessary. ROSS

2/19/2015 S 3rd Reading:Passed 27-3-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Nays: Senator(s) Case, Meier, Scott

Ayes 27 **Nays** 3 **Excused** 0 **Absent** 0 **Conflicts** 0

2/20/2015 H Received for Introduction

2/20/2015 H Introduced and Referred to H02

SF0001HS001/ADOPTED

STANDING COMMITTEE REPORT

Your Committee No. 2 on Appropriations has reviewed SF0001:

Pursuant to Joint Rule 14-1(e)(1)&(2) the following lists are provided:

Identical amendments

SF0001S2001/A deleted by SF0001S2032/AC

SF0001S2014/A

SF0001S2019/A

SF0001S2020/AC

SF0001S2025/A

SF0001S2032/AC deletes SF0001S2001/A

SF0001S2037/A

SF0001S3006/A

SF0001S3008/AC

SF0001S3013/A

SF0001S3016/A

The following are the other adopted amendments:

SF0001S2007/A

SF0001S2010/A deleted by SF0001S3005/A

SF0001S2011/A

SF0001S2012/A deleted by SF0001S3007/ACC

SF0001S2015/A

SF0001S2016/A

SF0001S2017/A

SF0001S2018.01/AC

SF0001S2022/A

SF0001S2023/A

SF0001S2026/A deleted by SF0001S3011.01/AC

SF0001S2030/A

SF0001S2031/A

SF0001S2038/A deleted by SF0001S3011.01/AC

SF0001S2043/A

SF0001S3002/ACC

SF0001S3004/A

SF0001S3005/A deletes SF0001S2010/A

SF0001S3007/ACC deletes SF0001S2012/A

SF0001S3011.01/AC deletes SF0001S2026/A and SF0001S2038/A

SF0001S3011.02/AC

SF0001S3011.03/AC

SF0001S3011.04/AC

SF0001S3011.24/AC

SF0001S3012/AC

SF0001S3014/A

SF0001S3019.01/AC

SF0001S3021/A

SF0001S3023/A

Representative Harshman, CHAIRMAN

2/23/2015 House:Pursuant to JR 14-1 (f) referred directly to 3rd Reading
2/23/2015 H Appointed JCC01 Members
Representative(s) Harshman, Greear, Moniz, Nicholas, B., Stubson
3/2/2015 S Appointed JCC01 Members
Senator(s) Ross, Burns, Hastert, Perkins, Wasserberger
3/2/2015 S Adopted SF0001JC001: 25-4-1-0-0

SF0001JC001/SADOPTED

Adopt the following Senate Amendments:

SF0001S2007/A
SF0001S2014/A
SF0001S2018.01/AC
SF0001S2022/A
SF0001S2023/A
SF0001S2043/A
SF0001S3004/A
SF0001S3005/A
SF0001S3006/A
SF0001S3007/ACC
SF0001S3008/AC
SF0001S3011.04/AC
SF0001S3011.24/AC
SF0001S3012/AC
SF0001S3013/A
SF0001S3016/A
SF0001S3019.01/AC
SF0001S3021/A

Adopt the following House Amendments:

HB0001H2007/A
HB0001H2008/AC
HB0001H2020/AC
HB0001H2026/A
HB0001H2041/A
HB0001H2043/A
HB0001H3010/AC
HB0001H3022/A
HB0001H3032/ACC
HB0001H3033/A

Delete the following Senate Amendments:

SF0001S2001/A
SF0001S2010/A
SF0001S2011/A
SF0001S2012/A
SF0001S2015/A
SF0001S2016/A
SF0001S2017/A
SF0001S2019/A
SF0001S2020/AC
SF0001S2025/A
SF0001S2026/A
SF0001S2030/A
SF0001S2031/A
SF0001S2032/AC
SF0001S2037/A
SF0001S2038/A
SF0001S3002/ACC
SF0001S3011.01/AC
SF0001S3011.02/AC
SF0001S3011.03/AC
SF0001S3014/A
SF0001S3023/A

Delete the following House Amendments:

HB0001H2003/ACC
HB0001H2004/A
HB0001H2014/AC
HB0001H2021/AC
HB0001H2024/A
HB0001H2025/AC
HB0001H2027/A
HB0001H2028/AC
HB0001H2035/A
HB0001H2038/A
HB0001H2039/A
HB0001H2051/A
HB0001H2052/A
HB0001H3006/A
HB0001H3009/A
HB0001H3021/A
HB0001H3024/A
HB0001H3026/A
HB0001H3027/A
HB0001H3034/A
HB0001H3035/A
HB0001H3036/A
HB0001H3039/A
HB0001H3042/A
HB0001H3043/A

Further amend as follows:

Page 30-line 23 After "lanes." delete "The".

Page 30-lines 24 and 25 Delete entirely.

Page 31-line 1 Delete "Shoshoni.".

Page 33-line 7 After "22." Insert ", 24."; Under GENERAL FUND increase amount by "500,000"; Under FEDERAL FUNDS increase amount by "500,000".

Page 41-line 21 After "increase" delete balance of line and insert "individual budget amounts and individual service rates for clients with a level of service need rating of four (4.0) or greater who participate in the comprehensive and supports waivers for the period beginning July 1, 2015".

Page 41-line 22 Delete entirely.

Page 41-line 23 Delete the line through "April 1, 2015".

Page 41-line 24 After "2016." insert "Funding shall be allocated by July 1, 2015.".

Page 42-line 3 Delete "provider" and insert "individual budget amounts and individual service rates for clients with a level of service need rating of four (4.0) or greater who participate in the comprehensive and supports waivers for the period beginning July 1, 2015".

Page 42-lines 4 and 5 Delete entirely.

Page 42-line 6 Delete the line through "April 1, 2015"; after "2016." insert "Funding shall be allocated by July 1, 2015.".

Page 43-After line 10 Insert:
"24. (a) Of this appropriation, five hundred thousand dollars (\$500,000.00) in general funds and five hundred thousand dollars (\$500,000.00) in federal funds shall be appropriated only if 2015 HB0058 is not enacted into law.
(b) Funds identified in subsection (a) of this footnote shall only be used for the rebasing of nursing home rates.".

Page 56-line 10 After "by" delete balance of line and insert "seven hundred fifty thousand dollars (\$750,000.00) in any other university funds, external resources or in-kind match".

Page 56-line 11 Delete "other university funds".

Page 56-line 16 After "these funds," delete balance of line.

Page 56-line 17 Delete entirely.
Page 56-line 18 Delete "footnote".
Page 56-line 20 Delete "a proportional amount of" and insert "general and".
Page 86-line 22 Delete the Ross third reading amendment to this line (SF0001S3016/A); strike "CC-NWCC" and insert "CC-NWCCD".
Page 92-line 4 After "308," insert "315 by creating new subsections (f) and (g) and by renumbering (f) and (g) as (h) and (j),".
Page 92-line 5 After "creating" delete balance of line and insert "new subsections (e) and (f),".
Page 92-line 7 Delete "(r)" and insert "(s)".
Page 100-After line 2 Insert:
"[LOCAL GOVERNMENT DISTRIBUTIONS I]"

Section 315.

(f) In addition to other appropriations under this section, there is appropriated:

(i) Three million four hundred seventy-five thousand seven hundred thirty-seven dollars (\$3,475,737.00) from funds previously appropriated for construction of an engineering building at the University of Wyoming as provided in 2012 Wyoming Session Laws, Chapter 26, Section 3, Section 067, as amended by 2013 Wyoming Session Laws, Chapter 73, Section 3, Section 067; and

(ii) Funds appropriated to local governments in section 345, priority 15 of this act.

(g) Funds appropriated and identified in subsection (f) of this section shall be distributed as follows:

(i) Up to five million forty thousand dollars (\$5,040,000.00) or as much thereof as is available shall first be distributed in the manner provided by subsection (b) of this section, except:

(A) In lieu of the distribution in paragraph (b)(i)(intro) of this section, from this appropriation each city or town with a population of thirty-five (35) or less shall first receive five thousand dollars (\$5,000.00) and each city or town with a population over thirty-five (35) but less than one thousand (1,000) shall first receive eighteen thousand dollars (\$18,000.00); and

(B) The entire distribution of these additional funds shall be made on August 15, 2015.

(ii) Up to two million nine hundred sixty thousand dollars (\$2,960,000.00) or as much thereof as is available shall next be distributed in the manner provided by subsection (c) of this section, except the entire distribution of these additional funds shall be made on August 15, 2015.

~~(f)~~ (h) For purposes of this section, population is to be determined by resort to the 2010 decennial federal census as reported by the economic analysis division within the department of administration and information and as defined in W.S. 8-1-102(a)(xv).

~~(g)~~ (j) It is the intent of the legislature that the funds distributed under this section shall not be used for salary adjustments, additional personnel or increased personnel benefits."

Page 104-line 23 After "facilities" delete "and".

Page 105-After line 4 In subsection (m) created by the Dockstader et al. second reading amendment (SF0001S2018.01/AC), in the first sentence, after "study and recommend" insert "the possibility of"; in the second sentence, after "recommendations of the study of" insert "possible".

Page 107-line 12 After "facility." insert "The department of environmental quality, in consultation with the University of Wyoming and with the approval of the governor, may substitute other University of Wyoming purposes in its grant applications under this subsection but only as necessary to replace university block grant funds expended as necessary to satisfy

requirements prohibiting the use of abandoned mine land funds to match federal funds, where matching fund requirements would unduly delay a project, or where the use of federal abandoned mine land funds would be impractical."

Page 107-line 14 After "(n)" insert "To the extent possible".

Page 107-line 16 After "shall" delete balance of line and insert "remain in effect until the University of Wyoming high bay project is completed.".

Page 107-line 17 Delete entirely.

Page 111-After line 16 Insert:
"(s) The legislature authorizes the department of environmental quality to submit new grant applications or modify existing grant applications to the federal office of surface mining for distribution of unobligated, unexpended funds previously appropriated pursuant to 2012 Wyoming Session Laws, Chapter 27, Section 1(a) and previously directed for purposes specified in 2012 Wyoming Session Laws, Chapter 27, Section 1(c)(iv). All funds received from authorized grants are redirected and appropriated in amounts specified in this subsection for the following projects:

(i) Two million four hundred six thousand five dollars (\$2,406,005.00) to the Wyoming water development commission for the Gillette Madison water project as authorized by W.S. 99-3-1405; and

(ii) Three million four hundred seventy-five thousand seven hundred thirty-seven dollars (\$3,475,737.00) to the University of Wyoming for the purpose of constructing an engineering building, subject to release and expenditures in accordance with Section 340 of this act."

Page 113-line 1 After "(i)" delete balance of line and insert "Forty-nine million two hundred fifty-four thousand two hundred sixty-three dollars (\$49,254,263.00)".

Page 113-line 2 Delete "dollars (\$52,730,000.00)".

Page 113-line 18 After "section" insert "and section 331(s)(ii) of this act".

Page 113-line 19 Delete "(ii)" insert "(b)(ii) of this section"; delete "appropriations in paragraph (iii)," insert "the appropriation in section 331(s)(ii) of this act, then from the appropriations in paragraph (b)(iii) of this section".

Page 113-line 20 Delete "(i)" insert "(b)(i) of this section".

Page 114-After line 6 Insert:
"(e) The department of environmental quality, in consultation with the University of Wyoming and with the approval of the governor, may substitute other University of Wyoming purposes in its grant applications related to funds directed to construction of college of engineering facilities under this section but only as necessary to replace university block grant funds expended as necessary to satisfy requirements prohibiting the use of abandoned mine land funds to match federal funds, where matching fund requirements would unduly delay a project, or where the use of federal abandoned mine land funds would be impractical."

Page 120-line 10 In the Case third reading amendment (SF0001S3021/A) to this line, after "complex." insert "Notwithstanding W.S. 9-1-210, the department of administration and information is specifically empowered to accept grants, gifts, transfers, bequests and donations to be deposited to an account for the purpose of purchasing artwork as required by this subsection. Funds in this account shall only be expended to offset the cost to the state of purchasing the artwork."

Page 122-line 4 Delete entirely.

Page 122-line 18 Under "Amount (\$)" decrease amount by "2,118,258".

Page 122-After line 21 Insert:
"14 006 CWC Jackson outreach center level II^j 240,000".

Page 122-After line 22 Insert:
"15 060 Appropriation to local governments^b \$4,524,263".

Page 123-line 5 After "19" delete balance of line and insert "060 SLIB access purchases^o 1,000,000".

Page 123-line 6 Delete entirely.

Page 124-line 2 After "067" delete balance of line and insert "UW irrigation system^u 2,600,000".

Page 124-line 3 Delete entirely.

Page 124-line 10 After "b." delete entirely and insert "These funds shall be expended as provided in subsections (f) and (g) of section 315 of this act.".

Page 124-lines 11 and 12 Delete entirely.

Page 128-line 11 After "o." delete balance of line and insert "If the military department is able to secure ingress and egress over the veterans' state cemetery road and bridge pursuant to Section 2, Section 007, footnote 7 of this act, the state loan and investment board is authorized to negotiate the purchase of easements or property from the federal government to ensure expanded access for local residents and is authorized to expend a reasonable amount necessary from this appropriation to secure the easements or property.".

Page 128-lines 12 through 18 Delete entirely.

Page 130-line 12 Delete "phase" insert "development and implementation of a university-wide irrigation system independent of the city of Laramie potable water system. The university is authorized and directed to pursue future funds for this project through the Wyoming water development commission.".

Page 130-lines 13 and 14 Delete entirely.

Page 133-After line 11 Insert:
"17 006 Construction management flex contingency 2,118,258".

Page 145-lines 5 through 20 Delete entirely and insert:
"(a) The 2017-2018 standard budget for 100 series personal services shall be less than or equal to the 2015-2016 100 series personal services appropriations from the general fund appropriated in all enacted laws, excluding benefit adjustments and allowable personal services transfers pursuant to 2014 Wyoming Session Laws, Chapter 26, Section 308 as amended by this act and documented through the report required by W.S. 9-2-1011(c)."

Page 145-line 22 Delete "(c)" insert "(b)"; delete "is" insert "and any specific position exempted by the governor and reported to the joint appropriations interim committee in the report required by W.S. 9-2-1011(c) are".

To the extent required by this amendment: adjust totals; renumber as necessary; readjust and renumber the priority of other appropriations within Sections 345 and 346 as necessary and adjust totals in those sections. ROSS, BURNS, HASTERT, PERKINS, WASSBURGER, HARSHMAN, GREEAR, MONIZ, NICHOLAS, B., STUBSON

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Nays: Senator(s) Case, Hicks, Meier, Scott

Excused: Senator Craft

Ayes 25 **Nays** 4 **Excused** 1 **Absent** 0 **Conflicts** 0

SF0001JC001/SADOPTEDHADOPTED

Adopt the following Senate Amendments:

SF0001S2007/A
SF0001S2014/A
SF0001S2018.01/AC
SF0001S2022/A
SF0001S2023/A
SF0001S2043/A
SF0001S3004/A
SF0001S3005/A
SF0001S3006/A
SF0001S3007/ACC
SF0001S3008/AC
SF0001S3011.04/AC
SF0001S3011.24/AC
SF0001S3012/AC
SF0001S3013/A
SF0001S3016/A
SF0001S3019.01/AC
SF0001S3021/A

Adopt the following House Amendments:

HB0001H2007/A
HB0001H2008/AC
HB0001H2020/AC
HB0001H2026/A
HB0001H2041/A
HB0001H2043/A
HB0001H3010/AC
HB0001H3022/A
HB0001H3032/ACC
HB0001H3033/A

Delete the following Senate Amendments:

SF0001S2001/A
SF0001S2010/A
SF0001S2011/A
SF0001S2012/A
SF0001S2015/A
SF0001S2016/A
SF0001S2017/A
SF0001S2019/A
SF0001S2020/AC
SF0001S2025/A
SF0001S2026/A
SF0001S2030/A
SF0001S2031/A
SF0001S2032/AC
SF0001S2037/A
SF0001S2038/A
SF0001S3002/ACC
SF0001S3011.01/AC
SF0001S3011.02/AC
SF0001S3011.03/AC
SF0001S3014/A
SF0001S3023/A

Delete the following House Amendments:

HB0001H2003/ACC
HB0001H2004/A
HB0001H2014/AC
HB0001H2021/AC
HB0001H2024/A
HB0001H2025/AC

HB0001H2027/A
HB0001H2028/AC
HB0001H2035/A
HB0001H2038/A
HB0001H2039/A
HB0001H2051/A
HB0001H2052/A
HB0001H3006/A
HB0001H3009/A
HB0001H3021/A
HB0001H3024/A
HB0001H3026/A
HB0001H3027/A
HB0001H3034/A
HB0001H3035/A
HB0001H3036/A
HB0001H3039/A
HB0001H3042/A
HB0001H3043/A

Further amend as follows:

Page 30-line 23 After "lanes." delete "The".

Page 30-lines 24 and 25 Delete entirely.

Page 31-line 1 Delete "Shoshoni.".

Page 33-line 7 After "22." insert ", 24."; Under GENERAL FUND increase amount by "500,000"; Under FEDERAL FUNDS increase amount by "500,000".

Page 41-line 21 After "increase" delete balance of line and insert "individual budget amounts and individual service rates for clients with a level of service need rating of four (4.0) or greater who participate in the comprehensive and supports waivers for the period beginning July 1, 2015".

Page 41-line 22 Delete entirely.

Page 41-line 23 Delete the line through "April 1, 2015".

Page 41-line 24 After "2016." insert "Funding shall be allocated by July 1, 2015.".

Page 42-line 3 Delete "provider" and insert "individual budget amounts and individual service rates for clients with a level of service need rating of four (4.0) or greater who participate in the comprehensive and supports waivers for the period beginning July 1, 2015".

Page 42-lines 4 and 5 Delete entirely.

Page 42-line 6 Delete the line through "April 1, 2015"; after "2016." insert "Funding shall be allocated by July 1, 2015.".

Page 43-After line 10 Insert:
"24. (a) Of this appropriation, five hundred thousand dollars (\$500,000.00) in general funds and five hundred thousand dollars (\$500,000.00) in federal funds shall be appropriated only if 2015 HB0058 is not enacted into law.
(b) Funds identified in subsection (a) of this footnote shall only be used for the rebasing of nursing home rates.".

Page 56-line 10 After "by" delete balance of line and insert "seven hundred fifty thousand dollars (\$750,000.00) in any other university funds, external resources or in-kind match".

Page 56-line 11 Delete "other university funds".

Page 56-line 16 After "these funds," delete balance of line.

Page 56-line 17 Delete entirely.

Page 56-line 18 Delete "footnote,".

Page 56-line 20 Delete "a proportional amount of" and insert "general and".

Page 86-line 22 Delete the Ross third reading amendment to this line (SF0001S3016/A); strike "CC-NWCC" and insert "CC-NWCCD".

Page 92-line 4 After "308," insert "315 by creating new subsections (f) and (g) and by renumbering (f) and (g) as (h) and (j),".

Page 92-line 5 After "creating" delete balance of line and insert "new subsections (e) and (f),".

Page 92-line 7 Delete "(r)" and insert "(s)".

Page 100-After line 2 Insert:
"[LOCAL GOVERNMENT DISTRIBUTIONS I]"

Section 315.

(f) In addition to other appropriations under this section, there is appropriated:

(i) Three million four hundred seventy-five thousand seven hundred thirty-seven dollars (\$3,475,737.00) from funds previously appropriated for construction of an engineering building at the University of Wyoming as provided in 2012 Wyoming Session Laws, Chapter 26, Section 3, Section 067, as amended by 2013 Wyoming Session Laws, Chapter 73, Section 3, Section 067; and

(ii) Funds appropriated to local governments in section 345, priority 15 of this act.

(g) Funds appropriated and identified in subsection (f) of this section shall be distributed as follows:

(i) Up to five million forty thousand dollars (\$5,040,000.00) or as much thereof as is available shall first be distributed in the manner provided by subsection (b) of this section, except:

(A) In lieu of the distribution in paragraph (b) (i) (intro) of this section, from this appropriation each city or town with a population of thirty-five (35) or less shall first receive five thousand dollars (\$5,000.00) and each city or town with a population over thirty-five (35) but less than one thousand (1,000) shall first receive eighteen thousand dollars (\$18,000.00); and

(B) The entire distribution of these additional funds shall be made on August 15, 2015.

(ii) Up to two million nine hundred sixty thousand dollars (\$2,960,000.00) or as much thereof as is available shall next be distributed in the manner provided by subsection (c) of this section, except the entire distribution of these additional funds shall be made on August 15, 2015.

~~(f)~~ (h) For purposes of this section, population is to be determined by resort to the 2010 decennial federal census as reported by the economic analysis division within the department of administration and information and as defined in W.S. 8-1-102(a) (xv).

~~(g)~~ (j) It is the intent of the legislature that the funds distributed under this section shall not be used for salary adjustments, additional personnel or increased personnel benefits."

Page 104-line 23 After "facilities" delete "and".

Page 105-After line 4 In subsection (m) created by the Dockstader et al. second reading amendment (SF0001S2018.01/AC), in the first sentence, after "study and recommend" insert "the possibility of"; in the second sentence, after "recommendations of the study of" insert "possible".

Page 107-line 12 After "facility." insert "The department of environmental quality, in consultation with the University of Wyoming and with the approval of the governor, may substitute other University of Wyoming purposes in its grant applications under this subsection but only as necessary to replace university block grant funds expended as necessary to satisfy requirements prohibiting the use of abandoned mine land funds to match federal funds, where matching fund requirements would unduly delay a project, or where

Page 107-line 14 the use of federal abandoned mine land funds would be impractical."
 After "(n)" insert "To the extent possible".
 Page 107-line 16 After "shall" delete balance of line and insert "remain in effect until the University of Wyoming high bay project is completed.".
 Page 107-line 17 Delete entirely.
 Page 111-After line 16 Insert:
"(s) The legislature authorizes the department of environmental quality to submit new grant applications or modify existing grant applications to the federal office of surface mining for distribution of unobligated, unexpended funds previously appropriated pursuant to 2012 Wyoming Session Laws, Chapter 27, Section 1(a) and previously directed for purposes specified in 2012 Wyoming Session Laws, Chapter 27, Section 1(c)(iv). All funds received from authorized grants are redirected and appropriated in amounts specified in this subsection for the following projects:
(i) Two million four hundred six thousand five dollars (\$2,406,005.00) to the Wyoming water development commission for the Gillette Madison water project as authorized by W.S. 99-3-1405; and
(ii) Three million four hundred seventy-five thousand seven hundred thirty-seven dollars (\$3,475,737.00) to the University of Wyoming for the purpose of constructing an engineering building, subject to release and expenditures in accordance with Section 340 of this act."
 Page 113-line 1 After "(i)" delete balance of line and insert "Forty-nine million two hundred fifty-four thousand two hundred sixty-three dollars (\$49,254,263.00)".
 Page 113-line 2 Delete "dollars (\$52,730,000.00)".
 Page 113-line 18 After "section" insert "and section 331(s)(ii) of this act".
 Page 113-line 19 Delete "(ii)" insert "(b)(ii) of this section"; delete "appropriations in paragraph (iii)," insert "the appropriation in section 331(s)(ii) of this act, then from the appropriations in paragraph (b)(iii) of this section".
 Page 113-line 20 Delete "(i)" insert "(b)(i) of this section".
 Page 114-After line 6 Insert:
"(e) The department of environmental quality, in consultation with the University of Wyoming and with the approval of the governor, may substitute other University of Wyoming purposes in its grant applications related to funds directed to construction of college of engineering facilities under this section but only as necessary to replace university block grant funds expended as necessary to satisfy requirements prohibiting the use of abandoned mine land funds to match federal funds, where matching fund requirements would unduly delay a project, or where the use of federal abandoned mine land funds would be impractical."
 Page 120-line 10 In the Case third reading amendment (SF0001S3021/A) to this line, after "complex." insert "Notwithstanding W.S. 9-1-210, the department of administration and information is specifically empowered to accept grants, gifts, transfers, bequests and donations to be deposited to an account for the purpose of purchasing artwork as required by this subsection. Funds in this account shall only be expended to offset the cost to the state of purchasing the artwork.".
 Page 122-line 4 Delete entirely.
 Page 122-line 18 Under "Amount (\$)" decrease amount by "2,118,258".
 Page 122-After line 21 Insert:
"14 006 CWC Jackson outreach center level II^j 240,000"
 Page 122-After line 22 Insert:

"15 060 Appropriation to local governments^b \$4,524,263".

Page 123-line 5 After "19" delete balance of line and insert "060 SLIB access purchases^o 1,000,000".

Page 123-line 6 Delete entirely.

Page 124-line 2 After "067" delete balance of line and insert "UW irrigation system^u 2,600,000".

Page 124-line 3 Delete entirely.

Page 124-line 10 After "b." delete entirely and insert "These funds shall be expended as provided in subsections (f) and (g) of section 315 of this act.".

Page 124-lines 11 and 12 Delete entirely.

Page 128-line 11 After "o." delete balance of line and insert "If the military department is able to secure ingress and egress over the veterans' state cemetery road and bridge pursuant to Section 2, Section 007, footnote 7 of this act, the state loan and investment board is authorized to negotiate the purchase of easements or property from the federal government to ensure expanded access for local residents and is authorized to expend a reasonable amount necessary from this appropriation to secure the easements or property.".

Page 128-lines 12 through 18 Delete entirely.

Page 130-line 12 Delete "phase" insert "development and implementation of a university-wide irrigation system independent of the city of Laramie potable water system. The university is authorized and directed to pursue future funds for this project through the Wyoming water development commission.".

Page 130-lines 13 and 14 Delete entirely.

Page 133-After line 11 Insert:

"17 006 Construction management flex contingency 2,118,258".

Page 145-lines 5 through 20 Delete entirely and insert:

"(a) The 2017-2018 standard budget for 100 series personal services shall be less than or equal to the 2015-2016 100 series personal services appropriations from the general fund appropriated in all enacted laws, excluding benefit adjustments and allowable personal services transfers pursuant to 2014 Wyoming Session Laws, Chapter 26, Section 308 as amended by this act and documented through the report required by W.S. 9-2-1011(c)."

Page 145-line 22 Delete "(c)" insert "(b)"; delete "is" insert "and any specific position exempted by the governor and reported to the joint appropriations interim committee in the report required by W.S. 9-2-1011(c) are".

To the extent required by this amendment: adjust totals; renumber as necessary; readjust and renumber the priority of other appropriations within Sections 345 and 346 as necessary and adjust totals in those sections. ROSS, BURNS, HASTERT, PERKINS, WASSBURGER, HARSHMAN, GREEAR, MONIZ, NICHOLAS, B., STUBSON

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blake, Brown Speaker, Burkhardt, Campbell, Cannady, Dayton, Eklund, Freeman, Greear, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, Northrup, Paxton, Petroff, Pownall, Schwartz, Sommers, Stubson, Walters, Wilson, Zwonitzer, Dv

Nays: Representative(s) Blackburn, Byrd, Clem, Connolly, Edmonds, Edwards, Esquibel, Gay, Halverson, Jaggi, Jennings, Kroeker, Lindholm, McKim, Pelkey, Piiparinen, Reeder, Steinmetz, Throne, Zwonitzer, Dn

Excused: Representative(s) Patton, Winters

Ayes 38 **Nays** 20 **Excused** 2 **Absent** 0 **Conflicts** 0

3/2/2015 Assigned Number SEA No. 0056

3/2/2015 S President Signed SEA No. 0056

3/2/2015 H Speaker Signed SEA No. 0056
3/6/2015 Governor Signed SEA No. 0056
3/6/2015 Assigned Chapter Number
Chapter No. 142 Session Laws of Wyoming 2015

3/6/2015 S Did Not Override Veto Footnote 25 page 26 Dept of Health
16-11-3-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Burns, Case, Christensen, Cooper, Driskill, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Rothfuss, Scott, Von Flatern

Nays: Senator(s) Bebout, Coe, Dockstader, Emerich, Esquibel, Johnson, Nicholas Pres, Perkins, Peterson, Ross, Wasserburger

Excused: Senator(s) Barnard, Craft, Pappas

Ayes 16 **Nays** 11 **Excused** 3 **Absent** 0 **Conflicts** 0

3/6/2015 S Did Not Override Veto Sect 334 Sect 4 (a) purchase of Art
5-22-3-0-0

ROLL CALL

Ayes: Senator(s) Case, Driskill, Esquibel, Meier, Scott

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Emerich, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Excused: Senator(s) Barnard, Craft, Pappas

Ayes 5 **Nays** 22 **Excused** 3 **Absent** 0 **Conflicts** 0

S.F. No. 0002 Bar and grill liquor licenses.
--

Sponsored By: Senator(s) Burns and Representative(s) Berger

AN ACT relating to liquor licenses; increasing the number of bar and grill licenses available; and providing for an effective date.

12/1/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S07 - Corporations
1/23/2015 Rerefer to S08 - Transportation
2/9/2015 S No report prior to CoW Cutoff
3/2/2015 S DO PASS FAILED in Accordance with Senate Rule 5-4: 1-4-0-0-0

S.F. No. 0003 Right to try.

Sponsored By: Senator(s) Burns and Representative(s) Barlow, Berger, Clem, Miller, Patton and Throne

AN ACT relating to public health and safety; authorizing provision of certain investigational drugs, biological products and devices by manufacturers; providing for availability and coverage of investigational drugs, biological products and prohibiting actions against licenses of physicians as specified; specifying that no private cause of action against manufacturers and other entities is created; providing definitions; exempting conflicting provisions; and providing for an effective date.

12/1/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/15/2015 S Introduced and Referred to S10 - Labor
1/26/2015 Labor:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Craft, Driskill, Landen, Peterson, Scott

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/26/2015 S Placed on General File

SF0003SS001.01/ADOPTED

(CORRECTED COPY)

[DIVIDED AMENDMENT]

Page 1-line 5 After "devices;" delete balance of line.
Page 1-line 6 Delete through "specified;".
Page 1-line 13 Delete "35-7-1806" insert "35-7-1805".
Page 3-line 12 Delete "(b)" insert "(ii)".
Page 3-line 13 After "has" insert ":".
Page 3-line 14 Before "successfully" insert "(A)"; delete "one"
insert "two".
Page 3-line 17 Delete "." insert "; or".
Page 3-after line 17 Insert:
" (B) Has been approved for general use in one (1) or more
member countries of the Organisation for Economic Co-operation and
Development."
Page 3-line 19 Delete "(c)" insert "(iii)".
Page 5-lines 5 through 16 Delete.
Page 5-line 18 Delete "35-7-1805" insert "35-7-1804".
Page 6-line 5 Delete "35-7-1806" insert "35-7-1805".SCOTT, CHAIRMAN

SF0003SS001.02/FAILED

(CORRECTED COPY)

[DIVIDED AMENDMENT]

Page 6-lines 5 through 13 Delete. SCOTT, CHAIRMAN

1/26/2015 S COW Passed

1/27/2015 S 2nd Reading:Passed

1/28/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout,
Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel,
Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas,
Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Driskill

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/29/2015 H Received for Introduction

2/18/2015 H Introduced and Referred to H10 - Labor

2/27/2015 Labor:Recommend Amend and Do Pass 8-1-0-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik,
Larsen, Schwartz

Nays: Representative Wilson

Ayes 8 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/27/2015 H Placed on General File

SF0003HS001/ADOPTED

(TO ENGROSSED COPY)

Page 1-line 3 Delete "specifying" insert "providing for".
Page 1-line 4 Delete "costs" insert "coverage".
Page 1-line 5 After "devices;" insert "prohibiting actions against
licenses of physicians as specified;".
Page 1-line 11 Delete "35-7-1805" insert "35-7-1806".
Page 3-line 13 Delete ":".
Page 3-line 15 Delete "(A)"; delete "two" insert "one".
Page 3-line 18 Delete "or".
Page 3-lines 20 through 22 Delete entirely.

Page 4-line 7 Delete "costs;".
Page 4-lines 16 through 20 Delete entirely.
Page 5-lines 1 through 3 Delete entirely.
Page 5-line 5 Delete "(c)" insert "(b)".
Page 5-line 9 Delete "(d)" insert "(c)".
Page 5-After line 10 Insert:

"35-7-1804. Action against physician license prohibited.

Notwithstanding any other provision of law, the Wyoming state board of medicine shall not revoke, fail to renew, suspend or take any other action against a physician's license issued pursuant to W.S. 33-26-101 et seq., based solely on the physician's recommendations to an eligible patient regarding access to or treatment with an investigational drug, biological product or device, as long as the recommendations are consistent with medical standards of care."

Page 5-line 12 Delete "35-7-1804" insert "35-7-1805".
Page 5-line 22 Delete "35-7-1805" insert "35-7-1806". HARVEY,
CHAIRMAN

3/2/2015 H COW Passed

SF0003H2001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 7 After "definitions;" insert "exempting conflicting provisions;".

Page 6-After line 7 Insert:
"Section 2. W.S. 35-7-118 is amended to read:

35-7-118. New drugs.

(a) No person shall sell, offer for sale, hold for sale or give away any new drug unless an application with respect thereto has been approved and the approval has not been withdrawn under section 505 of the federal act.

(b) This section does not apply to a drug intended solely for investigational use by physicians pursuant to W.S. 35-7-1802(a)(i)(C)."

Page 6-line 9 Delete "Section 2." insert "Section 3.". BARLOW

3/3/2015 H 2nd Reading:Passed
3/4/2015 H 3rd Reading:Passed 58-1-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative Wilson

Excused: Representative Patton

Ayes 58 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 S Received for Concurrence
3/4/2015 S Concur:Passed 28-1-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Nays: Senator Scott

Excused: Senator Craft

Ayes 28 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 Assigned Number SEA No. 0076
3/5/2015 S President Signed SEA No. 0076

3/5/2015 H Speaker Signed SEA No. 0076
3/9/2015 Governor Signed SEA No. 0076
3/9/2015 Assigned Chapter Number
Chapter No. 174 Session Laws of Wyoming 2015

S.F. No. 0004 Dry bean research.

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

AN ACT relating to agriculture; creating the dry bean commission; providing powers and duties; creating the dry bean commission account; requiring assessments from dry bean growers and handlers as provided; providing definitions; providing rulemaking authority; and providing for an effective date.

12/1/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S05 - Agriculture
1/21/2015 Agriculture:Recommend Amend and Do Pass 5-0-0-0

ROLL CALL

Ayes: Senator(s) Barnard, Christensen, Dockstader, Emerich, Geis

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/21/2015 S Placed on General File

SF0004SS001/ADOPTED

Page 3-lines 8 through 10 Delete.
Page 3-line 12 Delete "(viii)" insert "(vii)".
Page 3-line 22 After "members" insert "initially".
Page 4-line 14 After "years." delete balance of line and insert "Upon the expiration of each of these terms, the commission shall conduct by mail an election to fill the open membership. Only growers and handlers who paid dry bean assessments in the previous two (2) calendar years shall be eligible to vote in or stand for election, which shall be conducted in March of each odd-numbered year."
Page 4-line 15 Delete.
Page 4-line 16 Delete through "years."
Page 10-line 7 Delete "month" insert "quarter".
Page 10-line 11 Delete "three percent (3%)" insert "one percent (1%)".
Page 10-line 12 Delete "month" insert "quarter".
Page 10-line 19 Delete "and".
Page 10-line 22 Delete "." insert ";"
Page 10-after line 22 Insert:
"(iii) After July 1, 2017, the commission by rule may change the assessment levied under this section provided that the proportion shall be two-thirds (2/3) on the grower and one-third (1/3) on the handler and the total levy shall not exceed one percent (1%) of the value of the settlement to the grower."
Page 12-line 13 Delete ", the beans".
Page 12-after line 18 Insert:
"(j) Any person who fails to pay or remit any monies due or collected as provided in this act is guilty of a misdemeanor. Failure to remit as required on each sale for which monies are payable constitutes a separate offense and shall not be affected by a refund pending at the time of the offense or made at a later date. A violation of this subsection shall be punishable by a fine of not more than fifty dollars (\$50.00)."
Page 13-line 3 Delete "or" insert "nor". GEIS, CHAIRMAN

1/22/2015 S COW Passed

SF0004S2001/ADOPTED

Page 12-after line 18 Delete the Senate Standing Committee Amendment (SF0004SS001/A) to this line. HICKS

1/23/2015 S 2nd Reading:Passed

1/26/2015 S 3rd Reading:Passed 27-2-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Burns, Case

Excused: Senator Nicholas Pres

Ayes 27 **Nays** 2 **Excused** 1 **Absent** 0 **Conflicts** 0

1/28/2015 H Received for Introduction

2/6/2015 H Introduced and Referred to H05 - Agriculture

2/17/2015 Agriculture:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Allen, Blake, Campbell, Eklund, Hunt, Jaggi, Laursen, Lindholm, McKim

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/17/2015 H Placed on General File

2/18/2015 H COW Rerefer to H02 - Appropriations

2/20/2015 Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhardt, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson

Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/20/2015 H Placed on General File

SF0004HS001/ADOPTED

(TO ENGROSSED COPY)

Page 6-line 5 After "report" insert "annually"; after "governor" insert "and the joint agriculture, state and public lands and water resources interim committee". MCKIM, CHAIRMAN

SF0004HW001/ADOPTED

(TO ENGROSSED COPY)

Page 4-line 20 After "appointed" insert "or elected". LAURSEN

2/25/2015 H COW Passed

SF0004H2001/FAILED

(TO ENGROSSED COPY)

Page 13-line 13 After "commission." delete balance of line.

Page 13-lines 14 through 16 Delete entirely. GREEAR

SF0004H2002/FAILED

(CORRECTED COPY) (TO ENGROSSED COPY)

Page 1-line 4 After ";" insert "providing an exception;".

Page 11-line 10 After "liable" insert ", except a dry bean grower or handler who is primarily liable may elect not to pay the assessment in lieu of filing a claim for refund under W.S. 11-49-107". STEINMETZ

2/26/2015 H 2nd Reading:Passed

2/27/2015 H 3rd Reading:Passed 46-12-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baldwin, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Edmonds, Eklund, Esquibel, Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Stubson, Throne, Walters, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Baker, Barlow, Clem, Edwards, Gay, Halverson, Jennings, Kroeker, Loucks, Reeder, Sommers, Steinmetz

Excused: Representative(s) Patton, Winters

Ayes 46 **Nays** 12 **Excused** 2 **Absent** 0 **Conflicts** 0

2/27/2015 S Received for Concurrence

3/2/2015 S Concur:Passed 29-1-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Case

Ayes 29 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

3/2/2015 Assigned Number SEA No. 0052

3/2/2015 S President Signed SEA No. 0052

3/3/2015 H Speaker Signed SEA No. 0052

3/10/2015 Governor Signed SEA No. 0052

3/10/2015 Assigned Chapter Number

Chapter No. 148 Session Laws of Wyoming 2015

S.F. No. 0005 Quebec #1 historic site-3.

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

AN ACT relating to state historic sites; accepting transfer of land for Quebec 1 missile alert facility state historic site; providing for administration of the historic site as a seasonal facility; requiring public hearings; requiring a report; providing appropriations; and providing for an effective date.

12/1/2014 Bill Number Assigned

1/13/2015 S Received for Introduction

1/14/2015 S Introduced and Referred to S06 - Travel

1/15/2015 Travel:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.L. (SD28), Barnard, Cooper, Craft, Johnson

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/15/2015 S Placed on General File

1/15/2015 S COW Rerefer to S02 - Appropriations

1/19/2015 Appropriations:Recommend Do Pass 3-1-1-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Ross

Nays: Senator Wasserburger

Excused: Senator Perkins

Ayes 3 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

1/19/2015 S Placed on General File

1/19/2015 S COW Passed

SF0005S2001/WITHDRAWN

SF0005S2002/WITHDRAWN

1/20/2015 S 2nd Reading:Laid Back

1/22/2015 S 2nd Reading:Passed

SF0005S3001/ADOPTED

Page 1-line 4 After "facility;" insert "requiring a report;".

Page 2-line 1 After "**Authorizing**" delete balance of line and insert "**lease or use of Quebec 1 missile alert facility;**".

Page 2-line 5 Delete "acceptance of the" insert "department of state parks and cultural resources, in consultation with the governor and the attorney general, to negotiate a lease or use agreement for the".

Page 2-line 7 After "to" insert "allow".

Page 2-line 8 Delete "upon final negotiation with" insert "to operate the facility as a tourist attraction.".

Page 2-line 9 Delete.

Page 2-after line 9 Insert:

"(b) Before entering into any lease or use agreement under subsection (a) of this section, an environmental baseline survey pursuant to Air Force Instruction 32-7066 shall be completed. The survey shall identify the nature and magnitude of environmental contamination of the property. The survey shall include a search of all available historic and operational records and survey reports, collection of samples as appropriate and inspections. Upon completion of the survey, the department of state parks and cultural resources shall report the results of the survey to the joint travel, recreation, wildlife and cultural resources interim committee and the governor. After receiving the report under this subsection, the governor may authorize the execution of the lease or use agreement negotiated under subsection (a) of this section.

(c) If the governor determines that it is in the best interests of the state to take ownership of the Quebec 1 missile alert facility, the governor is authorized to negotiate the terms of the transfer. Prior to any transfer under this subsection, the legislature shall authorize the terms of the transfer which shall include a provision requiring the United States department of the air force or other appropriate agency to retain liability for all environmental, closure and reclamation obligations that exist as of the date of the potential transfer.".

Page 2-line 11 Delete "(b)" insert "(d)".

Page 2-line 18 Before "The" insert "Upon the execution of a use or lease agreement under this section,"; delete "shall" insert "is authorized to".

Page 2-line 19 Delete "hold title to and". COOPER, PAPPAS, CRAFT

1/23/2015 S 3rd Reading:Passed 21-8-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Burns, Christensen, Cooper, Craft, Emerich, Esquibel, Hastert, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern

Nays: Senator(s) Bebout, Case, Coe, Dockstader, Geis, Hicks, Perkins, Wasserburger

Excused: Senator Driskill
Ayes 21 **Nays** 8 **Excused** 1 **Absent** 0 **Conflicts** 0

1/27/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H06 - Travel
2/9/2015 Travel:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Clem, Freeman, Kirkbride, Laursen, Petroff, Schwartz, Steinmetz

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/9/2015 H Placed on General File
2/9/2015 H COW Rerefer to H02 - Appropriations
2/10/2015 Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhardt, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson

Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/10/2015 H Placed on General File

SF0005HS001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 11 Delete "tourist attraction" insert "historic site".
PETROFF, CHAIRMAN

2/10/2015 H COW Passed

SF0005H2001/FAILED (TO ENGROSSED COPY)

Page 1-line 4 After "facility;" insert "authorizing the purchase of surrounding lands as specified;".

Page 3-After line 21 Insert:

"(e) If the state takes ownership of the Quebec 1 missile alert facility, the department of state parks and cultural resources is authorized to purchase lands immediately surrounding the Quebec 1 missile alert facility not to exceed forty (40) acres for inclusion into the Quebec 1 missile alert facility state historic site.".

Page 5-After line 11 Insert:

"(c) There is appropriated sixty thousand dollars (\$60,000.00) from the general fund to the department of state parks and cultural resources. This appropriation shall only be expended for purposes of funding the purchases provided in W.S. 36-8-1601(e). Any unexpended and unobligated funds remaining from this appropriation shall revert on June 30, 2018. This appropriation shall not be included in the department's 2017-2018 standard biennial budget request.".

Page 5-line 13 Delete "(c)" insert "(d)".

Page 5-line 14 Delete "and (b)" insert ", (b) and (c)".
ZWONITZER, DV.

SF0005H2002/ADOPTED (TO ENGROSSED COPY)

Page 3-line 10 After "transfer." insert "Negotiations shall include, but not be limited to, consideration of whether the state may acquire by way of donation equipment and accessories from the United States department of the air force used when the Quebec 1 missile alert facility was in full operation or used in other related or nonrelated military operations to enhance the experience of the historic site, including retired missile shells and retired military aircraft, vehicles and arms.". ZWONITZER, DV.

2/11/2015 H 2nd Reading:Passed

SF0005H3001.01/ADOPTED

(CORRECTED COPY) (TO ENGROSSED COPY)

[DIVIDED AMENDMENT]

- Page 2-line 11 After "." insert "Any lease or use agreement shall include a provision that provides facilities for volunteer firemen to store equipment and vehicles."
- Page 1-line 4 After "report;" insert "requiring public hearings;"
- Page 2-line 14 Delete "," insert ": (i) The department of state parks and cultural resources shall hold a public hearing to receive input on how operating the facility as a historic site may effect adjacent landowners and on the advisability of proceeding with the lease or use agreement;
(ii)".
- Page 2-line 21 Delete "." insert "; (iii)"; after "of" insert "the hearing and".
- Page 2-line 22 After "report" insert "the findings of the hearing and".
- Page 3-line 2 After "receiving" insert "the findings of the hearing and".
- Page 3-line 11 Delete "," insert ": (i) The department of state parks and cultural resources shall hold a public hearing to receive input on how operating the facility as a historic site may effect adjacent landowners and on the advisability of proceeding with the transfer. Upon completion of the hearing, the department of state parks and cultural resources shall report the findings of the hearing to the governor;
(ii)". EKLUND, PETROFF

SF0005H3001.02/FAILED

(CORRECTED COPY) (TO ENGROSSED COPY)

[DIVIDED AMENDMENT]

- Page 4-line 11 Delete "." insert "and shall be open to the public as a community gathering center." EKLUND, PETROFF

2/12/2015 H 3rd Reading:Passed 47-12-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jennings, Kirkbride, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, McKim, Moniz, Nicholas, Northrup, Patton, Paxton, Pelkey, Petroff, Piiparinen, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Blackburn, Edwards, Eklund, Jaggi, Kasperik, Kroeker, Loucks, Madden, Miller, Pownall, Reeder, Steinmetz

Excused: Representative Krone

Ayes 47 **Nays** 12 **Excused** 1 **Absent** 0 **Conflicts** 0

2/12/2015 S Received for Concurrence

2/17/2015 S Concur:Failed 0-29-1-0-0

ROLL CALL

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Excused: Senator Scott

Ayes 0 **Nays** 29 **Excused** 1 **Absent** 0 **Conflicts** 0

2/17/2015 S Appointed JCC01 Members
Senator(s) Cooper, Craft, Dockstader

2/18/2015 H Appointed JCC01 Members

SF0005JC001/SADOPTED (TO ENGROSSED COPY)

Adopt the following House amendments:

SF0005H2002/A

SF0005HS001/A

Delete the following House amendments:

SF0005H3001.01/A

Further amend the ENGROSSED COPY as follows:

Page 1- line 4 After "facility;" insert "requiring public hearings;".
Page 2-line 11 After "." insert "Any lease or use agreement may include a provision that provides facilities for volunteer firemen to store equipment and vehicles.".

Page 1-line 4 After "report;" insert "requiring public hearings;".
Page 2-line 14 Delete "," insert ": (i) The department of state parks and cultural resources shall hold a public hearing to receive input on how operating the facility as a historic site may effect adjacent landowners and on the advisability of proceeding with the lease or use agreement;
(ii)".

Page 2-line 21 Delete "." insert "; (iii)"; after "of" insert "the hearing and".

Page 2-line 22 After "report" insert "the findings of the hearing and".

Page 3-line 2 After "receiving" insert "the findings of the hearing and".

Page 3-line 11 Delete "," insert ": (i) The department of state parks and cultural resources shall hold a public hearing to receive input on how operating the facility as a historic site may effect adjacent landowners and on the advisability of proceeding with the transfer. Upon completion of the hearing, the department of state parks and cultural resources shall report the findings of the hearing to the governor;
(ii)". COOPER, CRAFT, DOCKSTADER PETROFF, BARLOW, EKLUND

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Burns, Cooper, Craft, Driskill, Emerich, Esquibel, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Bebout, Case, Christensen, Coe, Dockstader, Geis, Nicholas Pres, Perkins

Ayes 22 **Nays** 8 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0005JC001/SADOPTEDHADOPTED (TO ENGROSSED COPY)

Adopt the following House amendments:

SF0005H2002/A

SF0005HS001/A

Delete the following House amendments:

SF0005H3001.01/A

Further amend the ENGROSSED COPY as follows:

Page 1- line 4 After "facility;" insert "requiring public hearings;".
Page 2-line 11 After "." insert "Any lease or use agreement may include a provision that provides facilities for volunteer firemen to store equipment and vehicles.".
Page 1-line 4 After "report;" insert "requiring public hearings;".

Page 2-line 14 Delete "," insert ": (i) The department of state parks and cultural resources shall hold a public hearing to receive input on how operating the facility as a historic site may effect adjacent landowners and on the advisability of proceeding with the lease or use agreement;
(ii)".

Page 2-line 21 Delete "." insert "; (iii)"; after "of" insert "the hearing and".

Page 2-line 22 After "report" insert "the findings of the hearing and".

Page 3-line 2 After "receiving" insert "the findings of the hearing and".

Page 3-line 11 Delete "," insert ": (i) The department of state parks and cultural resources shall hold a public hearing to receive input on how operating the facility as a historic site may effect adjacent landowners and on the advisability of proceeding with the transfer. Upon completion of the hearing, the department of state parks and cultural resources shall report the findings of the hearing to the governor;
(ii)". COOPER, CRAFT, DOCKSTADER PETROFF, BARLOW, EKLUND

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Madden, McKim, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative(s) Edwards, Kroeker, Loucks, Miller

Excused: Representative(s) Patton, Winters

Ayes 54 **Nays** 4 **Excused** 2 **Absent** 0 **Conflicts** 0

2/27/2015 Assigned Number SEA No. 0044
 2/27/2015 S President Signed SEA No. 0044
 2/27/2015 H Speaker Signed SEA No. 0044
 3/4/2015 Governor Signed SEA No. 0044
 3/4/2015 Assigned Chapter Number
 Chapter No. 103 Session Laws of Wyoming 2015

S.F. No. 0006	Aquatic invasive species.
----------------------	----------------------------------

Sponsored By: Senator(s) Burns and Representative(s) Freeman

AN ACT relating to aquatic invasive species; amending rulemaking authority; amending requirements for collection and evidence of inspection fees; and providing for an effective date.

12/10/2014 Bill Number Assigned
 1/13/2015 S Received for Introduction
 1/14/2015 S Introduced and Referred to S05 - Agriculture
 1/23/2015 Agriculture:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Barnard, Christensen, Dockstader, Emerich, Geis

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/23/2015 S Placed on General File
 1/23/2015 S COW Passed

1/26/2015 S 2nd Reading:Passed
1/27/2015 S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/27/2015 H Received for Introduction
2/9/2015 H Introduced and Referred to H06 - Travel
2/11/2015 Travel:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Clem, Freeman, Kirkbride, Laursen, Petroff, Schwartz, Steinmetz

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/11/2015 H Placed on General File
2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed
2/20/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative Patton

Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/23/2015 Assigned Number SEA No. 0013
2/23/2015 S President Signed SEA No. 0013
2/23/2015 H Speaker Signed SEA No. 0013
2/25/2015 Governor Signed SEA No. 0013
2/25/2015 Assigned Chapter Number
Chapter No. 41 Session Laws of Wyoming 2015

S.F. No. 0007 Tethering dogs.

Sponsored By: Senator(s) Geis

AN ACT relating to crimes and offenses; creating a new provision relating to the unlawful tethering of dogs; provides that certain requirements must be met in order for an owner to lawfully tether a dog; and providing for an effective date.

12/10/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S01 - Judiciary
2/9/2015 S No report prior to CoW Cutoff
3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

Sponsored By: Select Committee on Statewide Education Accountability

AN ACT relating to education accountability; conforming law as specified to Powers v. State, 2014 WY 15, 318 P.3d 300 and Powers v. State, No. 180-673 (1st Jud. Dist. Ct. Apr. 18, 2014); modifying administration of the statewide job skills assessment test and the college entrance exam; delaying implementation and modifying development of phase II for teacher and school leader accountability; providing for phase I school accountability implementation and refinement; prescribing oversight and use of district assessment systems in state accountability; modifying the process for incorporation of revised state standards into assessments; modifying state criteria for high school graduation; providing for continuation of select accountability and advisory committees; establishing a technical advisory group to study alternative school accountability; establishing a taskforce to study statewide assessment; eliminating item type restrictions on the statewide student assessment for grades nine (9) and ten (10) for one (1) year; requiring reporting requirements; providing appropriations; and providing for an effective date.

12/15/2014 Bill Number Assigned
 1/13/2015 S Received for Introduction
 1/14/2015 S Introduced and Referred to S04 - Education
 1/19/2015 Education:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Coe, Dockstader, Pappas, Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

1/19/2015 S Placed on General File
 1/19/2015 S COW Rerefer to S02 - Appropriations
 1/20/2015 Appropriations:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

1/20/2015 S Placed on General File

SF0008SS001/ADOPTED

Page 17-line 15 Delete "2017-2018" insert "2018-2019".
 Page 17-line 23 Delete "2017-2018" insert "2018-2019".
 Page 18-line 8 Delete "2017-" insert "2018-2019".
 Page 18-line 9 Delete "2018".
 Page 20-line 22 Delete "2016-" insert "2017-2018".
 Page 20-line 23 Delete "2017".
 Page 21-line 7 Delete "2017" insert "2018".
 Page 22-line 10 Delete "2017-2018" insert "2018-2019".
 Page 37-line 12 Delete "5" insert "6".
 Page 37-line 22 Delete "5" insert "6". COE, CHAIRMAN

1/21/2015 S COW Passed

SF0008S2001/ADOPTED

Page 23-line 4 Delete new language and reinsert stricken language.
 WASSERBURGER

ROLL CALL

Ayes: Senator(s) Bebout, Burns, Case, Christensen, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Perkins, Peterson, Wasserburger

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Coe, Craft, Esquibel, Hastert, Landen, Nicholas Pres, Pappas, Ross, Rothfuss, Scott, Von Flatern

Excused: Senator Meier

Ayes 15 **Nays** 14 **Excused** 1 **Absent** 0 **Conflicts** 0

SF0008S2002/ADOPTED

Page 36-After line 5 Insert:

"(d) Notwithstanding any other provision of law, for school year 2015-2016 only, the administration of the statewide student assessment for grades 9 and 10 required under W.S. 21-2-204 and 21-2-304(a)(v) shall include the ability to utilize constructed response items.". COE, ROTHFUSS

1/22/2015 S 2nd Reading:Passed

1/23/2015 S 3rd Reading:Laid Back

SF0008S3001/ADOPTED

Page 13-line 8 Reinsert all stricken language and delete all new language.

Page 13-line 9 After "mathematics" insert "and effective school year 2015-2016 and each school year thereafter, one (1) additional year of mathematics, which may include elective courses incorporating applied mathematics or mathematical methods typically used in science, engineering, information technology or business and industry, if the course is approved by the local board of trustees". COE, ROTHFUSS

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Burns, Coe, Craft, Emerich, Esquibel, Hastert, Hicks, Landen, Pappas, Ross, Rothfuss, Scott, Von Flatern

Nays: Senator(s) Bebout, Case, Christensen, Cooper, Dockstader, Driskill, Geis, Johnson, Kinskey, Meier, Perkins, Peterson, Wasserburger

Excused: Senator Nicholas Pres

Ayes 16 **Nays** 13 **Excused** 1 **Absent** 0 **Conflicts** 0

1/26/2015 S 3rd Reading:Passed 20-9-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Coe, Cooper, Craft, Emerich, Esquibel, Hastert, Hicks, Kinskey, Landen, Pappas, Perkins, Ross, Rothfuss, Scott, Von Flatern

Nays: Senator(s) Case, Christensen, Dockstader, Driskill, Geis, Johnson, Meier, Peterson, Wasserburger

Excused: Senator Nicholas Pres

Ayes 20 **Nays** 9 **Excused** 1 **Absent** 0 **Conflicts** 0

1/28/2015 H Received for Introduction

2/6/2015 H Introduced and Referred to H04 - Education

2/26/2015 Education:Recommend Amend and Do Pass 6-2-1-0-0

ROLL CALL

Ayes: Representative(s) Freeman, Northrup, Paxton, Piiparinen, Sommers, Throne

Nays: Representative(s) Hunt, Jaggi

Excused: Representative Patton

Ayes 6 **Nays** 2 **Excused** 1 **Absent** 0 **Conflicts** 0

2/26/2015 H Placed on General File

2/26/2015 H COW Rerefer to H02 - Appropriations

2/27/2015 Appropriations:Recommend Amend and Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhardt, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/27/2015 H Placed on General File

SF0008HS001/ADOPTED (TO ENGROSSED COPY)

That Substitute No. 1 for SF 0008ENG DO Pass. NORTHRUP, VICE CHAIRMAN

SF0008HS002/ADOPTED

[TO SUBSTITUTE BILL No. 1]

Page 39-line 20 Delete "two".
Page 39-line 21 Delete the line through "\$250,000.00" insert
"twenty-five thousand dollars (\$25,000.00)".
Page 40-line 2 Delete "acquisition of necessary".
Page 40-line 3 Delete "professional consulting expertise" insert "per
diem and other expenses of the task force". HARSHMAN,
CHAIRMAN

SF0008HW001/ADOPTED

[TO SUBSTITUTE BILL No. 1]

Page 8-line 14 Delete "shall" insert "may". SOMMERS

SF0008HW002/FAILED

[TO SUBSTITUTE BILL No. 1]

Page 1-line 9 After ";" insert "eliminating equity and readiness as
measures of school level performance under phase I;".
Page 2-line 11 After "(vii)" insert ", 21-2-304(a) (v) (H) and (vi)".
Page 11-After line 7 Insert:

"21-2-304. Duties of the state board of education.

(a) The state board of education shall:

(v) Through the state superintendent and in consultation and coordination with local school districts, implement a statewide assessment system comprised of a coherent system of measures that when combined, provide a reliable and valid measure of individual student achievement for each public school and school district within the state, and the performance of the state as a whole. Statewide assessment system components shall be in accordance with requirements of the statewide education accountability system pursuant to W.S. 21-2-204. Improvement of teaching and learning in schools, attaining student achievement targets for performance indicators established under W.S. 21-2-204 and fostering school program improvement shall be the primary purposes of statewide assessment of student performance in Wyoming. The statewide assessment system shall:

(H) Provide a measure of accountability to enhance learning in Wyoming and in combination with other measures and information, assist school districts in determining individual student progress as well as school level achievement, ~~and growth and readiness targets as required by W.S. 21-2-204.~~ In addition to reporting requirements imposed under W.S. 21-2-204, the assessment results shall be reported to students, parents, schools, school districts and the public in an accurate, complete and timely manner. Assessment results shall be used in conjunction with each school district's assessments to design educational strategies for improvement and enhancement of student performance required under W.S. 21-2-204. Assessment results shall also be used to guide actions by the state board and the department in providing and directing a progressive multi-tiered system of support, intervention and consequences to districts in developing school improvement plans in response to student performance to attain target levels measured and established under W.S. 21-2-204. In consultation and coordination with school districts, the board shall subject to W.S. 21-2-204, review and evaluate the assessment system regularly and based upon uniform statewide reports, annually report to the legislature as required under W.S. 21-2-204.

(vi) Subject to and in accordance with W.S. 21-2-204, through the state superintendent and in consultation and coordination with local school districts, by rule and regulation implement a statewide accountability system. The accountability system shall include a technically defensible approach to calculate achievement, and growth, ~~readiness and equity~~ as required by W.S. 21-2-204. The state board shall establish performance targets as required by W.S. 21-2-204(e), establish a progressive multi-tiered system of supports, interventions and consequences as required by W.S. 21-2-204(f) and shall establish a statewide reporting system pursuant to W.S. 21-2-204(h). The system created shall conform to the January 2012 education accountability report as defined by W.S. 21-2-204(k). In addition and for purposes of complying with requirements under the federal No Child Left Behind Act of 2001, the board shall by rule and regulation provide for annual accountability determinations based upon adequate yearly progress measures imposed by federal law for all schools and school districts imposing a range of educational consequences and supports resulting from accountability determinations;"

Page 12-line 13 Delete "and" insert ","; after "(intro)" insert "and (h) (iv),".

Page 12-line 16 Delete "a"; delete "paragraph" insert "paragraphs"; after "(xxxiv)" insert "and (xxxv)".

Page 14-After line 16 Insert:

"(h) Measured performance results obtained and collected pursuant to this section, together with subsequent actions responding to results, shall be combined with other information and measures maintained and acquired under W.S. 21-2-202(a)(xxi), 21-2-304(a)(v)(H), 21-3-110(a)(xxiv) and otherwise by law, to be used as the basis of a statewide system for providing periodic and uniform reporting on the progress of state public education achievement compared to established targets. The statewide accountability system shall include a process for consolidating, coordinating and analyzing existing performance data and reports for purposes of aligning with the requirements of this section and for determinations of student achievement incorporated into the statewide system. In establishing a reporting system under this subsection, the department shall describe the performance of each public school in Wyoming. The performance report shall:

(iv) Include, through the use of data visualization techniques, the development of longitudinal student-level reports of assessment and other relevant ~~readiness~~ indicators that provide information to parents, teachers and other school personnel regarding student progress toward ~~college and career readiness and other~~ relevant outcomes. These reports shall be maintained by the district in each student's permanent record within the district's student data system; and".

Page 23-line 13 After "(iv)" insert ". Effective school year 2015-2016 and each school year thereafter, the district assessment system shall include a measure to determine student academic growth for nonproficient students in reading and mathematics".

Page 25-line 4 Delete "." insert ";".

Page 25-After line 4 Insert:

"(xxxv) Effective school year 2015-2016 and each school year thereafter, publish in a legal newspaper of general circulation within the respective county within thirty (30) days of the end of each school year, the average aggregate composite score on the standardized, curriculum based, achievement college entrance examination for all eleventh grade students attending public school in the school district as required under paragraph (xxix) of this subsection and W.S. 21-2-202(a)(xxx) and the six (6) year graduation rate for the graduating class."

Page 28-line 2 After "21-2-204" insert "(c)(iii) through (vii) and".
SOMMERS, MADDEN

[TO SUBSTITUTE BILL No. 1]

Page 1-line 7 Delete "teacher and"; after ";" insert "eliminating phase II teacher accountability;".

Page 1-line 13 After ";" insert "modifying continuing contract teacher status;".

Page 12-line 15 Delete "(xviii), (xix),".

Page 12-line 17 Delete "21-7-110(a)(vii)" insert "21-7-104(a)".

Page 18-line 1 After "(xv)" strike all existing language and delete all new language.

Page 18-line 2 Strike "implementation" insert "development, assessment".

Page 18-line 3 Strike through "comprehensive" insert "approval of".

Page 18-line 4 After "evaluation" strike balance of line and insert "systems.".

Page 18-lines 5 through 11 Strike entirely.

Page 18-line 12 Strike through ".".

Page 18-line 13 After "shall" strike balance of line.

Page 18-line 14 Strike through ","; strike "districts" insert "each district flexibility in developing an evaluation system which meets".

Page 18-line 15 Strike through "meet".

Page 18-line 16 After "district" insert ";" and strike balance of line.

Page 18-lines 17 through 21 Strike entirely.

Page 20-line 13 After "(xvii)" strike balance of line.

Page 20-line 14 Strike all existing language and delete all new language through ",".

Page 20-line 16 After "evaluated" insert "in writing at least twice annually." and strike balance of line.

Page 20-line 17 Strike entirely.

Page 20-line 18 Strike the line through ".".

Page 20-lines 21 and 22 Delete entirely.

Page 21-lines 1 through 19 Delete entirely.

Page 24-line 3 After "," strike balance of line.

Page 24-line 4 Strike the line through "(xix),".

Page 25-line 6 Delete "2020" insert "2019".

Page 25-line 9 Strike all existing language and delete all new language.

Page 25-line 10 Strike the line through "identifying".

Page 25-line 12 After "evaluations" strike balance of line.

Page 25-line 13 Strike the line through "section".

Page 25-line 18 Strike "and teachers".

Page 25-line 20 After "leaders," strike all existing language and delete all new language.

Page 25-line 21 Strike "teachers,".

Page 26-line 13 Strike "," insert "and".

Page 26-line 15 After the first "year" strike all existing language and delete all new language.

Page 26-lines 16 through 18 Strike entirely.

Page 26-line 19 Strike the line through "time".

Page 27-line 3 After "district" insert ";" and strike balance of line.

Page 27-lines 4 through 7 Strike all existing language and delete all new language.

Page 27-After line 7 Insert:

"21-7-104. Employment of continuing contract teachers on continuing basis; salary increases.

(a) ~~Subject to satisfactory performance evaluation under W.S. 21-3-110(a)(xviii),~~ a continuing contract teacher shall be employed by each school district on a continuing basis from year to year without annual contract renewal at a salary determined by the board of trustees of each

district, said salary subject to increases from time to time as provided for in the salary provisions adopted by the board."

Page 27-lines 9 through 22 Delete entirely.

Page 28-line 3 After "(C)" insert ", 21-3-110(a)(xviii) and (xix) and 21-7-110(a)(vii)".

Page 30-line 11 After first "of" insert "education leader accountability and shall cease all activities related to teacher accountability under".

Page 30-line 12 After "." delete balance of line.

Page 30-lines 13 through 21 Delete entirely.

Page 31-line 3 Delete "teacher and". FREEMAN

SF0008H2002/ADOPTED

[TO SUBSTITUTE BILL No. 1]

Page 28-line 13 After "." delete balance of line.

Page 28-lines 14 through 16 Delete entirely.

Page 28-line 20 After "4(b)" insert "to serve on the select committee through December 31, 2016". BERGER

3/3/2015 H 2nd Reading:Passed

SF0008H3001/ADOPTED

(CORRECTED COPY)

[TO SUBSTITUTE BILL No. 1]

Page 10-line 10 Delete "three (3) consecutive years" insert "one (1) year".

Page 37-line 6 After "(c)" delete balance of line.

Page 37-line 7 Delete "section, the" insert "Following receipt of this final report, the joint education interim committee and the select committee shall meet to consider the final report and any necessary enabling legislation. The". STUBSON

SF0008H3002/ADOPTED

[TO SUBSTITUTE BILL No. 1]

Page 24-line 15 Strike the line through "employment". LINDHOLM

3/4/2015 H 3rd Reading:Passed 43-16-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baldwin, Barlow, Berger, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Kasperik, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Madden, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Baker, Blackburn, Edmonds, Edwards, Eklund, Hunt, Jaggi, Jennings, Kroeker, Loucks, McKim, Miller, Moniz, Reeder, Steinmetz, Winters

Excused: Representative Patton

Ayes 43 **Nays** 16 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 S Received for Concurrence

3/4/2015 S Concur:Failed 0-29-1-0-0

ROLL CALL

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Craft

Ayes 0 **Nays** 29 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 S Appointed JCC01 Members
Senator(s) Coe, Anderson, J.D. (SD02), Wasserburger
3/5/2015 H Appointed JCC01 Members
Representative(s) Northrup, Hunt, Sommers
3/5/2015 S Adopted SF0008JC001: 26-3-1-0-0

SF0008JC001/SADOPTED (TO ENGROSSED COPY)

Adopt the following House amendments:

SF0008H2002/A
SF0008H3001/A
SF0008H3002/A
SF0008HS001/A
SF0008HS002/A
SF0008HW001/A

Delete the following House amendments:

SF0008H2001/A
COE, ANDERSON (SD02), WASSERBURGER, NORTHRUP, HUNT, SOMMERS

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Nays: Senator(s) Case, Meier, Scott

Excused: Senator Craft

Ayes 26 **Nays** 3 **Excused** 1 **Absent** 0 **Conflicts** 0

3/5/2015 H Adopted SF0008JC001: 40-13-7-0-0

SF0008JC001/SADOPTEDHADOPTED (TO ENGROSSED COPY)

Adopt the following House amendments:

SF0008H2002/A
SF0008H3001/A
SF0008H3002/A
SF0008HS001/A
SF0008HS002/A
SF0008HW001/A

Delete the following House amendments:

SF0008H2001/A
COE, ANDERSON (SD02), WASSERBURGER, NORTHRUP, HUNT, SOMMERS

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Campbell, Cannady, Connolly, Dayton, Esquibel, Freeman, Gay, Halverson, Kasperik, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Madden, McKim, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative(s) Clem, Edmonds, Edwards, Eklund, Hunt, Jaggi, Jennings, Kroeker, Loucks, Miller, Piiparinen, Reeder, Steinmetz

Excused: Representative(s) Barlow, Byrd, Greear, Harshman, Harvey, Patton, Stubson

Ayes 40 **Nays** 13 **Excused** 7 **Absent** 0 **Conflicts** 0

3/6/2015 Assigned Number SEA No. 0087
3/6/2015 S President Signed SEA No. 0087
3/6/2015 H Speaker Signed SEA No. 0087
3/9/2015 Governor Signed SEA No. 0087
3/9/2015 Assigned Chapter Number
Chapter No. 179 Session Laws of Wyoming 2015

S.F. No. 0009 Right to farm.

Sponsored By: Senator(s) Bebout

AN ACT relating to the Wyoming Right to Farm and Ranch Act; guaranteeing the right to farm and ranch as specified; providing exceptions; providing a definition; and providing for an effective date.

12/15/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S01 - Judiciary
1/19/2015 Judiciary:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

1/19/2015 S Placed on General File

SF0009SS001/ADOPTED

Page 1-line 3 After "exceptions;" insert "providing a definition;"

Page 2-after line 4 Insert:

"(c) As used in this section "farm and ranch operations" includes any farm or ranch practice recognized as generally accepted under the provisions of W.S. 11-44-103 and any agricultural or livestock management practice recognized as generally accepted under the provisions of W.S. 11-29-115."
CHRISTENSEN, CHAIRMAN

1/21/2015 S COW Passed
1/22/2015 S 2nd Reading:Passed
1/23/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Driskill

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

1/27/2015 H Received for Introduction
2/10/2015 H Introduced and Referred to H05 - Agriculture
2/24/2015 Agriculture:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Allen, Blake, Campbell, Eklund, Hunt, Jaggi, Laursen, Lindholm, McKim

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2015 H Placed on General File

SF0009HS001/ADOPTED

(TO ENGROSSED COPY)

Page 3-line 1 Delete "July 1, 2015." 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." MCKIM, CHAIRMAN

3/2/2015 H COW Passed
3/3/2015 H 2nd Reading:Passed

SF0009H3001/WITHDRAWN

SF0009H3002/FAILED (TO ENGROSSED COPY)

Page 2-After line 4 Insert:

"(c) Nothing in this section shall be construed to prohibit the state's legendary critter, Jackalopus Wyomingitis, commonly known as the jackalope, from roaming freely across the state of Wyoming."

Page 2-line 6 Delete "(c)" insert "(d)". ZWONITZER, DN.

SF0009H3003/FAILED (TO ENGROSSED COPY)

Page 1-After line 15 Insert:

"(b) Notwithstanding any other provision of law, the right to farm marihuana for commercial or personal use as provided for in W.S. 11-35-101 shall be forever guaranteed in this state."

Page 2-line 1 Delete "(b)" insert "(c)".

Page 2-line 6 Delete "(c)" insert "(d)". BYRD

3/4/2015 H 3rd Reading:Passed 37-22-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Blackburn, Brown Speaker, Burkhardt, Campbell, Cannady, Clem, Edmonds, Eklund, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Laursen Dan, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Northrup, Paxton, Piiparinen, Pownall, Sommers, Steinmetz, Walters, Wilson, Winters

Nays: Representative(s) Barlow, Berger, Blake, Byrd, Connolly, Dayton, Edwards, Esquibel, Freeman, Gay, Greear, Larsen Lloyd, Madden, Nicholas, Pelkey, Petroff, Reeder, Schwartz, Stubson, Throne, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative Patton

Ayes 37 **Nays** 22 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 S Received for Concurrence

3/4/2015 S Concur:Passed 27-2-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Coe, Rothfuss

Excused: Senator Craft

Ayes 27 **Nays** 2 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 Assigned Number SEA No. 0077

3/5/2015 S President Signed SEA No. 0077

3/5/2015 H Speaker Signed SEA No. 0077

3/9/2015 Governor Signed SEA No. 0077

3/9/2015 Assigned Chapter Number

Chapter No. 175 Session Laws of Wyoming 2015

S.F. No. 0010 Education Administration-1.

Sponsored By: Joint Education Interim Committee

AN ACT relating to government administration; eliminating the position of a director of the department of education; transferring specified duties to the state superintendent in accordance with Powers v. State, 2014 WY 15, 318 P.3d 300 (Wyo. 2014) and Powers v. State, No. 180-673 (1st Jud. Dist. Ct. Apr. 18, 2014); accordingly conforming law; specifying application; and providing for an effective date.

12/16/2014 Bill Number Assigned

1/13/2015 S Received for Introduction
1/13/2015 S Introduced and Referred to S04 - Education
1/14/2015 Education:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Coe, Dockstader, Pappas, Rothfuss
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/14/2015 S Placed on General File
1/14/2015 S COW Passed
1/15/2015 S 2nd Reading:Passed
1/16/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Geis
Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/16/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H04 - Education
2/12/2015 Education:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Freeman, Hunt, Jaggi, Northrup, Patton, Paxton, Piiparinen, Sommers, Throne
Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/12/2015 H Placed on General File
2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed
2/20/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv
Excused: Representative Patton
Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 Assigned Number SEA No. 0018
2/23/2015 S President Signed SEA No. 0018
2/23/2015 H Speaker Signed SEA No. 0018
2/25/2015 Governor Signed SEA No. 0018
2/25/2015 Assigned Chapter Number
Chapter No. 30 Session Laws of Wyoming 2015

S.F. No. 0011 Selling to junk dealers-ID required.
--

Sponsored By: Senator(s) Christensen

AN ACT relating to junk dealers; requiring photo identification or vehicle license plate number to be recorded by junk dealers as specified; providing an exception; and providing for an effective date.

12/16/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S01 - Judiciary
1/21/2015 Judiciary:Recommend Amend and Do Pass 5-0-0-0

ROLL CALL

Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/21/2015 S Placed on General File

SF0011SS001/ADOPTED

Page 1-line 14 After "book," insert "or dedicated computer software program"; after "written" insert "in a computer or".
Page 2-lines 12 Delete "and" insert "or".
Page 2-line 20 After "book" insert "or computer". CHRISTENSEN,
CHAIRMAN

1/21/2015 S COW Passed
1/22/2015 S 2nd Reading:Passed

SF0011S3001/ADOPTED

Page 1-line 3 After "dealers;" insert "providing an exception;".
Page 2-after line 18 Insert:
"(b) Compliance with paragraphs (iii) and (iv) of subsection (a) of this section is optional for common household and personal items of less than fifty dollars (\$50.00) market value.".
Page 2-line 20 Delete "(b)" insert "(c)". SCOTT

1/23/2015 S 3rd Reading:Passed 28-1-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Johnson

Excused: Senator Driskill

Ayes 28 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

1/27/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H01 - Judiciary
2/23/2015 Judiciary:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Krone, Miller, Pelkey, Pownall, Winters

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/23/2015 H Placed on General File
2/26/2015 H COW Passed

SF0011H2001/ADOPTED

(TO ENGROSSED COPY)

Page 1-line 2 Delete "and" insert "or".
Page 1-line 3 After "dealers" insert "as specified".
Page 2-line 9 After "goods;" insert "and".
Page 2-After line 9 Insert:
"(iii) If the person is selling junk metal or rubber goods:".
Page 2-line 11 Delete "(iii)" insert "(A)".
Page 2-line 14 Delete "(iv) A photocopy" insert "(B) Verification of the person's name and residence through presentation".
Page 2-line 15 After "identification" insert "." and delete balance of line.

Page 2-lines 16 through 18 Delete entirely.
Page 2-line 20 Delete "paragraphs (iii) and (iv)" insert "paragraph (iii)". SOMMERS, KROEKER

2/27/2015 H 2nd Reading:Passed

SF0011H3001/FAILED (TO ENGROSSED COPY)

Page 2-After line 9 Delete the Sommers et al. second reading amendment (SF0011H2001/AE) to this line and insert "(iii) If the person is selling junk metal or rubber goods of a value greater than five hundred dollars (\$500.00):".

Page 2-lines 20 through 23 Delete entirely including the Sommers et al. second reading amendment (SF0011H2001/AE) to these lines.

Page 3-line 2 Delete "(c)" insert "(b)". BURKHART

3/2/2015 H 3rd Reading:Passed 47-11-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Byrd, Campbell, Cannady, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Harshman, Harvey, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative(s) Burkhardt, Clem, Gay, Greear, Halverson, Hunt, Lindholm, McKim, Northrup, Sommers, Steinmetz

Excused: Representative(s) Patton, Winters

Ayes 47 **Nays** 11 **Excused** 2 **Absent** 0 **Conflicts** 0

3/2/2015 S Received for Concurrence

3/2/2015 S Concur:Passed 28-1-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Case

Excused: Senator Craft

Ayes 28 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

3/3/2015 Assigned Number SEA No. 0058

3/3/2015 S President Signed SEA No. 0058

3/3/2015 H Speaker Signed SEA No. 0058

3/6/2015 Governor Signed SEA No. 0058

3/6/2015 Assigned Chapter Number

Chapter No. 137 Session Laws of Wyoming 2015

S.F. No. 0012 Trespassing to collect data.
--

Sponsored By: Joint Judiciary Interim Committee

AN ACT relating to crimes and offenses; creating the crimes of trespassing to unlawfully collect resource data and unlawful collection of resource data; limiting use of unlawfully collected data; providing for expungement; providing definitions; and providing for an effective date.

12/16/2014 Bill Number Assigned

1/13/2015 S Received for Introduction

1/14/2015 S Introduced and Referred to S01 - Judiciary

ROLL CALL

Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/19/2015 S Placed on General File

SF0012SS001/ADOPTED

Page 2-line 1 Delete "for".
Page 2-line 2 Delete "the purpose of collecting" insert "and collects".
Page 2-line 10 Delete "or verbal".
Page 2-line 12 After "collect" insert "the specified"; delete "The written or verbal".
Page 2-lines 13 and 14 Delete.
Page 3-line 1 Delete "or verbal".
Page 3-line 3 After "collect" insert "the specified"; delete "The written or verbal permission".
Page 3-line 4 Delete.
Page 5-line 16 After "bases" insert ", and it shall not be considered in determining any agency action". CHRISTENSEN, CHAIRMAN

1/19/2015 S COW Passed

SF0012S2001/ADOPTED

Page 2-line 1 Delete the Senate Standing Committee Amendment (SF0012SS001/A) to this line.
Page 2-line 2 Delete the Senate Standing Committee Amendment (SF0012SS001/A) to this line.
Page 5-after line 3 Insert:
" (D) Collected incidental to a recreational activity or educational activity done with statutory, contractual or other legal authorization to enter or cross open private land and the data is not used for legal or regulatory proceeding.". PERKINS

SF0012S2002/FAILED

Page 2-line 4 After "(ii)" insert "Knows he".
Page 2-line 18 Delete "without" insert "and knows he does not have".
Page 3-after line 8 Insert:
"(i) For a first offense by a fine of not more than seven hundred fifty dollars (\$750.00);".
Page 3-line 10 Delete "(i)" insert "(ii) For a second offense".
Page 3-line 14 Delete "(ii)" insert "(iii) For a third or subsequent offense".
Page 3-line 16 After "both" insert "." and delete balance of line.
Page 3-lines 17 through 19 Delete.
Page 5-line 5 After "collected" delete balance of line.
Page 5-line 6 Delete "section" insert "without the authorization or permission specified in paragraph (a)(ii) of this section".
Page 5-line 9 After "the" insert "actor knowingly collected the resource data without authorization or permission, and whether or not a".
Page 5-line 13 After "collected" delete balance of line.
Page 5-line 14 Delete "section" insert "without the authorization or permission specified in paragraph (a)(ii) of this section". ROTHFUSS

SF0012S2003/ADOPTED

Page 2-line 10 Delete the Senate Standing Committee Amendment (SF0012SS001/A) to this line.

Page 3-line 1 Delete the Senate Standing Committee Amendment
(SF0012SS0001/A) to this line. HICKS

1/21/2015 S 2nd Reading:Laid Back
1/22/2015 S 3rd Reading:Passed 26-3-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Von Flatern, Wasserburger

Nays: Senator(s) Ross, Rothfuss, Scott

Excused: Senator Meier

Ayes 26 **Nays** 3 **Excused** 1 **Absent** 0 **Conflicts** 0

1/26/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H01 - Judiciary
2/11/2015 Judiciary:Recommend Amend and Do Pass 8-1-0-0-0

ROLL CALL

Ayes: Representative(s) Baker, Esquibel, K., Halverson, Kroecker, Krone, Miller, Pownall, Winters

Nays: Representative Pelkey

Ayes 8 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/11/2015 H Placed on General File

SF0012HS001/ADOPTED

(TO ENGROSSED COPY)

Page 3-line 9 Delete "six (6)".
Page 3-line 10 Delete "months" insert "one (1) year"; delete "five thousand dollars".
Page 3-line 11 Delete "(\$5,000.00)" insert "one thousand dollars (\$1,000.00)".
Page 5-line 4 Delete "open private" insert "private open"; after "for" insert "a". MILLER, CHAIRMAN

SF0012HW001/FAILED

(TO ENGROSSED COPY)

Page 5-line 5 Delete "." insert ";".
Page 5-After line 5 Insert:
"(E) Concerning the health, treatment or welfare of a domesticated animal.". PETROFF

SF0012HW002/FAILED

(TO ENGROSSED COPY)

Page 2-line 1 Delete "or crosses private".
Page 2-line 7 Delete "cross" insert "access".
Page 2-line 15 Delete "or crosses".
Page 2-line 19 Delete "or cross"; before "land" insert "private".
Page 2-line 20 Before "resource" insert "the specified".
Page 3-line 2 Delete "or cross".
Page 3-after line 20 Insert:
"(i) "Collect" means to take a sample of material, acquire, gather, photograph or otherwise preserve information in any form from open land which is submitted or intended to be submitted to any agency of the state or federal government;".
Page 3-line 22 Delete "(i)" insert "(ii)".
Page 4-line 4 Delete "(ii)" insert "(iii)".
Page 4-line 7 Delete "(iii)" insert "(iv)". HALVERSON

SF0012HW003/FAILED

(TO ENGROSSED COPY)

Page 2-line 4 After "(ii)" insert "Knows he".
Page 2-line 16 Delete "without" insert "and knows he does not have".
Page 5-line 7 After "collected" delete balance of line.

Page 5-line 8 Delete "section" insert "without the authorization or permission specified in paragraph (a)(ii) of this section".

Page 5-line 11 After "the" insert "actor knowingly collected the resource data without authorization or permission, and whether or not a".

Page 5-line 15 After "collected" delete balance of line.

Page 5-line 16 Delete "section" insert "without the authorization or permission specified in paragraph (a)(ii) of this section". NICHOLAS, B.

2/18/2015 H COW Passed

SF0012H2001/FAILED (TO ENGROSSED COPY)

Page 3-lines 9 through 11 Delete entirely, including the house standing committee amendment SF0012HS001/AE) to these lines and insert:

"(i) By imprisonment for not more than one (1) year, a fine of not more than five thousand dollars (\$5,000.00), or both;". HALVERSON

SF0012H2002/FAILED (TO ENGROSSED COPY)

Page 3-After line 20 Insert:

"(i) "Collect" means to take a sample of material, acquire, gather, photograph or otherwise preserve information in any form from private open land which is submitted or intended to be submitted to any agency of the state or federal government;".

Page 3-line 22 Delete "(i)" insert "(ii)".

Page 4-line 4 Delete "(ii)" insert "(iii)".

Page 4-line 7 Delete "(iii)" insert "(iv)". NICHOLAS, B.

SF0012H2003/ADOPTED (TO ENGROSSED COPY)

Page 2-line 6 After "(A)" insert "An ownership interest in the real property or,".

Page 2-line 18 After "(i)" insert "An ownership interest in the real property or,".

Page 5-line 2 Delete "done" insert "by a person with an ownership interest in the real property or". THRONE, STUBSON

2/19/2015 H 2nd Reading:Passed

SF0012H3001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 1 Delete "or crosses private".

Page 2-line 7 Delete "cross" insert "access".

Page 2-line 11 Delete "cross" insert "access".

Page 2-line 15 Delete "or crosses".

Page 2-line 19 Delete "or cross"; before "land" insert "private".

Page 2-line 20 Before "resource" insert "the specified".

Page 3-line 2 Delete "or cross".

Page 3-After line 20 Insert:

"(i) "Collect" means to take a sample of material, acquire, gather, photograph or otherwise preserve information in any form from private open land which is submitted or intended to be submitted to any agency of the state or federal government to challenge compliance with federal or state laws or to otherwise affect the legal rights of the landowner;".

Page 3-line 22 Delete "(i)" insert "(ii)".

Page 4-line 4 Delete "(ii)" insert "(iii)".

Page 4-line 7 Delete "(iii)" insert "(iv)".

Page 4-line 22 Delete ";" insert ".".

Page 5-lines 1 through 5 Delete entirely including the standing committee amendment (SF0012HS001/A) and the Throne et al. second reading amendment (SF0012H2003/A) to these lines.

Page 5-line 11 After "violator." delete balance of line.

Page 5-lines 12 and 13 Delete entirely. NICHOLAS, B., HALVERSON

SF0012H3002/FAILED (TO ENGROSSED COPY)

Page 3-After line 3 Insert:
" (c) It is an affirmative defense to prosecution under this section that a person reasonably believed he had the authorization or permission specified in paragraphs (a) (ii) and (b) (i) and (ii) of this section."
Page 3-line 5 Delete "(c)" insert "(d)".
Page 3-line 20 Delete "(d)" insert "(e)".
Page 5-line 7 Delete "(e)" insert "(f)".
Page 5-line 15 Delete "(f)" insert "(g)". NICHOLAS, B.

SF0012H3003/FAILED (CORRECTED COPY) (TO ENGROSSED COPY)

Page 3-After line 20 Delete the Nicholas, B. et al. amendment (SF0012H3001/AE) to this line and insert:
" (i) "Collect" means to take a sample of material, acquire, gather, photograph or otherwise preserve information in any form from open land which is submitted or intended to be submitted to any agency of the state or federal government;"
Page 3-line 22 Delete the Nicholas, B. et al. amendment (SF0012H3001/AE) to this line; delete "(i)" insert "(ii)".
Page 4-line 4 Delete the Nicholas, B. et al. amendment (SF0012H3001/AE) to this line; delete "(ii)" insert "(iii)".
Page 4-line 7 Delete the Nicholas, B. et al. amendment (SF0012H3001/AE) to this line; delete "(iii)" insert "(iv)". ALLEN, HALVERSON, STEINMETZ

2/20/2015 H 3rd Reading:Laid Back
2/23/2015 H 3rd Reading:Passed 49-10-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Esquibel, Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Northrup, Paxton, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Throne, Wilson, Winters, Zwonitzer,Dn
Nays: Representative(s) Byrd, Connolly, Dayton, Gay, Nicholas, Pelkey, Petroff, Schwartz, Walters, Zwonitzer,Dv
Excused: Representative Patton
Ayes 49 **Nays** 10 **Excused** 1 **Absent** 0 **Conflicts** 0

2/23/2015 S Received for Concurrence
2/24/2015 S Concur:Failed 0-29-1-0-0

ROLL CALL

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Driskill
Ayes 0 **Nays** 29 **Excused** 1 **Absent** 0 **Conflicts** 0

2/24/2015 S Appointed JCC01 Members
Senator(s) Hicks, Esquibel, F., Kinskey
2/26/2015 H Appointed JCC01 Members
Representative(s) Miller, Baker, Walters
3/2/2015 S Adopted SF0012JC001: 26-4-0-0-0

SF0012JC001/SADOPTED (TO ENGROSSED COPY)

Adopt the following House amendments:

SF0012H2003/A

SF0012HS001/A

Delete the following House amendments:

SF0012H3001/A

Further amend the ENGROSSED COPY as follows:

- Page 2-line 1 Delete "or crosses private".
- Page 2-line 7 Delete "cross" insert "access".
- Page 2-line 11 Delete "cross" insert "access".
- Page 2-line 15 Delete "or crosses".
- Page 2-line 19 Delete "or cross"; before "land" insert "private".
- Page 2-line 20 Before "resource" insert "the specified".
- Page 3-line 2 Delete "or cross".
- Page 3-After line 20 Insert:
 - "(i) "Collect" means to take a sample of material, acquire, gather, photograph or otherwise preserve information in any form from open land which is submitted or intended to be submitted to any agency of the state or federal government;".
- Page 3-line 22 Delete "(i)" insert "(ii)".
- Page 4-line 4 Delete "(ii)" insert "(iii)".
- Page 4-line 7 Delete "(iii)" insert "(iv)".
- Page 4-line 22 Delete ";" insert ".".
- Page 5-lines 1 through 5 Delete entirely including the standing committee amendment (SF0012HS001/A) and the Throne et al. second reading amendment (SF0012H2003/A) to these lines.
- Page 5-line 11 After "violator." delete balance of line.
- Page 5-lines 12 and 13 Delete entirely. HICKS, ESQUIBEL F., KINSKEY, MILLER, BAKER, WALTERS

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Perkins, Peterson, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Case, Nicholas Pres, Ross, Rothfuss

Ayes 26 **Nays** 4 **Excused** 0 **Absent** 0 **Conflicts** 0

3/3/2015 H Adopted SF0012JC001: 52-7-1-0-0

SF0012JC001/SADOPTEDHADOPTEAD (TO ENGROSSED COPY)

Adopt the following House amendments:

SF0012H2003/A

SF0012HS001/A

Delete the following House amendments:

SF0012H3001/A

Further amend the ENGROSSED COPY as follows:

- Page 2-line 1 Delete "or crosses private".
- Page 2-line 7 Delete "cross" insert "access".
- Page 2-line 11 Delete "cross" insert "access".
- Page 2-line 15 Delete "or crosses".
- Page 2-line 19 Delete "or cross"; before "land" insert "private".
- Page 2-line 20 Before "resource" insert "the specified".
- Page 3-line 2 Delete "or cross".
- Page 3-After line 20 Insert:
 - "(i) "Collect" means to take a sample of material, acquire, gather, photograph or otherwise preserve information in any form from open land which is submitted or intended to be submitted to any agency of the state or federal government;".
- Page 3-line 22 Delete "(i)" insert "(ii)".
- Page 4-line 4 Delete "(ii)" insert "(iii)".
- Page 4-line 7 Delete "(iii)" insert "(iv)".
- Page 4-line 22 Delete ";" insert ".".

Page 5-lines 1 through 5 Delete entirely including the standing committee amendment (SF0012HS001/A) and the Throne et al. second reading amendment (SF0012H2003/A) to these lines.
 Page 5-line 11 After "violator." delete balance of line.
 Page 5-lines 12 and 13 Delete entirely. HICKS, ESQUIBEL F., KINSKEY, MILLER, BAKER, WALTERS

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Campbell, Cannady, Clem, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters

Nays: Representative(s) Byrd, Connolly, Pelkey, Petroff, Schwartz, Zwonitzer, Dn, Zwonitzer, Dv

Excused: Representative Patton

Ayes 52 **Nays** 7 **Excused** 1 **Absent** 0 **Conflicts** 0

3/3/2015 Assigned Number SEA No. 0061
 3/4/2015 S President Signed SEA No. 0061
 3/4/2015 H Speaker Signed SEA No. 0061
 3/10/2015 Governor Signed SEA No. 0061
 3/10/2015 Assigned Chapter Number
 Chapter No. 146 Session Laws of Wyoming 2015

S.F. No. 0013	Method of execution-1.
----------------------	-------------------------------

Sponsored By: Joint Judiciary Interim Committee

AN ACT relating to criminal procedure; amending the method of execution of a death sentence; and providing for an effective date.

12/16/2014 Bill Number Assigned
 1/13/2015 S Received for Introduction
 1/13/2015 S Introduced and Referred to S01 - Judiciary
 1/14/2015 Judiciary:Recommend Do Pass 4-1-0-0-0

ROLL CALL

Ayes: Senator(s) Christensen, Hicks, Kinskey, Von Flatern

Nays: Senator Esquibel, F.

Ayes 4 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

1/14/2015 S Placed on General File
 1/14/2015 S COW Passed
 1/15/2015 S 2nd Reading:Passed
 1/16/2015 S 3rd Reading:Passed 17-12-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Driskill, Emerich, Hicks, Kinskey, Landen, Meier, Pappas, Perkins, Peterson, Scott, Von Flatern

Nays: Senator(s) Anderson, J.D.(SD02), Case, Cooper, Craft, Dockstader, Esquibel, Hastert, Johnson, Nicholas Pres, Ross, Rothfuss, Wasserburger

Excused: Senator Geis

Ayes 17 **Nays** 12 **Excused** 1 **Absent** 0 **Conflicts** 0

1/16/2015 H Received for Introduction
 2/6/2015 H Introduced and Referred to H01 - Judiciary
 2/9/2015 Judiciary:Recommend Do Pass 5-4-0-0-0

ROLL CALL

Ayes: Representative(s) Halverson, Kroeker, Krone, Miller, Pownall

Nays: Representative(s) Baker, Esquibel, K., Pelkey, Winters

Ayes 5 **Nays** 4 **Excused** 0 **Absent** 0 **Conflicts** 0

2/9/2015 H Placed on General File

SF0013HW001/ADOPTED

Page 1-line 16 After "squad" insert ", after administering anesthesia and rendering the person unconscious,". NICHOLAS, B.

2/10/2015 H COW Passed

2/11/2015 H 2nd Reading:Passed

SF0013H3001/WITHDRAWN

2/12/2015 H 3rd Reading:Passed 32-28-0-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baldwin, Blackburn, Brown Speaker, Burkhart, Cannady, Clem, Edmonds, Edwards, Gay, Greear, Halverson, Hunt, Jaggi, Jennings, Kasperik, Kroeker, Krone, Laursen Dan, Lindholm, Loucks, Madden, McKim, Miller, Moniz, Northrup, Paxton, Pownall, Reeder, Steinmetz, Walters, Winters

Nays: Representative(s) Baker, Barlow, Berger, Blake, Byrd, Campbell, Connolly, Dayton, Eklund, Esquibel, Freeman, Harshman, Harvey, Kirkbride, Larsen Lloyd, Lockhart, Nicholas, Patton, Pelkey, Petroff, Piiparinen, Schwartz, Sommers, Stubson, Throne, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Ayes 32 **Nays** 28 **Excused** 0 **Absent** 0 **Conflicts** 0

2/12/2015 S Received for Concurrence

2/12/2015 S Concur:Failed 14-12-4-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Burns, Christensen, Craft, Driskill, Emerich, Geis, Hicks, Johnson, Meier, Pappas, Ross, Rothfuss, Von Flatern

Nays: Senator(s) Case, Cooper, Dockstader, Esquibel, Hastert, Kinskey, Landen, Nicholas Pres, Perkins, Peterson, Scott, Wasserburger

Excused: Senator(s) Anderson, J.D.(SD02), Barnard, Bebout, Coe

Ayes 14 **Nays** 12 **Excused** 4 **Absent** 0 **Conflicts** 0

2/17/2015 S Appointed JCC01 Members

Senator(s) Christensen, Burns, Rothfuss

2/18/2015 H Appointed JCC01 Members

Representative(s) Kroeker, Nicholas, B., Pownall

2/24/2015 S Adopted SF0013JC001: 29-1-0-0-0

SF0013JC001/SADOPTED

Delete the following House amendments:

SF0013HW001

Further amend as follows:

Page 1-line 16 After "squad" insert ", after offering sedation,".
CHRISTENSEN, BURNS, ROTHFUSS, KROEKER, NICHOLAS, B.,
POWNALL

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Case

Ayes 29 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0013JC001/SADOPTEDHFAILED

Delete the following House amendments:

SF0013HW001

Further amend as follows:

Page 1-line 16 After "squad" insert ", after offering sedation,".
CHRISTENSEN, BURNS, ROTHFUSS, KROEKER, NICHOLAS, B.,
POWNALL

ROLL CALL

Ayes: Representative(s) Allen, Baldwin, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Gay, Halverson, Jaggi, Jennings, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Northrup, Paxton, Pownall, Reeder, Steinmetz, Walters, Zwonitzer,Dv

Nays: Representative(s) Baker, Barlow, Berger, Blackburn, Blake, Brown Speaker, Byrd, Connolly, Dayton, Eklund, Esquibel, Freeman, Greear, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Nicholas, Pelkey, Petroff, Piiparinen, Schwartz, Sommers, Stubson, Throne, Wilson, Winters, Zwonitzer,Dn

Excused: Representative Patton

Ayes 30 Nays 29 Excused 1 Absent 0 Conflicts 0

- 2/26/2015 S Appointed JCC02 Members
Senator(s) Christensen, Burns, Rothfuss
- 2/26/2015 H Appointed JCC02 Members
Representative(s) Kroeker, Nicholas, B., Pownall
- 3/2/2015 S Adopted SF0013JC002: 29-1-0-0-0

SF0013JC002/SADOPTED (TO ENGROSSED COPY)

Delete the following House amendments:

SF0013HW001/A

Further amend the ENGROSSED COPY as follows:

Page 1-line 16 After "squad" insert ", after offering sedation,".
CHRISTENSEN, BURNS, ROTHFUSS, KROEKER, POWNALL

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Case

Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

SF0013JC002/SADOPTEDHFAILED (TO ENGROSSED COPY)

Delete the following House amendments:

SF0013HW001/A

Further amend the ENGROSSED COPY as follows:

Page 1-line 16 After "squad" insert ", after offering sedation,".
CHRISTENSEN, BURNS, ROTHFUSS, KROEKER, POWNALL

ROLL CALL

Ayes: Representative(s) Allen, Blackburn, Brown Speaker, Cannady, Clem, Edwards, Gay, Halverson, Hunt, Jaggi, Jennings, Kasperik, Kroeker, Krone, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Northrup, Pownall, Reeder, Steinmetz, Walters, Zwonitzer,Dv

Nays: Representative(s) Baker, Baldwin, Barlow, Berger, Blake, Burkhart, Byrd, Campbell, Connolly, Dayton, Edmonds, Eklund, Esquibel, Freeman, Greear, Harshman, Harvey, Kirkbride, Larsen Lloyd, Nicholas, Paxton, Pelkey, Petroff, Piiparinen, Schwartz, Sommers, Stubson, Throne, Wilson, Winters, Zwonitzer,Dn

Excused: Representative Patton
Ayes 28 **Nays** 31 **Excused** 1 **Absent** 0 **Conflicts** 0

3/5/2015 H Appointed JCC03 Members
 Representative(s) Kroeker, Edmonds, Winters
3/5/2015 S Postponed indefinitely

S.F. No. 0014 Asset forfeiture-2.

Sponsored By: Joint Judiciary Interim Committee

AN ACT relating to the Wyoming Controlled Substances Act; amending and expanding procedures and requirements for forfeiting and seizing property; providing definitions; conforming provisions; and providing for an effective date.

12/16/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S01 - Judiciary
1/19/2015 Judiciary:Recommend Amend and Do Pass 3-2-0-0-0

ROLL CALL

Ayes: Senator(s) Christensen, Hicks, Kinskey
Nays: Senator(s) Esquibel, F., Von Flatern
Ayes 3 **Nays** 2 **Excused** 0 **Absent** 0 **Conflicts** 0

1/19/2015 S Placed on General File

SF0014SS001/ADOPTED

Page 3-line 4 Delete "shall" insert "may".
Page 3-line 18 Delete "shall" insert "may".
Page 4-line 4 Delete "ancillary".
Page 4-line 13 After "the" insert "empaneled".
Page 4-line 14 Delete "be retained to" insert "also".
Page 5-line 1 After "the" insert "empaneled"; delete "be".
Page 5-line 2 Delete "retained to" insert "also".
Page 5-line 23 Delete "ancillary".
Page 7-line 2 After "establishes" insert "it has a perfected lien in the property or proves". CHRISTENSEN, CHAIRMAN

1/21/2015 S COW Passed

SF0014S2001/ADOPTED

Page 3-line 4 Delete the Senate Standing Committee Amendment (SF0014SS001/A) to this line.
Page 3-line 18 Delete the Senate Standing Committee Amendment (SF0014SS001/A) to this line. CHRISTENSEN

SF0014S2002/ADOPTED

Page 1-line 9 Delete "(g)" insert "(f)".
Page 1-line 10 Delete "(h) and (j)" insert "(g) and (h)".
Page 1-line 11 Delete "(k)" insert "(j)"; delete "(m)" insert "(k)".
Page 1-line 12 Delete "(n)" insert "(m)"; delete "(o)" insert "(n)".
Page 1-line 13 Delete "(p) through (r)" insert "(o) through (q)".
Page 2-line 5 Delete "(r)" insert "(q)".
Page 2-line 23 Delete "(n)" insert "(m)".
Page 3-line 3 Delete "(j) (vi)" insert "(h) (vi)"; delete "(k) through (n)" insert "(j) through (m)".
Page 3-lines 12 through 19 Delete including the Senate Standing Committee Amendment (SF0014SS001/A) and the Christensen Second Reading Amendment (SF0014S2001/A) to these lines and insert:

"(ii) Upon dismissal, acquittal or conviction of a violation that is not a felony, the property shall be returned to the person from whom it was seized;

(iii) After a verdict or finding of guilty, or after a plea of guilty or nolo contendere is accepted, the court shall conduct a forfeiture hearing to determine if the property is subject to forfeiture under this section. If the court finds under a preponderance of evidence standard that property is subject to forfeiture, the court shall enter a preliminary order directing the forfeiture;".

Page 3-line 21 Delete "(iii)" insert "(iv)"; delete "shall" insert "may".

Page 3-line 22 After "forfeiture" insert "additional".

Page 3-line 23 Delete ";" insert ".".

Page 4-lines 2 through 22 Delete including the Senate Standing Committee Amendment (SF0014SS001/A) to these lines.

Page 5-lines 1 through 8 Delete and insert:

(e) If the court makes a preliminary order of forfeiture of property, legal interests of persons other than a party to the criminal action shall be determined, subject to the following:

Page 5-line 13 Delete "to" insert "by first class mail to the last known address of".

Page 5-line 14 Delete "reasonably" insert ", after reasonable inquiry,"; delete "claimant" insert "owner or lien holder in the property".

Page 5-line 19 After "notice" insert "or, if notice is mailed under this paragraph, not later than thirty (30) days after mailing written notice".

Page 5-line 21 Delete "a petition" insert "a timely response".

Page 7-line 1 Delete "(g)" insert "(f)".

Page 7-line 2 Delete "if" insert "to the extent that".

Page 7-line 3 After "that" insert "he has a perfected priority interest in the property or proves".

Page 7-line 9 Delete ":" insert "did not reasonably know of the conduct of the defendant related to the violation;".

Page 7-lines 11 through 19 Delete.

Page 8-line 11 Delete "(h)" insert "(g)".

Page 8-line 20 After "value" insert "or may sell the property for value and hold the proceeds thereof".

Page 9-line 10 Delete "(j)" insert "(h)".

Page 13-line 2 Delete "(k)" insert "(j)".

Page 13-line 11 Delete "(m)" insert "(k)".

Page 13-line 19 Delete "(n)" insert "(m)".

Page 14-line 5 Delete "(o)" insert "(n)".

Page 14-line 17 Delete "(p)" insert "(o)".

Page 14-line 19 Delete "(j) (vi)" insert "(h) (vi)"; delete "(k)" insert "(j)".

Page 14-line 20 Delete "(n)" insert "(m)".

Page 14-line 21 Delete "(o)" insert "(n)".

Page 15-line 9 Delete "(q)" insert "(p)".

Page 15-line 16 Delete "(j) (vi)" insert "(h) (vi)".

Page 15-line 17 Delete "(k) through (n)" insert "(j) through (m)".

Page 15-line 19 Delete "(r)" insert "(q)".

Page 15-line 20 Delete "(o)" insert "(n)". PERKINS

1/22/2015 S 2nd Reading:Passed

SF0014S3001/ADOPTED

Page 3-lines 12 through 19 In the Perkins Second Reading Amendment (SF0014S2002/A) to these lines delete paragraph (ii) created by that amendment and insert:

"(ii) All property shall be returned to the person from whom it was seized unless there is a finding or verdict of guilt, an admission of guilt or a plea of nolo contendere to a felony under this act;". PERKINS

1/23/2015 S 3rd Reading:Passed 26-3-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Wasserburger

Nays: Senator(s) Barnard, Meier, Von Flatern

Excused: Senator Driskill

Ayes 26 **Nays** 3 **Excused** 1 **Absent** 0 **Conflicts** 0

1/27/2015 H Received for Introduction

1/29/2015 H Introduced and Referred to H01 - Judiciary

2/3/2015 Judiciary:Recommend Amend and Do Pass 7-2-0-0-0

ROLL CALL

Ayes: Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Miller, Pelkey, Winters

Nays: Representative(s) Krone, Pownall

Ayes 7 **Nays** 2 **Excused** 0 **Absent** 0 **Conflicts** 0

2/3/2015 H Placed on General File

SF0014HS001/ADOPTED

(TO ENGROSSED COPY)

Page 5-line 20

Delete "ancillary".

Page 6-line 10

Delete "priority" insert "security".

Page 6-line 16

Delete "did not reasonably know" insert "could not have reasonably known". MILLER, CHAIRMAN

2/4/2015 H COW Passed

2/5/2015 H 2nd Reading:Passed

SF0014H3001/WITHDRAWN

SF0014H3002/ADOPTED

(TO ENGROSSED COPY)

Delete the standing committee amendment (SF0014HS001/A) entirely. KROEKER, CONNOLLY, MILLER

SF0014H3003/FAILED

(TO ENGROSSED COPY)

Delete the standing committee amendment (SF0014HS001/A) entirely.

Delete the Kroeker et al. third reading amendment (SF0014H3002/A) entirely.

Further amend as follows:

Page 1-line 2

Delete "and expanding".

Page 1-line 3

Delete "providing definitions;".

Page 1-line 4

Delete "conforming provisions;".

Page 1-line 8

After "W.S." delete the balance of line and insert "35-7-1049(c) and (d) (intro) is amended to read:".

Page 1-lines 9 through 14 Delete entirely.

Page 2-lines 4 through 14 Delete entirely.

Page 2-line 17 through 23 Delete all new language, strike all existing language and insert:

"In the event of seizure pursuant to subsection (b) of this section, forfeiture proceedings shall be instituted promptly. The proceedings and judgment of forfeiture shall be in rem and shall be primarily against the property itself and shall be in accordance with the Wyoming Rules of Civil Procedure. Upon clear and convincing evidence that property subject to forfeiture was used in violation of the Wyoming Controlled Substances Act, the court shall order the seized property forfeited to the commissioner. The one (1) year statute of limitations under W.S. 1-3-105(a)(v)(D) shall apply to all forfeiture proceeds."

Page 3-line 2 through page-7 line 6 Delete entirely.

Page 7-line 8 Reinsert stricken "(d)"; delete "(g)".

Page 7-line 13 Reinsert all stricken language; after "proceedings." insert "Seized property shall be returned if the commissioner determines that the property is not subject to forfeiture.".

Page 7-line 14 through 22 Reinsert all stricken language; delete all new language.

Page 8-lines 1 through 6 Reinsert all stricken language.

Page 8-line 8 through page 14-line 21 Delete entirely. KRONE, POWNALL

2/6/2015 H 3rd Reading:Laid Back

2/9/2015 H 3rd Reading:Passed 54-6-0-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Patton, Paxton, Pelkey, Petroff, Piiparinen, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Berger, Dayton, Harshman, Krone, Pownall, Walters

Ayes 54 **Nays** 6 **Excused** 0 **Absent** 0 **Conflicts** 0

2/11/2015 Assigned Number SEA No. 0001

2/11/2015 S President Signed SEA No. 0001

2/12/2015 H Speaker Signed SEA No. 0001

2/27/2015 Governor Vetoed SEA No. 0001

2/27/2015 S Did Not Override Veto 7-23-0-0-0

ROLL CALL

Ayes: Senator(s) Burns, Case, Christensen, Cooper, Meier, Peterson, Scott

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Coe, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Ross, Rothfuss, Von Flatern, Wasserburger

Ayes 7 **Nays** 23 **Excused** 0 **Absent** 0 **Conflicts** 0

S.F. No. 0015	Children in need of supervision-2.
----------------------	---

Sponsored By: Joint Judiciary Interim Committee

AN ACT relating to juveniles; amending provisions relating to children in need of supervision; providing for diverting children from judicial proceedings; providing for limited representation by guardian ad litem; and providing for an effective date.

12/17/2014 Bill Number Assigned

1/13/2015 S Received for Introduction

1/13/2015 S Introduced and Referred to S01 - Judiciary

2/9/2015 S No report prior to CoW Cutoff

3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0016	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.

12/16/2014 Bill Number Assigned

1/13/2015 S Received for Introduction
1/13/2015 S Introduced and Referred to S01 - Judiciary
1/14/2015 Judiciary:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/14/2015 S Placed on General File
1/14/2015 S COW Passed

SF0016S2001/ADOPTED

Page 1-line 2 After "Schedule I" insert "and Schedule II".
Page 1-line 8 After "(xvi)" insert "and 35-7-1058(a)(vi) by creating
new subparagraphs (OO) through (QQ) and (vii) by
creating new subparagraphs (J) and (K)"; delete "is"
insert "are".

Page 3-After line 8 Insert:

"35-7-1058. Definitions.

(a) As used in this article:

(vi) "List I controlled substance precursor" means, including a
chemical reagent, any salt, isomer or salt of an isomer of:

(OO) Red Phosphorus;
(PP) Ammonium Nitrate;
(QQ) Ammonium Sulfate;

(vii) "List II controlled substance precursor" means, including a
chemical reagent, any salt, isomer or salt of an isomer of:

(J) Lithium metal strips;
(K) Sulfuric acid." BURNS

1/15/2015 S 2nd Reading:Passed
1/16/2015 S 3rd Reading:Passed 24-5-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout,
Burns, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Hicks,
Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross,
Scott, Von Flatern, Wasserburger

Nays: Senator(s) Case, Driskill, Hastert, Meier, Rothfuss

Excused: Senator Geis

Ayes 24 **Nays** 5 **Excused** 1 **Absent** 0 **Conflicts** 0

1/22/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H01 - Judiciary
2/9/2015 Judiciary:Recommend Amend and Do Pass 6-3-0-0-0

ROLL CALL

Ayes: Representative(s) Baker, Esquibel, K., Halverson, Krone, Pownall,
Winters

Nays: Representative(s) Kroeker, Miller, Pelkey

Ayes 6 **Nays** 3 **Excused** 0 **Absent** 0 **Conflicts** 0

2/9/2015 H Placed on General File

SF0016HS001/ADOPTED

(TO ENGROSSED COPY)

Page 1-line 2 Delete "and".
Page 1-line 3 Delete "Schedule II".
Page 1-line 8 Before "(f) (intro)" insert "(d) (xlii) by creating new
subparagraphs (T) through (W) and by creating a new
paragraph (lv)",".
Page 1-line 9 After "(xvi)" insert "." delete balance of line.
Page 1-lines 10 Delete entirely.
Page 1-line 11 Delete through "are" insert "is".

Page 1-After line 13 Insert:

"(d) Hallucinogenic substances. - Unless specifically excepted or unless listed in another schedule, any material, compound, mixture or preparation which contains any quantity of the following hallucinogenic substances, their salts, isomers and salts of isomers whenever the existence of these salts, isomers and salts of isomers is possible within the specific chemical designation (for purposes of this paragraph only, the term "isomer" includes the optical, position and geometric isomers):

(xlvi) Synthetic cannabinoids as follows:

(T) N-(1-amino-3-methyl-1-oxobutan-2-yl)-1-(cyclohexylmethyl)-1H-indazole-3-carboxamide; other names: AB-CHMINACA;

(U) [1-(5-fluoropentyl)-1H-indazol-3-yl](naphthalen-1-yl)methanone; other names: THJ-2201;

(W) 1-(cyclohexylmethyl)-1H-indole-3-carboxylic acid 8-quinolinyl ester; other names: BB-22.

(lv) 3,4-methylenedioxy-N-ethylcathinone; (other names: ethylone)."

Page 3-lines 12 through 23 Delete entirely.

Page 4-lines 1 through 9 Delete entirely. MILLER, CHAIRMAN

2/10/2015 H COW Passed
2/11/2015 H 2nd Reading:Passed
2/12/2015 H 3rd Reading:Passed 54-4-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Larsen Lloyd, Laursen Dan, Lindholm, Loucks, Madden, McKim, Moniz, Nicholas, Northrup, Patton, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative(s) Barlow, Gay, Kroeker, Miller

Excused: Representative(s) Krone, Lockhart

Ayes 54 **Nays** 4 **Excused** 2 **Absent** 0 **Conflicts** 0

2/12/2015 S Received for Concurrence

2/24/2015 S Concur:Passed 28-2-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Nays: Senator(s) Case, Scott

Ayes 28 **Nays** 2 **Excused** 0 **Absent** 0 **Conflicts** 0

3/2/2015 Assigned Number SEA No. 0051

3/2/2015 S President Signed SEA No. 0051

3/3/2015 H Speaker Signed SEA No. 0051

3/6/2015 Governor Signed SEA No. 0051

3/6/2015 Assigned Chapter Number

Chapter No. 136 Session Laws of Wyoming 2015

S.F. No. 0017	Resident contractor materials preference.
----------------------	--

Sponsored By: Senator(s) Bebout and Representative(s) Greear

AN ACT relating to public works and contracts; amending the preference for Wyoming materials as specified; and providing for an effective date.

12/22/2014 Bill Number Assigned

1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S02 - Appropriations
1/19/2015 Appropriations:Recommend Do Pass 4-0-1-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Ross, Wasserburger
Excused: Senator Perkins
Ayes 4 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/19/2015 S Placed on General File
1/21/2015 S COW Passed
1/22/2015 S 2nd Reading:Passed
1/23/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Driskill
Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/23/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H09 - Minerals
2/20/2015 Minerals:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Byrd, Cannady, Edmonds, Gay, Kasperik, Larsen, Lockhart, Sommers, Walters
Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/20/2015 H Placed on General File

SF0017HW001/ADOPTED

Page 1-line 14 Delete "allowed" insert "applied". LARSEN

2/23/2015 H COW Passed
2/24/2015 H 2nd Reading:Passed
2/25/2015 H 3rd Reading:Passed 54-5-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Winters, Zwonitzer,Dn, Zwonitzer,Dv
Nays: Representative(s) Barlow, Esquibel, Madden, Petroff, Wilson
Excused: Representative Patton
Ayes 54 **Nays** 5 **Excused** 1 **Absent** 0 **Conflicts** 0

2/25/2015 S Received for Concurrence
2/25/2015 S Concur:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Johnson
Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/26/2015 Assigned Number SEA No. 0032
2/26/2015 S President Signed SEA No. 0032
2/26/2015 H Speaker Signed SEA No. 0032
3/3/2015 Governor Signed SEA No. 0032
3/3/2015 Assigned Chapter Number
Chapter No. 72 Session Laws of Wyoming 2015

S.F. No. 0018	Expungement of misdemeanors.
----------------------	-------------------------------------

Sponsored By: Senator(s) Case and Burns and Representative(s) Greear and Zwonitzer, Dn.

AN ACT relating to criminal procedure; providing for the expungement of records of conviction of misdemeanors as specified; repealing related provisions; and providing for an effective date.

12/22/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S01 - Judiciary
1/21/2015 Judiciary:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/21/2015 S Placed on General File

SF0018SS001/ADOPTED

Page 1-line 3 After "specified;" insert "repealing related provision;".
Page 1-line 7 Delete "(ii)" insert "(i)"
Page 2-line 2 Strike "or"; after stricken "same" strike balance of line.
Page 2-line 3 Strike through "events,".
Page 2-After line 5 Insert:
"(i) At least five (5) years have passed for non status offenses and at least one (1) year has passed for status offenses as defined by W.S. 7-1-107(b) (iii) since the expiration of the terms of sentence imposed by the court, including any periods of probation or the completion of any program ordered by the court;".
Page 2-lines 7 through 11 Delete.
Page 2-After line 11 insert:
"**Section 2.** W.S. 7-13-1501(a) (ii) is repealed."
Page 2-line 13 Delete "**Section 2**" insert "**Section 3**".
CHRISTENSEN, CHARIRMAN

1/22/2015 S COW Passed
1/23/2015 S 2nd Reading:Passed
1/26/2015 S 3rd Reading:Passed 24-5-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Driskill, Emerich, Esquibel, Geis, Hicks, Johnson, Kinskey, Landen, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Anderson, J.D.(SD02), Craft, Dockstader, Hastert, Meier
Excused: Senator Nicholas Pres
Ayes 24 **Nays** 5 **Excused** 1 **Absent** 0 **Conflicts** 0

1/28/2015 H Received for Introduction
2/9/2015 H Introduced and Referred to H01 - Judiciary
2/19/2015 Judiciary:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Krone, Miller, Pelkey, Pownall, Winters

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/19/2015 H Placed on General File

2/20/2015 H COW Passed

SF0018H2001/ADOPTED

(TO ENGROSSED COPY)

Page 1-Above line 1 In the catch title delete "of misdemeanors".
Page 1-line 1 Delete "criminal procedure" insert "expungement of records".
Page 1-line 3 After "specified;" insert "providing for expungement of juvenile records as specified; providing prosecutorial discretion to petition to postpone expungement; providing conforming amendments;".
Page 1-line 8 Delete "is" insert ", 14-6-241 and 14-6-503(d) are".
Page 2-After line 14: Insert:

"14-6-241. Expungement of records in juvenile and municipal courts.

(a) Except as provided herein, the juvenile court shall order the expungement of records of any person adjudicated delinquent as a result of having committed a delinquent act other than a violent felony as defined by W.S. 6-1-104(a) (xii), a violation of a state or municipal traffic law or ordinance or a violation of W.S. 23-3-102(d) or W.S. 23-3-107, under the provisions of this act ~~may petition the court for the expungement of his record in the juvenile court~~ upon the person reaching notifying the juvenile court and the district attorney that the person has reached the age of majority. ~~If after investigation the court finds that the petitioner has not been convicted of a felony since adjudication, that no proceeding involving a felony is pending or being instituted against the petitioner and the rehabilitation of the petitioner has been attained to the satisfaction of the court or the prosecuting attorney, it shall order expunged all records in the custody of the court or any agency or official, pertaining to the petitioner's case. The prosecuting attorney may petition the court to postpone the expungement of juvenile court records under this section prior to the person reaching the age of majority. The person whose expungement of records is challenged shall be given notice and opportunity to contest the prosecuting attorney's petition. If the court determines that the person has been convicted of a felony since adjudication, proceedings involving a felony is pending or being instituted against the person or that the rehabilitation of the person has not been attained to the satisfaction of the court, the court shall deny the expungement. No less than three (3) years from the issuance of an order denying expungement, the person may petition the court for expungement of juvenile court records under this section. Copies of the order of expungement shall be sent to each agency or official named in the order. Upon entry of an order the proceedings in the petitioner's case are deemed never to have occurred and the petitioner may reply accordingly upon any inquiry in the matter.~~

(b) The record of a violation of municipal ordinances ~~may shall~~ be expunged in the same manner as provided in subsection (a) of this section by ~~petition to~~ the municipal court and expungement may be postponed in the same manner as provided in subsection (a) of this section.

(c) The record of a minor convicted of a misdemeanor in circuit court ~~may shall~~ be expunged in the same manner as provided in subsection (a) of this section by ~~petition to~~ the circuit court and expungement may be postponed in the same manner as provided in subsection (a) of this section.

(d) Upon reaching the age of majority, a person may petition the court having appropriate jurisdiction for expungement of a conviction for a juvenile violation of a state or municipal traffic law or ordinance or a violation of W.S. 23-3-102(d) or W.S. 23-3-107. If after investigation the court finds that the petitioner has served the full term and conditions of the person's adjudication, that the person has not been convicted of a felony since

adjudication, that no proceeding involving a felony is pending or being instituted against the petitioner and the rehabilitation of the petitioner has been attained to the satisfaction of the court, it shall order expunged all records in the custody of the court or any agency or official, pertaining to the petitioner's case.

(e) The court having appropriate jurisdiction shall notify the person at the time of a decision or adjudication of the person's case and shall inform the person:

(i) Whether the person may be entitled to expungement under subsection (a), (b) or (c) of this section;

(ii) Whether the person has the right to petition for expungement under subsection (d) of this section;

(iii) That the prosecuting attorney may petition the court to postpone expungement under this section and that the person shall be provided notice and opportunity to contest the prosecuting attorney's petition.

(f) As used in this section, "expungement" means the proceedings in a person's case are deemed never to have occurred and the person may reply accordingly upon any inquiry in the matter.

14-6-503. Rights of victims to be informed during the delinquency proceeding.

(d) At the time of a decision or adjudication, the prosecuting attorney shall notify in writing, or in person, victims who have participated in the delinquency proceedings of ~~an application for the~~ expungement of the juvenile's records under W.S. 14-6-241. The victim ~~shall be afforded the opportunity to make a statement at the hearing on the application~~ may request that the prosecuting attorney petition the court to postpone the expungement pursuant to W.S. 14-6-241(a). The prosecuting attorney shall exercise discretion when determining whether to petition for postponement of expungement of records pursuant to a request of a victim under this subsection.". THRONE

2/23/2015 H 2nd Reading:Passed
2/24/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative Patton

Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/24/2015 S Received for Concurrence
2/24/2015 S Concur:Failed 0-19-11-0-0

ROLL CALL

Nays: Senator(s) Anderson, J.L.(SD28), Barnard, Bebout, Case, Christensen, Cooper, Craft, Emerich, Esquibel, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Peterson, Scott, Von Flatern

Excused: Senator(s) Anderson, J.D.(SD02), Burns, Coe, Dockstader, Driskill, Hastert, Pappas, Perkins, Ross, Rothfuss, Wasserburger

Ayes 0 **Nays** 19 **Excused** 11 **Absent** 0 **Conflicts** 0

2/25/2015 S Appointed JCC01 Members
Senator(s) Case, Burns, Craft
2/26/2015 H Appointed JCC01 Members
Representative(s) Greear, Miller, Throne
3/2/2015 S Adopted SF0018JC001: 28-1-1-0-0

SF0018JC001/SADOPTED (TO ENGROSSED COPY)

Delete the following House amendments:

SF0018H2001/AE CASE, BURNS, CRAFT, GREEAR, MILLER, THRONE

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Dockstader

Excused: Senator Craft

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0

3/3/2015 H Adopted SF0018JC001: 59-0-1-0-0

SF0018JC001/SADOPTEDHADOPTED (TO ENGROSSED COPY)

Delete the following House amendments:

SF0018H2001/AE CASE, BURNS, CRAFT, GREEAR, MILLER, THRONE

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Grear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Excused: Representative Patton

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

3/3/2015 Assigned Number SEA No. 0063
3/4/2015 S President Signed SEA No. 0063
3/4/2015 H Speaker Signed SEA No. 0063
3/12/2015 Governor Signed SEA No. 0063
3/12/2015 Assigned Chapter Number
Chapter No. 164 Session Laws of Wyoming 2015

S.F. No. 0019 VIN inspections.

Sponsored By: Senator(s) Case and Representative(s) Zwonitzer, Dn.

AN ACT relating to motor vehicles; authorizing vehicle identification number inspections by employees of law enforcement agencies and by county clerks as specified; making conforming amendments; and providing for an effective date.

12/22/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S08 - Transportation
2/9/2015 S No report prior to CoW Cutoff
3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0020 School finance-excess mill levy rebate.

Sponsored By: Joint Education Interim Committee

AN ACT relating to school finance; eliminating the reduction of recapture payments for school districts levying more than the statewide average mill levy for the repayment of bonded indebtedness; and providing for an effective date.

12/22/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/13/2015 S Introduced and Referred to S04 - Education
1/14/2015 Education:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Coe, Dockstader, Pappas, Rothfuss

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/14/2015 S Placed on General File
1/14/2015 S COW Passed
1/15/2015 S 2nd Reading:Passed
1/16/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Geis

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/16/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H04 - Education
2/10/2015 Education:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Freeman, Hunt, Jaggi, Northrup, Patton, Paxton, Piiparinen, Sommers, Throne

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/10/2015 H Placed on General File
2/10/2015 H COW Rerefer to H02 - Appropriations
2/10/2015 Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson

Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/10/2015 H Placed on General File
2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed
2/20/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative Patton

Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 Assigned Number SEA No. 0015
2/23/2015 S President Signed SEA No. 0015
2/23/2015 H Speaker Signed SEA No. 0015
2/25/2015 Governor Signed SEA No. 0015
2/25/2015 Assigned Chapter Number
Chapter No. 29 Session Laws of Wyoming 2015

S.F. No. 0021	Theft of identity-minors.
----------------------	----------------------------------

Sponsored By: Senator(s) Johnson

AN ACT relating to theft of identity; increasing the penalty if the victim is a minor and the alleged perpetrator is the parent or legal guardian of the victim; providing a definition authorizing a parent or legal guardian to place a security freeze on the credit report of a minor; and providing for an effective date.

12/24/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S01 - Judiciary
2/9/2015 S No report prior to CoW Cutoff
3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0022	Landfill remediation priority list.
----------------------	--

Sponsored By: Joint Minerals, Business & Economic Development
Interim Committee

AN ACT relating to prioritization of municipal solid waste facilities remediation projects; authorizing expenditure of previously appropriated funds; establishing a prioritized list of projects; authorizing the department of environmental quality limited discretionary authority to modify the prioritized list; providing a definition; and providing for an effective date.

12/24/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/13/2015 S Introduced and Referred to S09 - Minerals
1/14/2015 Minerals:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD28), Coe, Cooper, Rothfuss, Von Flatern
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/14/2015 S Placed on General File
1/14/2015 S COW Passed
1/15/2015 S 2nd Reading:Passed
1/16/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Geis

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/16/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H09 - Minerals
2/9/2015 Minerals:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Byrd, Cannady, Edmonds, Gay, Kasperik, Larsen, Lockhart, Sommers, Walters

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/9/2015 H Placed on General File
2/10/2015 H COW Passed

2/11/2015 H 2nd Reading:Passed
2/12/2015 H 3rd Reading:Passed 58-0-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Larsen Lloyd, Laursen Dan, Lindholm, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Patton, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative(s) Krone, Lockhart

Ayes 58 **Nays** 0 **Excused** 2 **Absent** 0 **Conflicts** 0

2/12/2015 Assigned Number SEA No. 0002
2/12/2015 S President Signed SEA No. 0002
2/20/2015 H Speaker Signed SEA No. 0002
2/25/2015 Governor Signed SEA No. 0002
2/25/2015 Assigned Chapter Number
Chapter No. 5 Session Laws of Wyoming 2015

S.F. No. 0023 Enhanced oil recovery commission amendments.

Sponsored By: Joint Minerals, Business & Economic Development
Interim Committee

AN ACT relating to enhanced oil and gas recovery; amending the formal name of the enhanced oil recovery commission; specifying the school at the University of Wyoming that will conduct commission related tasks; clarifying and amending the scope of the commission's authority and obligations; amending definitions; and providing for an effective date.

12/24/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/13/2015 S Introduced and Referred to S09 - Minerals
1/14/2015 Minerals:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD28), Coe, Cooper, Rothfuss, Von Flatern

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/14/2015 S Placed on General File
1/14/2015 S COW Passed
1/15/2015 S 2nd Reading:Passed
1/16/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Geis

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/16/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H09 - Minerals
2/11/2015 Minerals:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Byrd, Cannady, Edmonds, Gay, Kasperik, Larsen, Lockhart, Sommers, Walters

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/11/2015 H Placed on General File
2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed
2/20/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative Patton

Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 Assigned Number SEA No. 0016
2/23/2015 S President Signed SEA No. 0016
2/23/2015 H Speaker Signed SEA No. 0016
2/25/2015 Governor Signed SEA No. 0016
2/25/2015 Assigned Chapter Number
Chapter No. 39 Session Laws of Wyoming 2015

S.F. No. 0024 Wyoming infrastructure authority amendments.

Sponsored By: Joint Minerals, Business & Economic Development
Interim Committee

AN ACT relating to public utilities; removing territorial limits on Wyoming infrastructure authority projects; and providing for an effective date.

12/24/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/13/2015 S Introduced and Referred to S09 - Minerals
1/14/2015 Minerals:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD28), Coe, Cooper, Rothfuss, Von Flatern

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/14/2015 S Placed on General File

SF0024SW001/ADOPTED (CORRECTED COPY)

Page 1-line 1 Delete "increasing the bonding".
Page 1-line 2 Delete through "authority;".
Page 2-lines 15 through 17 Reinsert all stricken language and delete all
new language. VON FLATERN, COOPER

1/14/2015 S COW Laid Back
1/16/2015 S COW Passed
1/19/2015 S 2nd Reading:Laid Back
1/20/2015 S 2nd Reading:Passed
1/21/2015 S 3rd Reading:Passed 26-3-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Burns, Case, Geis

Excused: Senator Meier

Ayes 26 **Nays** 3 **Excused** 1 **Absent** 0 **Conflicts** 0

1/23/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H09 - Minerals
2/11/2015 Minerals:Recommend Amend and Do Pass 5-4-0-0-0

ROLL CALL

Ayes: Representative(s) Cannady, Kasperik, Lockhart, Sommers, Walters

Nays: Representative(s) Byrd, Edmonds, Gay, Larsen

Ayes 5 **Nays** 4 **Excused** 0 **Absent** 0 **Conflicts** 0

2/11/2015 H Placed on General File
2/11/2015 H COW Rerefer to H02 - Appropriations
2/18/2015 Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson

Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/18/2015 H Placed on General File

SF0024HS001/ADOPTED

(TO ENGROSSED COPY)

Page 1-line 2 After "projects;" insert "increasing the bonding authority of the Wyoming infrastructure authority;".
Page 2-line 14 Strike "one billion dollars".
Page 2-line 15 Strike "\$1,000,000,000.00" insert "three billion dollars (\$3,000,000,000.00)". LOCKHART, CHAIRMAN

2/27/2015 H COW Passed
3/2/2015 H 2nd Reading:Passed
3/3/2015 H 3rd Reading:Passed 43-16-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, Freeman, Greear, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Krone, Laursen Dan, Lockhart, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Baker, Clem, Edmonds, Edwards, Gay, Halverson, Jaggi, Jennings, Kroeker, Larsen Lloyd, Lindholm, Loucks, Piiparinen, Reeder, Steinmetz, Wilson

Excused: Representative Patton

Ayes 43 **Nays** 16 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 S Received for Concurrence
3/4/2015 S Concur:Failed 3-26-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Bebout, Coe

Nays: Senator(s) Anderson, J.L.(SD28), Barnard, Burns, Case, Christensen, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Craft

Ayes 3 **Nays** 26 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 S Appointed JCC01 Members
 Senator(s) Von Flatern, Anderson, J.L. (SD28), Rothfuss
3/4/2015 H Appointed JCC01 Members
 Representative(s) Burkhardt, Greear, Larsen
3/5/2015 S Adopted SF0024JC001: 27-2-1-0-0

SF0024JC001/SADOPTED (CORRECTED COPY) (TO ENGROSSED COPY)

Delete the following House amendment:

SF0024HS001/A VON FLATERN, ANDERSON, J.L. (SD 28), ROTHFUSS, BURKHART,
GREEAR, LARSEN

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout,
Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis,
Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas,
Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Burns, Case

Excused: Senator Craft

Ayes 27 **Nays** 2 **Excused** 1 **Absent** 0 **Conflicts** 0

3/5/2015 H Adopted SF0024JC001: 55-2-3-0-0

SF0024JC001/SADOPTEDHADOPTED (CORRECTED COPY) (TO ENGROSSED COPY)

Delete the following House amendment:

SF0024HS001/A VON FLATERN, ANDERSON, J.L. (SD 28), ROTHFUSS, BURKHART,
GREEAR, LARSEN

ROLL CALL

Ayes: Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake,
Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton,
Edmonds, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey,
Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd,
Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz,
Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder,
Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters

Nays: Representative(s) Baker, Edwards

Excused: Representative(s) Patton, Zwonitzer,Dn, Zwonitzer,Dv

Ayes 55 **Nays** 2 **Excused** 3 **Absent** 0 **Conflicts** 0

3/5/2015 Assigned Number SEA No. 0086
3/5/2015 S President Signed SEA No. 0086
3/5/2015 H Speaker Signed SEA No. 0086
3/9/2015 Governor Signed SEA No. 0086
3/9/2015 Assigned Chapter Number
Chapter No. 181 Session Laws of Wyoming 2015

S.F. No. 0025 Cease and transfer priority list.

Sponsored By: Joint Minerals, Business & Economic Development
 Interim Committee

AN ACT relating to prioritization of municipal solid waste facilities cease and transfer projects; authorizing expenditure of previously appropriated funds; establishing a prioritized list of projects; establishing a maximum amount to be expended on the projects listed; authorizing the department of environmental quality limited discretionary authority to modify the prioritized list; providing definitions; repealing a prior list of priority cease and transfer projects; and providing for an effective date.

12/24/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S09 - Minerals
1/19/2015 Minerals:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD28), Coe, Cooper, Rothfuss, Von Flatern
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/19/2015 S Placed on General File

SF0025SS001/ADOPTED

Page 3-line 11 Delete "(C)" insert "(T)".
Page 7-line 6 Delete "52" insert "91". VON FLATERN, CHAIRMAN

1/19/2015 S COW Passed
1/20/2015 S 2nd Reading:Passed
1/21/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Meier
Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/23/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H09 - Minerals
2/11/2015 Minerals:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Byrd, Cannady, Edmonds, Gay, Kasperik, Larsen, Lockhart, Sommers, Walters
Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/11/2015 H Placed on General File
2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed
2/20/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv
Excused: Representative Patton
Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 Assigned Number SEA No. 0017
2/23/2015 S President Signed SEA No. 0017
2/23/2015 H Speaker Signed SEA No. 0017
2/25/2015 Governor Signed SEA No. 0017
2/25/2015 Assigned Chapter Number
Chapter No. 35 Session Laws of Wyoming 2015

S.F. No. 0026**Challenge loan interest rate.**

Sponsored By: Joint Minerals, Business & Economic Development
Interim Committee

AN ACT relating to economic development; amending the interest rate charged under the Wyoming Partnership Challenge Loan Program; amending maximum authorized loan amounts as specified; and providing for an effective date.

12/24/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S09 - Minerals
1/19/2015 Minerals:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD28), Coe, Cooper, Rothfuss, Von Flatern
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/19/2015 S Placed on General File
1/19/2015 S COW Rerefer to S02 - Appropriations
1/20/2015 Appropriations:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/20/2015 S Placed on General File
1/21/2015 S COW Passed
1/22/2015 S 2nd Reading:Passed
1/23/2015 S 3rd Reading:Passed 25-4-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Case, Hicks, Perkins, Scott
Excused: Senator Driskill
Ayes 25 **Nays** 4 **Excused** 1 **Absent** 0 **Conflicts** 0

1/23/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H09 - Minerals
2/9/2015 Minerals:Recommend Do Pass 8-1-0-0-0

ROLL CALL

Ayes: Representative(s) Byrd, Cannady, Gay, Kasperik, Larsen, Lockhart, Sommers, Walters
Nays: Representative Edmonds
Ayes 8 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/9/2015 H Placed on General File
2/9/2015 H COW Rerefer to H02 - Appropriations
2/10/2015 Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/10/2015 H Placed on General File
2/10/2015 H COW Passed

2/11/2015 H 2nd Reading:Passed
2/12/2015 H 3rd Reading:Passed 47-11-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Edwards, Eklund, Esquibel, Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Larsen Lloyd, Laursen Dan, Loucks, Madden, McKim, Moniz, Nicholas, Northrup, Patton, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Blackburn, Clem, Edmonds, Gay, Halverson, Jennings, Kroeker, Lindholm, Miller, Piiparinen, Reeder

Excused: Representative(s) Krone, Lockhart

Ayes 47 **Nays** 11 **Excused** 2 **Absent** 0 **Conflicts** 0

2/12/2015 Assigned Number SEA No. 0004
2/12/2015 S President Signed SEA No. 0004
2/20/2015 H Speaker Signed SEA No. 0004
2/25/2015 Governor Signed SEA No. 0004
2/25/2015 Assigned Chapter Number
Chapter No. 7 Session Laws of Wyoming 2015

S.F. No. 0027	Vietnam Veterans Welcome Home Highway.
----------------------	---

Sponsored By: Senator(s) Anderson, J.L. (SD28) and Esquibel, F. and Representative(s) Cannady, Kirkbride and Walters

AN ACT relating to highways; designating the Wyoming Vietnam Veterans Welcome Home Highway, requiring signage; providing an appropriation; and providing for an effective date.

12/29/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S08 - Transportation
1/20/2015 Transportation:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Emerich, Esquibel, F., Johnson, Meier

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/20/2015 S Placed on General File
1/20/2015 S COW Rerefer to S02 - Appropriations
1/21/2015 Appropriations:Recommend Do Pass 3-2-0-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Wasserburger

Nays: Senator(s) Perkins, Ross

Ayes 3 **Nays** 2 **Excused** 0 **Absent** 0 **Conflicts** 0

1/21/2015 S Placed on General File
1/22/2015 S COW Passed
1/23/2015 S 2nd Reading:Passed
1/26/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Nicholas Pres

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/26/2015 H Received for Introduction
 2/6/2015 H Introduced and Referred to H08 - Transportation
 2/11/2015 Transportation:Recommend Amend and Do Pass 8-1-0-0-0

ROLL CALL

Ayes: Representative(s) Allen, Blake, Campbell, Cannady, Eklund, Loucks, Walters, Zwonitzer, Dv.

Nays: Representative Reeder

Ayes 8 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/11/2015 H Placed on General File
 2/11/2015 H COW Rerefer to H02 - Appropriations
 2/18/2015 Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhardt, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson

Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/18/2015 H Placed on General File

SF0027HS001/ADOPTED

Page 2-line 3 After "signage," insert "with signage designed in consultation with the veterans' commission,".
 Page 2-line 12 After "creating" insert "signage designed in consultation with the veterans' commission,".
 ZWONITZER, DV., CHAIRMAN

2/24/2015 H COW Passed
 2/25/2015 H 2nd Reading:Passed
 2/26/2015 H 3rd Reading:Passed 57-1-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative Clem

Excused: Representative(s) Patton, Winters

Ayes 57 **Nays** 1 **Excused** 2 **Absent** 0 **Conflicts** 0

2/26/2015 S Received for Concurrence
 2/26/2015 S Concur:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Anderson, J.L. (SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Driskill

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/27/2015 Assigned Number SEA No. 0041
 2/27/2015 S President Signed SEA No. 0041
 2/27/2015 H Speaker Signed SEA No. 0041
 3/4/2015 Governor Signed SEA No. 0041
 3/4/2015 Assigned Chapter Number
 Chapter No. 119 Session Laws of Wyoming 2015

S.F. No. 0028 Highway entrance right-of-way.

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

AN ACT relating to motor vehicle operation; clarifying that vehicles entering a controlled-access highway shall yield the right-of-way as specified; requiring appropriate signaling upon entering a roadway; and providing for an effective date.

12/29/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S08 - Transportation
2/9/2015 S No report prior to CoW Cutoff
3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0029 Motor vehicle driver's license exemptions.

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

AN ACT relating to motor vehicles; providing exemptions from commercial drivers' licensing requirements as specified; amending commercial drivers' license exemptions; providing a commercial drivers' license exemption for recreational vehicles; making conforming amendments; and providing for an effective date.

12/29/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S08 - Transportation
1/26/2015 Transportation:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Emerich, Esquibel, F., Johnson, Meier
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/26/2015 S Placed on General File

SF0029SS001/ADOPTED

That Substitute No. 1 be substituted for SF0029 and that Substitute No. 1 DO PASS. MEIER, CHAIRMAN

1/26/2015 S COW Passed

SF0029S2001/ADOPTED

[TO SUBSTITUTE BILL No. 1]

Page 3-line 6 Delete and insert "and:
(A) Has taken a skills test; or
(B) Has submitted an affidavit". VON FLATERN

1/27/2015 S 2nd Reading:Passed
1/28/2015 S 3rd Reading:Passed 23-6-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Emerich, Esquibel, Geis, Hicks, Johnson, Kinskey, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Scott, Wasserburger

Nays: Senator(s) Barnard, Craft, Hastert, Landen, Rothfuss, Von Flatern

Excused: Senator Driskill

Ayes 23 **Nays** 6 **Excused** 1 **Absent** 0 **Conflicts** 0

1/29/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H08 - Transportation
2/18/2015 Transportation:Recommend Amend and Do Pass 6-3-0-0-0

ROLL CALL

Ayes: Representative(s) Allen, Blake, Campbell, Cannady, Eklund, Walters
Nays: Representative(s) Loucks, Reeder, Zwonitzer, Dv.
Ayes 6 **Nays** 3 **Excused** 0 **Absent** 0 **Conflicts** 0

2/18/2015 H Placed on General File

SF0029HS001/ADOPTED

(TO ENGROSSED COPY)

Page 3-line 3 After "if" insert "the driver held a class A or class B license under this article prior to July 1, 2015 or".
Page 3-line 11 After "weight" insert "." and delete balance of line.
Page 3-line 12 Delete entirely.
Page 4-line 21 Reinsert all stricken language.
Page 5-line 2 Reinsert all stricken language; delete all new language. ZWONITZER, DV., CHAIRMAN

SF0029HW001/FAILED

(TO ENGROSSED COPY)

Page 2-line 13 After "more" insert "unless accompanied by an adult who is licensed to operate the vehicle". WALTERS

2/20/2015 H COW Passed
2/23/2015 H 2nd Reading:Passed
2/24/2015 H 3rd Reading:Passed 57-2-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn
Nays: Representative(s) Reeder, Zwonitzer,Dv
Excused: Representative Patton
Ayes 57 **Nays** 2 **Excused** 1 **Absent** 0 **Conflicts** 0

2/24/2015 S Received for Concurrence
2/25/2015 S Concur:Passed 29-1-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Wasserburger
Nays: Senator Von Flatern
Ayes 29 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/25/2015 Assigned Number SEA No. 0031
2/26/2015 S President Signed SEA No. 0031
2/26/2015 H Speaker Signed SEA No. 0031
3/3/2015 Governor Signed SEA No. 0031
3/3/2015 Assigned Chapter Number
Chapter No. 100 Session Laws of Wyoming 2015

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

AN ACT relating to the military department; creating a fund for the deposit of monies from grazing fees at military training areas as specified; authorizing the adjutant general to administer the fund and expend monies for range management operations; requiring annual reports; providing for a continuous appropriation; providing for a sunset date; and providing for an effective date.

12/29/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/13/2015 S Introduced and Referred to S08 - Transportation
1/15/2015 Transportation:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Emerich, Esquibel, F., Johnson, Meier
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/15/2015 S Placed on General File
1/15/2015 S COW Rerefer to S02 - Appropriations
1/19/2015 Appropriations:Recommend Do Pass 4-0-1-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Ross, Wasserburger
Excused: Senator Perkins
Ayes 4 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/19/2015 S Placed on General File
1/19/2015 S COW Passed

SF0030S2001/ADOPTED

Page 2-line 11 Delete "to the fund" insert "as follows:
(i) An amount equal to the average amount per acre for grazing leases on state lands into the general fund; and
(ii) Any excess amount received from range management operations into the fund established by this section, subject to the appropriation process in the same manner as other earmarked funds."
Page 2-line 12 Delete through "section." insert "(c)"; after "fund" insert "established by this section". MEIER, SCOTT

1/20/2015 S 2nd Reading:Passed
1/21/2015 S 3rd Reading:Passed 26-3-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Case, Driskill, Perkins
Excused: Senator Meier
Ayes 26 **Nays** 3 **Excused** 1 **Absent** 0 **Conflicts** 0

1/23/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H08 - Transportation
2/11/2015 Transportation:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Allen, Blake, Campbell, Cannady, Eklund, Loucks, Reeder, Walters, Zwonitzer, Dv.

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/11/2015 H Placed on General File
2/11/2015 H COW Rerefer to H02 - Appropriations
2/18/2015 Appropriations:Recommend Amend and Do Pass 6-1-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Stubson

Nays: Representative Nicholas, B.

Ayes 6 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/18/2015 H Placed on General File

SF0030HS001/ADOPTED

(TO ENGROSSED COPY)

Page 2-line 11 Delete "as follows:" insert "to the fund established by this section."

Page 2-lines 13 through 20 Delete entirely.

Page 5-line 3 Delete "2021" insert "2023". ZWONITZER, DV., CHAIRMAN

SF0030HS002/ADOPTED

(TO ENGROSSED COPY)

Page 4-line 18 After "committee" insert "and the joint appropriations committee". HARSHMAN, CHAIRMAN

2/24/2015 H COW Passed

2/25/2015 H 2nd Reading:Passed

SF0030H3001/FAILED

(TO ENGROSSED COPY)

Page 2-line 11 Delete the first standing committee amendment (SF0030HS001/AE) to this line.

Page 2-lines 13 through 20 Delete the first standing committee amendment (SF0030HS001/AE) to these lines. HARSHMAN, GREEAR, NICHOLAS, B.

2/26/2015 H 3rd Reading:Passed 42-16-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Blake, Brown Speaker, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Halverson, Hunt, Jaggi, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lindholm, McKim, Paxton, Pelkey, Petroff, Piiparinen, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Barlow, Burkhart, Greear, Harshman, Harvey, Jennings, Kasperik, Kroeker, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, Northrup, Pownall

Excused: Representative(s) Patton, Winters

Ayes 42 **Nays** 16 **Excused** 2 **Absent** 0 **Conflicts** 0

2/26/2015 S Received for Concurrence

2/26/2015 S Concur:Failed 2-27-1-0-0

ROLL CALL

Ayes: Senator(s) Johnson, Scott

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Excused: Senator Driskill

Ayes 2 **Nays** 27 **Excused** 1 **Absent** 0 **Conflicts** 0

S.F. No. 0031 Department of health reports-cleanup.

Sponsored By: Joint Labor, Health & Social Services Interim Committee

AN ACT relating to the administration of government; deleting requirements for reports from the department of health to the legislature as specified; requiring the department to provide reports from the department's internal performance measurement system; and providing for an effective date.

12/29/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S10 - Labor
1/16/2015 Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Craft, Driskill, Landen, Peterson, Scott
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/16/2015 S Placed on General File
1/19/2015 S COW Passed
1/20/2015 S 2nd Reading:Passed
1/21/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Meier
Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/21/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H10 - Labor
2/12/2015 Labor:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/12/2015 H Placed on General File
2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed
2/20/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv
Excused: Representative Patton
Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 Assigned Number SEA No. 0012
2/23/2015 S President Signed SEA No. 0012

2/23/2015 H Speaker Signed SEA No. 0012
2/26/2015 Governor Signed SEA No. 0012
2/26/2015 Assigned Chapter Number
Chapter No. 59 Session Laws of Wyoming 2015

S.F. No. 0032	Small employer group health insurance.
----------------------	---

Sponsored By: Joint Labor, Health & Social Services Interim Committee

AN ACT relating to small employer health insurance availability; providing that dependent coverage shall be optional; and providing for an effective date.

12/29/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/13/2015 S Introduced and Referred to S10 - Labor
1/14/2015 Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Craft, Driskill, Landen, Peterson, Scott
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/14/2015 S Placed on General File
1/14/2015 S COW Passed
1/15/2015 S 2nd Reading:Laid Back
1/16/2015 S 2nd Reading:Passed
1/19/2015 S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/19/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H10 - Labor
2/10/2015 Labor:Recommend Do Pass 7-1-1-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Dayton, Kasperik, Larsen, Schwartz, Wilson
Nays: Representative Edmonds
Excused: Representative Harvey
Ayes 7 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

2/10/2015 H Placed on General File
2/10/2015 H COW Passed
2/11/2015 H 2nd Reading:Passed
2/12/2015 H 3rd Reading:Passed 57-1-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Larsen Lloyd, Laursen Dan, Lindholm, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Patton, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative Edmonds
Excused: Representative(s) Krone, Lockhart
Ayes 57 **Nays** 1 **Excused** 2 **Absent** 0 **Conflicts** 0

2/12/2015 Assigned Number SEA No. 0006
2/12/2015 S President Signed SEA No. 0006
2/20/2015 H Speaker Signed SEA No. 0006
2/25/2015 Governor Signed SEA No. 0006
2/25/2015 Assigned Chapter Number
Chapter No. 4 Session Laws of Wyoming 2015

S.F. No. 0033 Precinct committeeperson elections.

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

AN ACT relating to elections; amending provisions related to the election of precinct committeemen and committeewomen; amending the certification and notice requirements for precinct elections; establishing a term of office; amending county central committee meeting requirements; specifying those precinct committeemen and committeewomen who qualify to vote to fill vacancies in office; and providing for an effective date.

12/29/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S07 - Corporations
1/20/2015 Corporations:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Case, Hicks, Meier, Pappas, Scott
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/20/2015 S Placed on General File
1/21/2015 S COW Passed
1/22/2015 S 2nd Reading:Passed
1/23/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Driskill
Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/23/2015 H Received for Introduction
1/30/2015 H Introduced and Referred to H07 - Corporations
2/10/2015 Corporations:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Edwards, Gay, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/10/2015 H Placed on General File

SF0033HS001/ADOPTED

Page 6-line 8 After "vacancy." strike balance of line.
Page 6-lines 9 and 10 Strike entirely.
Page 6-line 11 Strike through "after".
Page 6-lines 13 through 16 Delete all new language.

Page 6-line 17 Delete all new language; strike ", shall be authorized".
Page 6-line 18 Strike through "subparagraph.". ZWONITZER, DN., CHAIRMAN

SF0033HW001/ADOPTED

Page 4-line 7 Reinsert stricken "county chairman has".
Page 4-line 9 Delete all new language and insert "received the certified election results of all members elected to the committee". ZWONITZER, DN.

2/18/2015 H COW Passed

SF0033H2001/ADOPTED

Page 3-line 13 After "committeewomen" insert "." and delete balance of line.
Page 3-line 14 Delete entirely. ZWONITZER, DN., WILSON, MADDEN, LINDHOLM

2/19/2015 H 2nd Reading:Passed

SF0033H3001/FAILED

Page 1-line 3 After "committeewomen;" delete balance of line.
Page 1-line 4 Delete the line through "elections;".
Page 1-line 5 After "office;" delete balance of line.
Page 1-line 6 Delete "requirements;".
Page 1-line 12 After "W.S." delete balance of line and insert "22-4-101 by creating a new subsection (d)".
Page 1-line 13 Delete the line through "22-4-104".
Page 2-lines 5 through 23 Delete entirely.
Page 3-lines 1 through 14 Delete entirely, including the Zwonitzer, Dn., et al. second reading amendment (SF0033H2001/A) to these lines.
Page 3-line 16 Delete "(e)" insert "(d)".
Page 4-lines 1 through 12 Delete entirely, including the Zwonitzer, Dn. Committee of the whole amendment (SF0033HW001/A) to these lines. WINTERS

2/20/2015 H 3rd Reading:Laid Back
2/23/2015 H 3rd Reading:Passed 51-8-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Paxton, Pelkey, Petroff, Pownall, Reeder, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative(s) Burkhart, Greear, Krone, Nicholas, Northrup, Piiparinen, Steinmetz, Winters

Excused: Representative Patton

Ayes 51 **Nays** 8 **Excused** 1 **Absent** 0 **Conflicts** 0

2/23/2015 S Received for Concurrence
2/24/2015 S Concur:Failed 0-30-0-0-0

ROLL CALL

Nays: Senator(s) Anderson, J.D. (SD02), Anderson, J.L. (SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern,

Wasserburger

Ayes 0 **Nays** 30 **Excused** 0 **Absent** 0 **Conflicts** 0

2/24/2015 S Appointed JCC01 Members
 Senator(s) Case, Hicks, Pappas
2/26/2015 H Appointed JCC01 Members
 Representative(s) Zwonitzer, Dn., Blackburn, Stubson
3/2/2015 S Adopted SF0033JC001: 29-0-1-0-0

SF0033JC001/SADOPTED (TO ENGROSSED COPY)

Adopt the following House amendments:

SF0033H2001/A

SF0033HW001/A

Delete the following House amendments:

SF0033HS001/A

Further amend the ENGROSSED COPY as follows:

Page 6-line 16 After "selected" insert "by appointment". CASE, HICKS,
PAPPAS, ZWONITZER, Dn., BLACKBURN, STUBSON

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout,
Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich,
Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas
Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern,
Wasserburger

Excused: Senator Craft

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

3/3/2015 H Adopted SF0033JC001: 58-1-1-0-0

SF0033JC001/SADOPTEDHADOPTED (TO ENGROSSED COPY)

Adopt the following House amendments:

SF0033H2001/A

SF0033HW001/A

Delete the following House amendments:

SF0033HS001/A

Further amend the ENGROSSED COPY as follows:

Page 6-line 16 After "selected" insert "by appointment". CASE, HICKS,
PAPPAS, ZWONITZER, Dn., BLACKBURN, STUBSON

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn,
Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly,
Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson,
Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone,
Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller,
Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall,
Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson,
Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative Winters

Excused: Representative Patton

Ayes 58 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

3/3/2015 Assigned Number SEA No. 0062
3/4/2015 S President Signed SEA No. 0062
3/4/2015 H Speaker Signed SEA No. 0062
3/12/2015 Governor Signed SEA No. 0062
3/12/2015 Assigned Chapter Number
Chapter No. 154 Session Laws of Wyoming 2015

Sponsored By: Joint Minerals, Business & Economic Development
Interim Committee

AN ACT relating to mines and mining; adopting the Interstate Mining Compact; providing for the state of Wyoming to become a full member of the Interstate Mining Compact commission; providing for applicability; authorizing the governor to appoint a designee to the commission; repealing prior authorizing statutes; and providing for an effective date.

12/31/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S09 - Minerals
1/19/2015 Minerals:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD28), Coe, Cooper, Rothfuss, Von Flatern
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/19/2015 S Placed on General File

SF0034SS001/ADOPTED

Page 21-line 18 Delete "surface coal". VON FLATERN, CHAIRMAN

1/19/2015 S COW Passed
1/20/2015 S 2nd Reading:Passed
1/21/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Meier

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/23/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H09 - Minerals
2/11/2015 Minerals:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Byrd, Cannady, Edmonds, Gay, Kasperik, Larsen, Lockhart, Sommers, Walters

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/11/2015 H Placed on General File
2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed
2/20/2015 H 3rd Reading:Passed 57-2-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Gay, Halverson
Excused: Representative Patton
Ayes 57 **Nays** 2 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 Assigned Number SEA No. 0014
2/23/2015 S President Signed SEA No. 0014
2/23/2015 H Speaker Signed SEA No. 0014
2/25/2015 Governor Signed SEA No. 0014
2/25/2015 Assigned Chapter Number
Chapter No. 42 Session Laws of Wyoming 2015

S.F. No. 0035 Security breach notification.

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

AN ACT relating to consumer protection; specifying notice requirements to consumers affected by breaches of personal identifying information; providing exceptions; and providing for an effective date.

12/31/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S07 - Corporations
1/27/2015 Corporations:Recommend Amend and Do Pass 4-0-0-1-0

ROLL CALL

Ayes: Senator(s) Case, Hicks, Pappas, Scott
Absent: Senator Meier
Ayes 4 **Nays** 0 **Excused** 0 **Absent** 1 **Conflicts** 0

1/27/2015 S Placed on General File

SF0035SS001/ADOPTED

Page 1-line 3 After "information;" delete balance of line.
Page 1-line 4 Delete.
Page 1-line 5 Delete through "specified;" insert "providing exceptions;".
Page 1-line 11 Delete "(viii)" insert "(vii)".
Page 3-line 8 Delete ";" insert ".".
Page 3-lines 10 through 14 Delete.
Page 3-lines 16 through 21 Delete and insert:

"(h) A covered entity that is subject to and complies with the Health Insurance Portability and Accountability Act, and the regulations promulgated under that act, 45 C.F.R. Parts 160 and 164, is deemed to be in compliance with this section if the covered entity notifies affected Wyoming customers in compliance with the requirements of the Health Insurance Portability and Accountability Act and 45 C.F.R. Parts 160 and 164." CASE, CHAIRMAN

1/28/2015 S COW Passed
1/29/2015 S 2nd Reading:Passed
1/30/2015 S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/2/2015 H Received for Introduction

2/6/2015 H Introduced and Referred to H07 - Corporations
2/17/2015 Corporations:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Edwards, Gay, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/17/2015 H Placed on General File
2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed

SF0035H3001/ADOPTED

(TO ENGROSSED COPY)

Page 3-line 7 After "entity" insert "or business associate".
Page 3-line 11 After "entity" insert "or business associate".
Page 3-line 12 After "customers" insert "or entities". THRONE

2/20/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Excused: Representative Patton

Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 S Received for Concurrence
2/23/2015 S Concur:Passed 29-1-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Meier

Ayes 29 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/23/2015 Assigned Number SEA No. 0022
2/23/2015 S President Signed SEA No. 0022
2/26/2015 H Speaker Signed SEA No. 0022
3/3/2015 Governor Signed SEA No. 0022
3/3/2015 Assigned Chapter Number
Chapter No. 65 Session Laws of Wyoming 2015

S.F. No. 0036 Personal identifying information-definitions.

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

AN ACT relating to crimes and offenses and consumer protection; amending definitions relating to personal identifying information; and providing for an effective date.

12/31/2014 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S07 - Corporations
1/27/2015 Corporations:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Case, Hicks, Meier, Pappas, Scott
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/27/2015 S Placed on General File

SF0036SS001/ADOPTED

Page 3-line 4 Delete ",," insert "or"; delete "or" insert "that are known to be used for data based authentication;".
Page 3-line 5 Delete.
Page 3-line 11 Delete ",, death".
Page 3-line 13 After "information" insert ",," and delete balance of line.
Page 3-line 14 Delete through "to," insert "meaning".
Page 3-line 18 After "information" insert ",," and delete balance of line.
Page 3-line 19 Delete through "to," insert "meaning".
Page 3-line 22 Delete "any"; delete "in" insert "related to".
Page 4-line 2 After "data" insert ",," and delete balance of line.
Page 4-lines 3 through 5 Delete and insert "meaning data generated from measurements or analysis of human body characteristics for authentication purposes;". CASE, CHAIRMAN

1/28/2015 S COW Passed
1/29/2015 S 2nd Reading:Passed
1/30/2015 S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/2/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H01 - Judiciary
2/9/2015 H COW Rerefer to H07 - Corporations
2/17/2015 Corporations:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Edwards, Gay, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/17/2015 H Placed on General File

SF0036HS001/ADOPTED (TO ENGROSSED COPY)

Page 4-line 16 Strike "either the name or". ZWONITZER, DN., CHAIRMAN

2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed
2/20/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall,

Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative Patton

Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 S Received for Concurrence

2/23/2015 S Concur:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/23/2015 Assigned Number SEA No. 0020

2/23/2015 S President Signed SEA No. 0020

2/26/2015 H Speaker Signed SEA No. 0020

3/3/2015 Governor Signed SEA No. 0020

3/3/2015 Assigned Chapter Number

Chapter No. 63 Session Laws of Wyoming 2015

S.F. No. 0037 State protection of data privacy.
--

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

AN ACT relating to administration of government; specifying powers and duties of the department of enterprise technology services over data privacy; specifying that department data privacy policies and standards shall be the minimum privacy requirements adhered to by state agencies; and providing for an effective date.

12/31/2014 Bill Number Assigned

1/13/2015 S Received for Introduction

1/14/2015 S Introduced and Referred to S07 - Corporations

1/22/2015 Corporations:Recommend Do Pass 3-0-1-1-0

ROLL CALL

Ayes: Senator(s) Case, Pappas, Scott

Excused: Senator Meier

Absent: Senator Hicks

Ayes 3 **Nays** 0 **Excused** 1 **Absent** 1 **Conflicts** 0

1/22/2015 S Placed on General File

1/22/2015 S COW Passed

1/23/2015 S 2nd Reading:Passed

1/26/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Nicholas Pres

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/26/2015 H Received for Introduction

2/6/2015 H Introduced and Referred to H07 - Corporations

2/10/2015 Corporations:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Edwards, Gay, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/10/2015 H Placed on General File
2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed
2/20/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Excused: Representative Patton

Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 Assigned Number SEA No. 0019
2/23/2015 S President Signed SEA No. 0019
2/23/2015 H Speaker Signed SEA No. 0019
2/25/2015 Governor Signed SEA No. 0019
2/25/2015 Assigned Chapter Number
Chapter No. 43 Session Laws of Wyoming 2015

S.F. No. 0038	Controlled substances-first offense for possession.
----------------------	--

Sponsored By: Senator(s) Case and Representative(s) Kroeker

AN ACT relating to controlled substances; providing for deferred prosecution for the first offense of using or being under the influence of a controlled substance; and providing for an effective date.

1/2/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S01 - Judiciary
1/23/2015 Judiciary:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/23/2015 S Placed on General File
1/23/2015 S COW Passed
1/26/2015 S 2nd Reading:Passed
1/27/2015 S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/27/2015 H Received for Introduction
2/9/2015 H Introduced and Referred to H01 - Judiciary

2/10/2015 Judiciary:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Krone, Miller, Pelkey, Pownall, Winters

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/10/2015 H Placed on General File
2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed
2/20/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative Patton

Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 Assigned Number SEA No. 0007
2/23/2015 S President Signed SEA No. 0007
2/23/2015 H Speaker Signed SEA No. 0007
2/25/2015 Governor Signed SEA No. 0007
2/25/2015 Assigned Chapter Number
Chapter No. 37 Session Laws of Wyoming 2015

S.F. No. 0039 Industrial siting permit amendments.

Sponsored By: Senator(s) Case and Representative(s) Berger and Madden

AN ACT relating to industrial siting; limiting the amendment of a permit issued under the industrial siting act as specified; and providing for an effective date.

1/2/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S09 - Minerals
2/9/2015 S No report prior to CoW Cutoff
3/2/2015 S Died in Committee Returned Bill Pursuant to HR 5-4

S.F. No. 0040 Burglary.

Sponsored By: Senator(s) Case and Representative(s) Kroeker

AN ACT relating to crimes and offenses; creating the offense of burglary for minor theft; specifying elements and penalties of the offense; and providing for an effective date.

1/2/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S01 - Judiciary
2/9/2015 S No report prior to CoW Cutoff
3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0041	Employee online privacy.
----------------------	---------------------------------

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

AN ACT relating to labor and employment; prohibiting an employer from requesting or requiring access to a personal internet account of an employee or prospective employee; prohibiting an employer from taking adverse action against an employee or prospective employee for failing to disclose information to access a personal internet account; providing exceptions; prohibiting waiver of rights; providing for civil penalties; providing a civil cause of action; providing a definition; and providing for an effective date.

1/2/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S07 - Corporations
1/29/2015 Corporations:Recommend Amend and Do Pass 3-0-2-0-0

ROLL CALL

Ayes: Senator(s) Case, Meier, Pappas
Excused: Senator(s) Hicks, Scott
Ayes 3 Nays 0 Excused 2 Absent 0 Conflicts 0

SF0041SS001/ADOPTED

Page 1-line 7 Delete "exceptions" insert "an exception".
Page 2-line 5 Delete "other means for" insert "credentials for an employee's or prospective employee's personal internet account for the purpose of".
Page 2-line 8 Delete "(c)(iii)" insert "(c)".
Page 2-line 15 Delete ":".
Page 2-lines 17 through 22 Delete.
Page 3-lines 1 through 23 Delete.
Page 4-lines 1 through 5 Delete.
Page 4-line 7 Delete "(iii)".
Page 4-line 10 Delete ";" insert ".".
Page 4-lines 12 through 23 Delete.
Page 5-lines 1 through 7 Delete.
Page 6-line 5 After "of" insert "password protected, private".
Page 6-line 6 After "information" insert "that is remotely accessed through the internet and is". CASE, CHAIRMAN

1/29/2015 S COW Passed
1/29/2015 S Placed on General File
1/30/2015 S 2nd Reading:Passed
2/2/2015 S 3rd Reading:Failed 13-17-0-0-0

ROLL CALL

Ayes: Senator(s) Case, Craft, Emerich, Esquibel, Hastert, Landen, Meier, Nicholas Pres, Pappas, Ross, Rothfuss, Scott, Von Flatern
Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Geis, Hicks, Johnson, Kinskey, Perkins, Peterson, Wasserburger
Ayes 13 Nays 17 Excused 0 Absent 0 Conflicts 0

S.F. No. 0042	Task force on mineral taxes.
----------------------	-------------------------------------

Sponsored By: Joint Revenue Interim Committee

AN ACT relating to the administration of government; creating a task force on mineral taxes; providing for a study on mineral taxes; requiring a report; providing appropriations; and providing for an effective date.

1/5/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S03 - Revenue
1/22/2015 Revenue:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Case, Driskill, Kinskey, Landen, Peterson
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/22/2015 S Placed on General File
1/22/2015 S COW Rerefer to S02 - Appropriations
1/26/2015 Appropriations:Recommend Do Pass 4-0-1-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Ross, Wasserburger
Excused: Senator Perkins
Ayes 4 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/26/2015 S Placed on General File

SF0042SS001/ADOPTED

Page 5-line 16 After "members" insert "and other expenses of the task force". PETERSON, CHAIRMAN

1/26/2015 S COW Passed
1/27/2015 S 2nd Reading:Passed
1/28/2015 S 3rd Reading:Passed 25-4-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Hastert, Meier, Perkins, Scott
Excused: Senator Driskill
Ayes 25 **Nays** 4 **Excused** 1 **Absent** 0 **Conflicts** 0

1/29/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H03 - Revenue
2/11/2015 Revenue:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Dayton, Edwards, Jennings, Loucks, Madden, Northrup, Reeder, Wilson
Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/11/2015 H Placed on General File
2/11/2015 H COW Rerefer to H02 - Appropriations
2/18/2015 Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhardt, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/18/2015 H Placed on General File

SF0042HS001/ADOPTED

(CORRECTED COPY) (TO ENGROSSED COPY)

Page 2-line 20 After "requested." insert "With the prior approval of the management council,".
Page 5-lines 17 After "force." delete balance of the line and insert "The management council may use a portion of this

appropriation to engage the services of research firms or consulting or other expertise determined necessary to carry out the purposes of this act;".

Page 5-lines 18 through 21 Delete entirely. MADDEN, CHAIRMAN

2/20/2015 H COW Passed
2/23/2015 H 2nd Reading:Passed
2/24/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Excused: Representative Patton

Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/25/2015 S Received for Concurrence
2/25/2015 S Concur:Passed 28-1-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Nays: Senator Scott

Excused: Senator Johnson

Ayes 28 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

2/26/2015 Assigned Number SEA No. 0033
2/26/2015 S President Signed SEA No. 0033
2/26/2015 H Speaker Signed SEA No. 0033
3/3/2015 Governor Signed SEA No. 0033
3/3/2015 Assigned Chapter Number
Chapter No. 73 Session Laws of Wyoming 2015

S.F. No. 0043 Wyoming Telecommunications Act revisions.

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

AN ACT relating to telecommunications; amending the Wyoming Telecommunications Act as specified; extending the Wyoming Telecommunications Act's sunset date; amending the authority of the public service commission; amending regulatory authority over telecommunications companies deemed to be competitive; amending the operation of the Wyoming universal service fund; providing an alternative distribution option for the Wyoming universal service fund; establishing a benchmark price for essential local exchange services; providing standards for the review and alteration of the benchmark price; establishing a cap on additional expenditures related to the Wyoming universal service fund; repealing and amending obsolete standards and language; amending language related to competitive carrier regulation; amending deadlines related to certificates of public convenience; and providing for an effective date.

1/5/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S07 - Corporations
2/4/2015 Corporations:Recommend Amend and Do Pass 4-1-0-0-0

ROLL CALL

Ayes: Senator(s) Hicks, Meier, Pappas, Scott

Nays: Senator Case

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/4/2015 S Placed on General File

SF0043SS001/ADOPTED

Page 1-line 12 After "fund;" insert "repealing and amending obsolete standards and language; amending language related to competitive carrier regulation; amending deadlines related to certificates of public convenience;".

Page 2-line 2 After "37-15-101(b)," insert "37-15-103(a) (xvi) (A) (I), 37-15-201(a),"; after "37-15-202(a) (intro)" insert "and (i)".

Page 2-line 3 After "(h) and (j)" insert ", 37-15-203(j), 37-15-204(a)".

Page 2-after line 10 Insert:

"37-15-103. Definitions.

(a) As used in this chapter:

(xvi) "Supported services" means the services or functionalities which shall be supported by the state universal service fund pursuant to W.S. 37-15-502, as described in subparagraphs (A) and (B) of this paragraph:

(A) The services designated for support are:

(I) Voice grade access to the public switched network. "Voice grade access" is defined as a functionality that enables a user of telecommunications services to transmit voice communications, including signaling the network that the caller wishes to place a call, and to receive voice communications, including receiving a signal indicating there is an incoming call; ~~For the purposes of this subparagraph, bandwidth for voice grade access shall be, at a minimum, three hundred (300) to three thousand (3,000) Hertz;~~

37-15-201. Regulation of local exchange services; certificates of public convenience and necessity; concurrent certificates.

(a) Except for those telecommunications companies that as of July 1, ~~2007~~ 2015, have a valid certificate of public convenience and necessity previously issued by the commission to provide local exchange services in the state, all telecommunications companies seeking to offer and provide local exchange service shall obtain a certificate of public convenience and necessity from the commission prior to providing that service in this state."

Page 2-After line 23 Insert:

"(i) The extent to which telecommunications services are available from alternative providers including, but not limited to, wireless providers, satellite providers, cable providers offering voice services, voice over internet protocol or any other providers utilizing telephone numbers to provide voice services in the relevant market;".

Page 6-after line 5 Insert:

"37-15-203. Price regulation of noncompetitive essential services.

(j) Unless as otherwise directed under federal law, noncompetitive switched access shall not be priced above three cents (\$.03) per minute after January 1, 2010. ~~Prices for noncompetitive switched access which exceed three cents (\$.03) per originating and terminating minute shall be reduced to three cents (\$.03) per minute on or before January 1, 2010. Any telecommunications company which must reduce noncompetitive switched access prices under this subsection shall, on or before January 1, 2010, submit a proposed plan to the commission, identifying the amount of intrastate switched access revenues and access lines in the years until the date of filing, to reduce switched access prices in annual increments to meet the requirements of this subsection, and a request for corresponding annual revenue neutral incremental increases to noncompetitive essential service prices to offset the anticipated loss in revenue from a reduction in switched access prices. The commission shall review the proposal and the facts set forth in the proposed plan to ensure~~

~~that it is accurate and consistent with this section. The telecommunications company shall satisfy any requests for information by the commission, and shall modify the plan as necessary to conform to the facts the commission finds after investigation to be accurate. Once the commission approves the proposed plan, the noncompetitive switched access and noncompetitive essential service prices proposed in the plan shall go into effect after compliance with W.S. 37-15-204. The commission may authorize noncompetitive switched access prices above three cents (\$.03) per minute for an additional transition period not to exceed two (2) years ending January 1, 2012, only upon a showing that access prices are supported by a current total long-run incremental cost study as defined by W.S. 37-15-103(a) (xiii) based upon data after January 1, 2008. A telecommunications company increasing rates pursuant to this subsection may utilize the universal service fund for eligible access lines as provided in W.S. 37-15-501 and 37-15-502 and commission rule and regulation.~~

37-15-204. Price schedules.

(a) A local exchange company shall file with the commission, in such form and detail as the commission may require, schedules showing all noncompetitive telecommunications services terms, conditions and prices currently in effect and charged to customers by the company in this state. All prices for new noncompetitive telecommunications services, and any increase in prices for noncompetitive telecommunications services as authorized by the commission pursuant to W.S. 37-15-203, shall be filed thirty (30) days prior to the proposed effective date. No price increase for a noncompetitive service shall be effective unless the customer has been given notice by the provider at least one (1) full billing cycle prior to the proposed increase and the increase has been approved by the commission as required by W.S. 37-15-203. No price or price change is effective until filed in accordance with this section. ~~Prices charged for competitive services shall be in accordance with its price schedule unless a separate contract is negotiated. Prices for generally offered competitive services shall be publicly available on a company's website through the internet, the world wide web or a similar proprietary or common carrier or provided to the commission. Price schedules may be filed in electronic format at the option of the company.~~ For purposes of this subsection, the rules, regulations, policies, practices and other requirements relating to services shall be filed with the commission in such form and detail as the commission may require. Rules, regulations, policies, practices and other requirements ~~relating to competitive services shall be subject to the same requirements under this chapter as the prices of competitive services. Those~~ relating to noncompetitive services shall be subject to the same requirements under this chapter as the prices of noncompetitive services."

Page 9-line 14 Delete "small rural incumbent" insert "local exchange"; after "carrier" insert ", as defined by the federal communications commission on January 1, 2015,".

Page 11-after line 2 Insert:
"**Section 2.** W.S. 37-15-103(a) (xiii) and (xv), 37-15-104(a) (vi) (A) and 37-15-204(d) are repealed."

Page 11-line 4 Delete "**Section 2.**" insert "**Section 3.**". CASE, CHAIRMAN

SF0043SW001/FAILED

Page 1-line 7 After "fund;" delete balance of line.
Page 1-line 8 Delete.
Page 1-line 11 After "price;" delete balance of line.
Page 1-line 12 Delete.
Page 2-line 4 Delete "(e)" insert "(d)"; delete "subsections" insert "subsection".
Page 2-line 5 Delete "and (h)".
Page 7-lines 20 through 22 Delete new language.
Page 8-lines 8 through 23 Delete.
Page 9-lines 1 through 23 Delete.
Page 10-lines 1 through 8 Delete.

Page 10-line 10 Delete "(h)" insert "(g)". CASE

2/4/2015 S COW Passed

SF0043S2001/FAILED

Page 10-line 10 Delete "thirty dollars" insert "thirty-five dollars (\$35.00)".

Page 10-line 11 Delete "(\$30.00)".

Page 10-line 16 After "approximates" delete balance of line and insert "one hundred fifty percent (150%) of".

Page 10-line 21 After "approximate" delete balance of line and insert "one hundred fifty percent (150%)".

Page 10-line 22 Delete "(130%)". CASE

2/5/2015 S 2nd Reading:Passed

SF0043S3001/ADOPTED

Page 9-line 14 In the Senate Standing Committee Amendment (SF0043SS001/A) to this line, before "local" insert "rural incumbent". SCOTT, CASE

2/6/2015 S 3rd Reading:Passed 26-4-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Burns, Case, Nicholas Pres, Ross

Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

2/9/2015 H Received for Introduction

2/10/2015 H Introduced and Referred to H07 - Corporations

2/20/2015 Corporations:Recommend Do Pass 8-0-1-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Edwards, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.

Excused: Representative Gay

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0

2/20/2015 H Placed on General File

2/23/2015 H COW Passed

2/24/2015 H 2nd Reading:Passed

2/25/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative Patton

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/25/2015 Assigned Number SEA No. 0026

2/26/2015 S President Signed SEA No. 0026

2/26/2015 H Speaker Signed SEA No. 0026

3/3/2015 Governor Signed SEA No. 0026

3/3/2015 Assigned Chapter Number

S.F. No. 0044	Large project funding.
----------------------	-------------------------------

Sponsored By: Select Natural Resource Funding Committee

AN ACT relating to the Wyoming Wildlife and Natural Resource Funding Act; providing for funding of large projects under that act; specifying large projects approved for funding in 2015; requiring specified conservation easements to include the state of Wyoming as a third party beneficiary as specified; requiring certifications regarding kickbacks and gifts; providing appropriations; providing for reversion of funds; and providing for an effective date.

1/6/2015 Bill Number Assigned
 1/13/2015 S Received for Introduction
 1/14/2015 S Introduced and Referred to S06 - Travel
 1/15/2015 Travel:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.L. (SD28), Barnard, Cooper, Craft, Johnson
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/15/2015 S Placed on General File
 1/15/2015 S COW Rerefer to S02 - Appropriations
 1/19/2015 Appropriations:Recommend Do Pass 4-0-1-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Ross, Wasserburger
Excused: Senator Perkins
Ayes 4 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/19/2015 S Placed on General File
 1/19/2015 S COW Passed
 1/20/2015 S 2nd Reading:Passed
 1/21/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Meier
Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/21/2015 H Received for Introduction
 2/11/2015 H Introduced and Referred to H06 - Travel
 2/19/2015 Travel:Recommend Do Pass 8-1-0-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Clem, Freeman, Kirkbride, Laursen, Petroff, Schwartz
Nays: Representative Steinmetz
Ayes 8 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/19/2015 H Placed on General File
 2/19/2015 H COW Rerefer to H02 - Appropriations
 2/20/2015 Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhardt, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson

Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/20/2015 H Placed on General File
2/25/2015 H COW Passed
2/26/2015 H 2nd Reading:Passed

SF0044H3001/FAILED

Page 1-line 6 After "specified;" insert "prohibiting net loss of public land or existing access as specified;".

Page 12-After line 4 Insert:

"Section 3. There shall be no net loss of public land or existing access for each conservation easement for which funding is authorized under section 1 of this act."

Page 12-line 6 Delete **"Section 3."** insert **"Section 4."**

Page 12-line 15 Delete **"Section 4."** insert **"Section 5."** HALVERSON

SF0044H3002/WITHDRAWN

2/27/2015 H 3rd Reading:Passed 45-13-2-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Berger, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lockhart, Loucks, Madden, McKim, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Allen, Baker, Blackburn, Edwards, Gay, Halverson, Jennings, Kroeker, Lindholm, Miller, Piiparinen, Reeder, Steinmetz

Excused: Representative(s) Patton, Winters

Ayes 45 **Nays** 13 **Excused** 2 **Absent** 0 **Conflicts** 0

2/27/2015 Assigned Number SEA No. 0047
3/2/2015 S President Signed SEA No. 0047
3/3/2015 H Speaker Signed SEA No. 0047
3/5/2015 Governor Signed SEA No. 0047
3/5/2015 Assigned Chapter Number
Chapter No. 132 Session Laws of Wyoming 2015

S.F. No. 0045	Digital information privacy task force-reappropriation.
----------------------	--

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

AN ACT relating to the administration of government and privacy; specifying staffing for the digital information privacy task force; designating the committees to receive task force report; reappropriating money; and providing for an effective date.

1/7/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S07 - Corporations
1/22/2015 Corporations:Recommend Do Pass 3-0-1-1-0

ROLL CALL

Ayes: Senator(s) Case, Pappas, Scott

Excused: Senator Meier

Absent: Senator Hicks
Ayes 3 **Nays** 0 **Excused** 1 **Absent** 1 **Conflicts** 0

1/22/2015 S Placed on General File
1/22/2015 S COW Rerefer to S02 - Appropriations
1/26/2015 Appropriations:Recommend Do Pass 4-0-1-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Ross, Wasserburger
Excused: Senator Perkins
Ayes 4 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/26/2015 S Placed on General File
1/27/2015 S COW Passed
1/28/2015 S 2nd Reading:Passed
1/29/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Perkins
Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/29/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H07 - Corporations
2/10/2015 Corporations:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Edwards, Gay, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/10/2015 H Placed on General File
2/10/2015 H COW Rerefer to H02 - Appropriations
2/18/2015 Appropriations:Recommend Amend and Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/18/2015 H Placed on General File

SF0045HS001/ADOPTED

Page 1-line 3 Delete "a committee" insert "the committees".
Page 2-line 18 After "committee" insert ", the joint appropriations committee". HARSHMAN, CHAIRMAN

2/24/2015 H COW Passed
2/25/2015 H 2nd Reading:Passed
2/26/2015 H 3rd Reading:Passed 57-1-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative Lindholm
Excused: Representative(s) Patton, Winters
Ayes 57 **Nays** 1 **Excused** 2 **Absent** 0 **Conflicts** 0

2/26/2015 S Received for Concurrence
2/26/2015 S Concur:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Driskill
Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/27/2015 Assigned Number SEA No. 0042
2/27/2015 S President Signed SEA No. 0042
2/27/2015 H Speaker Signed SEA No. 0042
3/4/2015 Governor Signed SEA No. 0042
3/4/2015 Assigned Chapter Number
Chapter No. 112 Session Laws of Wyoming 2015

S.F. No. 0046 Fire misdemeanors.
--

Sponsored By: Senator(s) Geis

AN ACT relating to crimes and offenses; revising provisions related to negligently burning grounds and failing to extinguish a fire; and providing for an effective date.

1/7/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S05 - Agriculture
1/23/2015 Agriculture:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Barnard, Christensen, Dockstader, Emerich, Geis
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/23/2015 S Placed on General File
1/23/2015 S COW Passed
1/26/2015 S 2nd Reading:Passed

SF0046S3001/ADOPTED

Page 2-line 14 After "he" insert ", outside of normal agronomic or forestry practices,".
Page 2-line 17 After "spread" insert "or conditions are such that the fire is not reasonably likely to spread." and strike balance of line.
Page 2-line 18 Strike "spread.". CHRISTENSEN

1/27/2015 S 3rd Reading:Passed 21-9-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Johnson, Kinskey, Landen, Pappas, Peterson, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Barnard, Burns, Case, Hicks, Meier, Nicholas Pres, Perkins, Ross, Rothfuss
Ayes 21 **Nays** 9 **Excused** 0 **Absent** 0 **Conflicts** 0

1/29/2015 H Received for Introduction
2/9/2015 H Introduced and Referred to H05 - Agriculture
2/17/2015 Agriculture:Recommend Do Pass 9-0-0-0

ROLL CALL

Ayes: Representative(s) Allen, Blake, Campbell, Eklund, Hunt, Jaggi, Laursen, Lindholm, McKim

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/17/2015 H Placed on General File
2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed

SF0046H3001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 3 After "fire;" insert "increasing penalties for entry into or use of any area closed by a board of county commissioners because of extreme fire danger; providing an exception;".

Page 1-line 7 Delete "and" insert ","; after "6-3-106" insert "and 35-9-304".

Page 2-After line 19 Insert:

"35-9-304. Illegal entry or use; exceptions.

(a) Any entry into or use of any area in violation of this ~~act shall be article is~~ a misdemeanor ~~and shall be punished punishable~~ by a fine of not to exceed ~~one hundred dollars (\$100.00) or seven hundred fifty dollars (\$750.00), imprisonment in the county jail for not to exceed thirty (30) days six (6) months,~~ or both. ~~the fine and imprisonment.~~

(b) ~~Fires intentionally set by a person on lands owned or under the control of the person and which do not escape from the lands under their control are exempt from the provisions of this article unless the person requests suppression by the local fire service.~~ LINDHOLM, ALLEN, MCKIM

2/20/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Excused: Representative Patton

Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 S Received for Concurrence
2/23/2015 S Concur:Failed 0-30-0-0-0

ROLL CALL

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 0 **Nays** 30 **Excused** 0 **Absent** 0 **Conflicts** 0

2/23/2015 S Appointed JCC01 Members
Senator(s) Christensen, Burns, Meier
2/24/2015 H Appointed JCC01 Members
Representative(s) Eklund, Lindholm, McKim
2/26/2015 S Adopted SF0046JC001: 29-0-1-0-0

SF0046JC001/SADOPTED (TO ENGROSSED COPY)

Delete the following House amendment:

SF0046H3001/AE CHRISTENSEN, BURNS, MEIER, EKLUND, LINDHOLM, MCKIM

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Driskill

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/26/2015 H Adopted SF0046JC001: 56-0-4-0-0

SF0046JC001/SADOPTEDHADOPTED (TO ENGROSSED COPY)

Delete the following House amendment:

SF0046H3001/AE CHRISTENSEN, BURNS, MEIER, EKLUND, LINDHOLM, MCKIM

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kirkbride, Kroeker, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative(s) Kasperik, Krone, Patton, Winters

Ayes 56 **Nays** 0 **Excused** 4 **Absent** 0 **Conflicts** 0

2/27/2015 Assigned Number SEA No. 0045
2/27/2015 S President Signed SEA No. 0045
2/27/2015 H Speaker Signed SEA No. 0045
3/4/2015 Governor Signed SEA No. 0045
3/4/2015 Assigned Chapter Number
Chapter No. 116 Session Laws of Wyoming 2015

S.F. No. 0047 City engineers-duty to estimate project cost.

Sponsored By: Senator(s) Case and Representative(s) Larsen

AN ACT relating to cities and towns; amending a city engineer's duty to provide cost estimates as specified; and providing for an effective date.

1/7/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S07 - Corporations
1/27/2015 Corporations:Recommend Do Pass 3-0-2-0-0

ROLL CALL

Ayes: Senator(s) Case, Meier, Pappas

Excused: Senator(s) Hicks, Scott

Ayes 3 **Nays** 0 **Excused** 2 **Absent** 0 **Conflicts** 0

1/27/2015 S Placed on General File
1/27/2015 S COW Passed
1/28/2015 S 2nd Reading:Passed
1/29/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich,

Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Perkins

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/29/2015 H Received for Introduction
2/11/2015 H Introduced and Referred to H07 - Corporations
2/23/2015 Corporations:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Edwards, Gay, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/23/2015 H Placed on General File
2/26/2015 H COW Passed
2/27/2015 H 2nd Reading:Passed
3/2/2015 H 3rd Reading:Passed 58-0-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative(s) Patton, Winters

Ayes 58 **Nays** 0 **Excused** 2 **Absent** 0 **Conflicts** 0

3/2/2015 Assigned Number SEA No. 0050
3/2/2015 S President Signed SEA No. 0050
3/3/2015 H Speaker Signed SEA No. 0050
3/6/2015 Governor Signed SEA No. 0050
3/6/2015 Assigned Chapter Number
Chapter No. 134 Session Laws of Wyoming 2015

S.F. No. 0048 Medicaid-chiropractic services.

Sponsored By: Senator(s) Geis

AN ACT relating to Medicaid; authorizing direct payment of services by chiropractors as specified; and providing for an effective date.

1/7/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
2/9/2015 S Withdrawn by Sponsor

S.F. No. 0049 Initiative and referendum-revisions.

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

AN ACT relating to initiatives and referendums; repealing prior initiative and referendum provisions; creating separate initiative and referendum provisions; revising initiative and referendum procedures and language; removing restrictions on circulator qualifications and pay as specified; and providing for an effective date.

1/8/2015 Bill Number Assigned

1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S07 - Corporations
1/15/2015 Corporations:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Case, Hicks, Meier, Pappas, Scott
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/15/2015 S Placed on General File

SF0049SS001/ADOPTED

Page 10-line 12 After "larger" insert "black".
Page 25-line 17 Delete "sixteen (16)" insert "twelve (12)".
Page 25-line 18 Delete "red" insert "black". CASE, CHAIRMAN

1/15/2015 S COW Passed
1/16/2015 S 2nd Reading:Passed
1/19/2015 S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/22/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H07 - Corporations
2/9/2015 Corporations:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Edwards, Gay, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/9/2015 H Placed on General File
2/10/2015 H COW Passed
2/11/2015 H 2nd Reading:Passed
2/12/2015 H 3rd Reading:Passed 41-17-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Blake, Brown Speaker, Byrd, Campbell, Cannady, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Larsen Lloyd, Laursen Dan, Lindholm, Madden, Moniz, Nicholas, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Throne, Wilson, Zwonitzer, Dn, Zwonitzer, Dv
Nays: Representative(s) Barlow, Burkhart, Clem, Gay, Jaggi, Jennings, Kroeker, Loucks, McKim, Miller, Northrup, Patton, Piiparinen, Reeder, Steinmetz, Walters, Winters
Excused: Representative(s) Krone, Lockhart
Ayes 41 **Nays** 17 **Excused** 2 **Absent** 0 **Conflicts** 0

2/12/2015 Assigned Number SEA No. 0003
2/12/2015 S President Signed SEA No. 0003
2/20/2015 H Speaker Signed SEA No. 0003
2/25/2015 Governor Signed SEA No. 0003
2/25/2015 Assigned Chapter Number
Chapter No. 6 Session Laws of Wyoming 2015

S.F. No. 0050	Tribal liaisons.
----------------------	-------------------------

Sponsored By: Select Committee on Tribal Relations

AN ACT relating to administration of the government; amending provisions relating to tribal liaisons; repealing and conforming provisions; providing an appropriation; and providing for an effective date.

1/8/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S07 - Corporations
1/27/2015 Corporations:Recommend Amend and Do Pass 3-0-2-0-0

ROLL CALL

Ayes: Senator(s) Case, Meier, Pappas

Excused: Senator(s) Hicks, Scott

Ayes 3 **Nays** 0 **Excused** 2 **Absent** 0 **Conflicts** 0

1/27/2015 S Placed on General File
1/27/2015 S COW Rerefer to S02 - Appropriations
1/29/2015 Appropriations:Recommend Amend and Do Pass 4-1-0-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Ross, Wasserburger

Nays: Senator Perkins

Ayes 4 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

1/29/2015 S Placed on General File

SF0050SS001/ADOPTED

Page 3-line 6 Delete "unless" insert "and may be reappointed.".
Page 3-line 7 Delete. CASE, CHAIRMAN

SF0050SS002/ADOPTED

Page 2-line 3 After "select" insert "and employ".
Page 3-lines 6 and 7 Delete, including the First Senate Standing Committee Amendment (SF0050SS001/A) to these lines and insert:

"(iii) Stand for reappointment one (1) time every two (2) years unless sooner removed by the governor pursuant to W.S. 9-1-202 after consultation with the tribes."

Page 3-lines 12 through 22 Delete and insert:

"Section 3. Of the amounts appropriated to the office of the governor by 2014 Wyoming Session Laws, Chapter 26, Section 2, Section 001 and pursuant to footnote 3 of that section, the office of the governor is authorized to expend two hundred thousand dollars (\$200,000.00). These funds shall be expended for the purpose of employing two (2) tribal liaisons and funding the tribal liaison program required by this act. This appropriation shall be for the period beginning July 1, 2015 and ending June 30, 2016. A request to continue funding for the program and the tribal liaison positions in the amount of four hundred thousand dollars (\$400,000.00) shall be included in the governor's 2017-2018 exception budget request and shall not be included in the governor's 2017-2018 standard biennial budget request.

Section 4. For the period beginning July 1, 2015 and ending June 30, 2016, the office of the governor is authorized two (2) at-will employee contract positions to fill the two (2) tribal liaison positions required by this act."

Page 4-line 1 Delete "**4.**" Insert "**5.**". ROSS, CHAIRMAN

1/29/2015 S COW Passed
1/30/2015 S 2nd Reading:Passed
2/2/2015 S 3rd Reading:Passed 23-7-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Hastert, Johnson, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern

Nays: Senator(s) Christensen, Coe, Geis, Hicks, Kinskey, Landen, Wasserburger

Ayes 23 **Nays** 7 **Excused** 0 **Absent** 0 **Conflicts** 0

2/3/2015 H Received for Introduction

2/18/2015 H Introduced and Referred to H07 - Corporations

2/24/2015 Corporations:Recommend Do Pass 7-2-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Gay, Jennings, Kirkbride, Paxton, Zwonitzer, Dn.

Nays: Representative(s) Edwards, Lindholm

Ayes 7 **Nays** 2 **Excused** 0 **Absent** 0 **Conflicts** 0

2/24/2015 H Placed on General File

2/27/2015 H COW Passed

SF0050H2001/ADOPTED (TO ENGROSSED COPY)

Page 3-After line 9 Insert:

"(c) The governor's office, in conjunction with the tribal liaisons, shall report to the select committee on tribal relations on the successes, opportunities and future issues of the tribal liaison program on or before December 1 of each year.". ZWONITZER, DV.

3/2/2015 H 2nd Reading:Passed

SF0050H3001/WITHDRAWN

3/3/2015 H 3rd Reading:Passed 44-13-3-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Eklund, Esquibel, Gay, Harshman, Harvey, Hunt, Jaggi, Jennings, Kirkbride, Kroeker, Krone, Larsen Lloyd, Lockhart, Madden, McKim, Miller, Moniz, Nicholas, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Burkhart, Edmonds, Edwards, Greear, Halverson, Kasperik, Laursen Dan, Lindholm, Loucks, Piiparinen, Reeder, Steinmetz, Winters

Excused: Representative(s) Freeman, Northrup, Patton

Ayes 44 **Nays** 13 **Excused** 3 **Absent** 0 **Conflicts** 0

3/4/2015 S Received for Concurrence

3/4/2015 S Concur:Passed 26-3-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Cooper, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Coe, Driskill, Landen

Excused: Senator Craft

Ayes 26 **Nays** 3 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 Assigned Number SEA No. 0074

3/4/2015 S President Signed SEA No. 0074

3/4/2015 H Speaker Signed SEA No. 0074

3/9/2015 Governor Signed SEA No. 0074
3/9/2015 Assigned Chapter Number
Chapter No. 172 Session Laws of Wyoming 2015

S.F. No. 0051	Water development-amendments.
----------------------	--------------------------------------

Sponsored By: Select Water Committee

AN ACT relating to water development; providing amendments to the water development program; providing for contingencies; clarifying authority of the Wyoming water development commission regarding specified interstate projects and programs; and providing for an effective date.

1/8/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S05 - Agriculture
1/21/2015 Agriculture:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Barnard, Christensen, Dockstader, Emerich, Geis
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/21/2015 S Placed on General File
1/22/2015 S COW Passed
1/23/2015 S 2nd Reading:Passed
1/26/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Nicholas Pres
Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/26/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H05 - Agriculture
2/19/2015 Agriculture:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Allen, Blake, Campbell, Eklund, Hunt, Jaggi, Laursen, Lindholm, McKim
Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/19/2015 H Placed on General File
2/19/2015 H COW Rerefer to H02 - Appropriations
2/24/2015 Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhardt, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/24/2015 H Placed on General File
3/2/2015 H COW Passed
3/3/2015 H 2nd Reading:Passed
3/4/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson,

Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Excused: Representative Patton

Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 Assigned Number SEA No. 0067
3/4/2015 S President Signed SEA No. 0067
3/4/2015 H Speaker Signed SEA No. 0067
3/9/2015 Governor Signed SEA No. 0067
3/9/2015 Assigned Chapter Number
Chapter No. 167 Session Laws of Wyoming 2015

S.F. No. 0052	Elections-vote centers and electronic pollbooks.
----------------------	---

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

AN ACT relating to elections; authorizing the use of electronic pollbooks; authorizing the use of vote centers; establishing a procedure for changing polling locations; providing definitions; making conforming amendments; repealing certification of pollbooks by election judges; providing an appropriation; and providing for an effective date.

1/8/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S07 - Corporations
1/15/2015 Corporations:Recommend Amend and Do Pass 3-2-0-0-0

ROLL CALL

Ayes: Senator(s) Case, Hicks, Pappas
Nays: Senator(s) Meier, Scott
Ayes 3 **Nays** 2 **Excused** 0 **Absent** 0 **Conflicts** 0

1/15/2015 S Placed on General File

SF0052SS001/ADOPTED

Page 3-line 13 Delete "computerized registration book" insert "electronic pollbook".
Page 12-line 13 Delete "either adopted or" insert "discussed.".
Page 12-line 14 Delete "rejected.".
Page 12-line 19 Delete "only". CASE, CHAIRMAN

1/15/2015 S COW Passed
1/16/2015 S 2nd Reading:Passed

SF0052S3001/FAILED

Page 1-line 2 After "pollbooks;" insert "providing criteria for use of electronic pollbooks;".
Page 1-line 12 After "22-3-111(a)" insert "and by creating a new subsection (c)".
Page 5-line 2 After "**pollbooks**" insert "; **standards for pollbooks**".
Page 5-after line 12 Insert:
 "(c) Electronic pollbooks shall:
 (i) Be used only when source documents are created, secured and separately maintained from which the electronic pollbooks can be independently reconstructed if necessary, including a physical receipt which requires electors to acknowledge, by signature or otherwise, their voter registration data;

(ii) Be operated in a manner to assure that a loss of electrical power or other minor technical issues will not invalidate the results of the election for which the electronic pollbooks are used;

(iii) If comprised in whole or in part of software, contain source code which is disclosed to election officials or their designees as necessary to assure its validity and security or be open source and available for public inspection;

(iv) Be used only upon an audit of security procedures and certification that the electronic pollbooks are secure and have not been corrupted. The audit shall be conducted by a person with no financial interest in the electronic pollbooks and in consultation with the secretary of state's office and the state chief information officer."

Page 6-line 5 After "clerk" delete new language reinsert stricken language.

Page 6-lines 6 through 10 Reinsert stricken language. ROTHFUSS

ROLL CALL

Ayes: Senator(s) Craft, Esquibel, Hastert, Nicholas Pres, Rothfuss, Scott

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Pappas, Perkins, Peterson, Ross, Von Flatern, Wasserburger

Excused: Senator Meier

Ayes 6 Nays 23 Excused 1 Absent 0 Conflicts 0

1/19/2015 S 3rd Reading:Laid Back

1/21/2015 S 3rd Reading:Passed 25-4-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Von Flatern, Wasserburger

Nays: Senator(s) Craft, Hastert, Rothfuss, Scott

Excused: Senator Meier

Ayes 25 Nays 4 Excused 1 Absent 0 Conflicts 0

1/23/2015 H Received for Introduction

2/6/2015 H Introduced and Referred to H07 - Corporations

2/17/2015 Corporations:Recommend Amend and Do Pass 8-1-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Edwards, Gay, Jennings, Kirkbride, Paxton, Zwonitzer, Dn.

Nays: Representative Lindholm

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/17/2015 H Placed on General File

2/17/2015 H COW Rerefer to H02 - Appropriations

2/20/2015 Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhardt, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/20/2015 H Placed on General File

SF0052HS001/ADOPTED

(TO ENGROSSED COPY)

Page 12-line 13 After "shall" delete balance of line.

Page 12-line 14 Delete through "to" insert "notify".

Page 22-After line 7 Insert:

"Section 3. There is appropriated sixty-four thousand dollars (\$64,000.00) from the general fund to the secretary of state's office. This appropriation shall be for the period beginning with the effective date of this act and ending June 30, 2016. This appropriation shall only be expended for the purpose of development of an electronic pollbook interface. 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. This appropriation shall not be included in the secretary of state's office 2017-2018 standard biennial budget request."

Page 22-line 9

Delete "Section 3." insert "Section 4."; delete "July 1, 2015" 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".

ZWONITZER, DN., CHAIRMAN

2/25/2015 H COW Passed

SF0052H2001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 5

After "judges;" insert "providing an appropriation;"
ZWONITZER, DN.

2/26/2015 H 2nd Reading:Passed

2/27/2015 H 3rd Reading:Passed 47-11-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edwards, Eklund, Esquibel, Freeman, Greear, Halverson, Harshman, Harvey, Jaggi, Kasperik, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lockhart, Madden, McKim, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Blackburn, Edmonds, Gay, Hunt, Jennings, Kroeker, Lindholm, Loucks, Miller, Reeder, Steinmetz

Excused: Representative(s) Patton, Winters

Ayes 47 **Nays** 11 **Excused** 2 **Absent** 0 **Conflicts** 0

2/27/2015 S Received for Concurrence

3/2/2015 S Concur:Passed 17-13-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Barnard, Burns, Case, Christensen, Craft, Dockstader, Emerich, Esquibel, Hastert, Hicks, Johnson, Kinskey, Landen, Pappas, Ross, Von Flatern

Nays: Senator(s) Anderson, J.D.(SD02), Bebout, Coe, Cooper, Driskill, Geis, Meier, Nicholas Pres, Perkins, Peterson, Rothfuss, Scott, Wasserburger

Ayes 17 **Nays** 13 **Excused** 0 **Absent** 0 **Conflicts** 0

3/2/2015 Assigned Number SEA No. 0053

3/2/2015 S President Signed SEA No. 0053

3/3/2015 H Speaker Signed SEA No. 0053

3/6/2015 Governor Signed SEA No. 0053

3/6/2015 Assigned Chapter Number

Chapter No. 138 Session Laws of Wyoming 2015

S.F. No. 0053 Special elections-time limits.
--

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

AN ACT relating to elections; amending time limits for special election proceedings related to vacancies in the United States house of representatives; establishing a time limit for ballot preparation; and providing for an effective date.

1/8/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S07 - Corporations
1/20/2015 Corporations:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Case, Hicks, Meier, Pappas, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

1/20/2015 S Placed on General File

SF0053SS001/ADOPTED

Page 3-line 18 Delete "five (5)" insert "seven (7)".
Page 3-line 21 Delete "five (5)" insert "seven (7)". MEIER, ACTING
CHAIRMAN

1/20/2015 S COW Passed
1/21/2015 S 2nd Reading:Passed
1/22/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Meier

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

1/26/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H07 - Corporations
2/9/2015 Corporations:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Edwards, Gay, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/9/2015 H Placed on General File
2/10/2015 H COW Passed
2/11/2015 H 2nd Reading:Passed
2/12/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Patton, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative Krone

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/12/2015 Assigned Number SEA No. 0005
2/12/2015 S President Signed SEA No. 0005
2/20/2015 H Speaker Signed SEA No. 0005
2/25/2015 Governor Signed SEA No. 0005

S.F. No. 0054 Election Code-revisions.

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

AN ACT relating to elections; providing definitions; clarifying and amending campaign reporting requirements; amending term limit provisions to comply with decisions of the Wyoming supreme court; conforming language to prior statutory changes; limiting distribution of the election code; requiring oaths as specified; amending notice of appointment provisions; amending time limits applicable to the acceptance of nominations; amending time limits for the delivery of absentee ballots; amending absentee ballot formatting; altering obligations to initial ballots; acknowledging a canvassing board's ability to validate noninitialed ballots; amending provisions related to write-in candidates; making grammatical changes; specifying the official who prints names on ballots; and providing for an effective date.

1/8/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S07 - Corporations
1/20/2015 Corporations:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Case, Hicks, Meier, Pappas, Scott
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/20/2015 S Placed on General File

SF0054SS001/ADOPTED

Page 3-line 2 Before "whose" insert "who did not win the election but". MEIER, ACTING CHAIRMAN

1/20/2015 S COW Passed
1/21/2015 S 2nd Reading:Passed
1/22/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Meier
Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/26/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H07 - Corporations
2/20/2015 Corporations:Recommend Do Pass 8-0-1-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Edwards, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Excused: Representative Gay
Ayes 8 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 H Placed on General File
2/23/2015 H COW Passed

SF0054H2001/ADOPTED

(TO ENGROSSED COPY)

Page 1-line 9 After ";" insert "amending time limits for changing party affiliation;".
Page 7-line 2 Strike "primary or". BLACKBURN

2/24/2015 H 2nd Reading:Passed

SF0054H3001/ADOPTED

(TO ENGROSSED COPY)

Delete the Blackburn second reading amendment (SF0054H2001/AE) entirely.
PETROFF, ZWONITZER, DN.

2/25/2015 H 3rd Reading:Passed 52-7-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Harshman, Harvey, Hunt, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, Miller, Moniz, Northrup, Paxton, Pelkey, Petroff, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Greear, Halverson, Jaggi, McKim, Nicholas, Piiparinen, Winters

Excused: Representative Patton

Ayes 52 **Nays** 7 **Excused** 1 **Absent** 0 **Conflicts** 0

2/26/2015 Assigned Number SEA No. 0037

2/26/2015 S President Signed SEA No. 0037

2/26/2015 H Speaker Signed SEA No. 0037

3/3/2015 Governor Signed SEA No. 0037

3/3/2015 Assigned Chapter Number

Chapter No. 76 Session Laws of Wyoming 2015

S.F. No. 0055	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 remaining funds; authorizing unobligated funds to be used to complete other designated project studies under certain conditions; and providing for an effective date.

1/8/2015 Bill Number Assigned

1/13/2015 S Received for Introduction

1/14/2015 S Introduced and Referred to S05 - Agriculture

1/21/2015 Agriculture:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Barnard, Christensen, Dockstader, Emerich, Geis

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/21/2015 S Placed on General File

1/26/2015 S COW Passed

1/27/2015 S 2nd Reading:Passed

1/28/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Driskill
Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/28/2015 H Received for Introduction
2/9/2015 H Introduced and Referred to H05 - Agriculture
2/19/2015 Agriculture:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Allen, Blake, Campbell, Eklund, Hunt, Jaggi, Laursen, Lindholm, McKim

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/19/2015 H Placed on General File
2/19/2015 H COW Rerefer to H02 - Appropriations
2/24/2015 Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson

Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/24/2015 H Placed on General File
3/2/2015 H COW Passed
3/3/2015 H 2nd Reading:Passed
3/4/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Excused: Representative Patton

Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 Assigned Number SEA No. 0069
3/4/2015 S President Signed SEA No. 0069
3/4/2015 H Speaker Signed SEA No. 0069
3/9/2015 Governor Signed SEA No. 0069
3/9/2015 Assigned Chapter Number
Chapter No. 168 Session Laws of Wyoming 2015

S.F. No. 0056 Study on management of public lands.
--

Sponsored By: Select Federal Natural Resource Management Committee

AN ACT relating to public lands; providing that the office of state lands and investments shall commission a study and provide a report addressing management of public lands in Wyoming by the state of Wyoming as specified; specifying what the study shall not include; providing an appropriation; and providing for an effective date.

1/12/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S05 - Agriculture
1/23/2015 Agriculture:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Barnard, Christensen, Dockstader, Emerich, Geis
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/23/2015 S Placed on General File
1/23/2015 S COW Rerefer to S02 - Appropriations
1/27/2015 Appropriations:Recommend Do Pass 3-1-1-0-0

ROLL CALL

Ayes: Senator(s) Burns, Perkins, Ross
Nays: Senator Hastert
Excused: Senator Wasserburger
Ayes 3 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

1/27/2015 S Placed on General File

SF0056SS001/ADOPTED

Page 1-above line 1 In the catch title delete "transfer" insert
"management".
Page 1-line 3 Delete "transfer of"; delete "and".
Page 1-line 4 Delete "control".
Page 2-line 2 Delete "and".
Page 2-line 3 Delete "control".
Page 2-line 12 After "lands" insert "under the principle of multiple
use and sustained yield".
Page 2-line 22 Delete "transfer of title" inert "management".
Page 3-line 19 Delete "Protection" insert "Policy". EMERICH, VICE
CHAIRMAN

SF0056SW001/ADOPTED

Page 1-line 3 Delete "the".
Page 1-line 4 Delete "from the federal" insert "by the state of
Wyoming as specified;".
Page 1-line 5 Delete through "state;".
Page 1-line 14 Delete "transfer" insert "management".
Page 2-line 1 Delete "from the federal government to" insert "by";
delete "in" insert ".".
Page 2-lines 2 and 3 Delete including the Senate Standing Committee
Amendment (SF0056SS001/A) to these lines.
Page 2-line 8 Delete "transferred" insert "managed".
Page 2-line 19 Delete "transfer" insert "management".
Page 2-After line 22 Insert:
 "(B) A comparison of the likely costs for the state of
Wyoming to manage the identified land and the costs incurred by the federal
government to manage those same lands;".
Page 3-line 1 Delete "(B)" insert "(C)".
Page 3-line 3 After "Wyoming" insert ", including appropriate fees
to charge the federal government for management of the
specified lands".
Page 3-line 5 Delete "(C)" insert "(D)".
Page 3-line 11 Delete "(D)" insert "(E)".
Page 3-line 12 Delete "to" insert "which may".
Page 3-line 13 Delete "transfer" insert "management"; after "lands"
insert "by the state of Wyoming".
Page 3-lines 16 through 20 Delete including the Senate Standing Committee
Amendment (SF0056SS001/A) to these lines.
Page 4-line 1 Delete "owned and".
Page 4-line 4 Delete "for" insert "of management by the state of
Wyoming".
Page 4-line 5 Delete "transfer".
Page 5-line 2 Delete "2017" insert "2016".

Page 5-line 4 Delete "subsections (b) and (d)" insert "subsection (b)".

Page 5-line 19 Delete "2018" insert "2017". BEBOUT

1/28/2015 S COW Passed

1/29/2015 S 2nd Reading:Passed

SF0056S3001/FAILED

Page 1-line 13 After "shall" insert ", after first determining that federal land management agencies have statutory authority to consider an agreement with the State of Wyoming under which the state could manage specified federal lands,".

Page 5-line 2 Delete the Bebout Committee of the Whole Amendment (SF0056SW0001/A) to this line. HASTERT

1/30/2015 S 3rd Reading:Passed 26-4-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Craft, Esquibel, Hastert, Rothfuss

Ayes 26 **Nays** 4 **Excused** 0 **Absent** 0 **Conflicts** 0

2/2/2015 H Received for Introduction

2/6/2015 H Introduced and Referred to H09 - Minerals

2/23/2015 Minerals:Recommend Do Pass 8-1-0-0-0

ROLL CALL

Ayes: Representative(s) Cannady, Edmonds, Gay, Kasperik, Larsen, Lockhart, Sommers, Walters

Nays: Representative Byrd

Ayes 8 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/23/2015 H Placed on General File

2/23/2015 H COW Rerefer to H02 - Appropriations

2/24/2015 Appropriations:Recommend Amend and Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhardt, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson

Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/24/2015 H Placed on General File

SF0056HS001/ADOPTED

(TO ENGROSSED COPY)

Page 5-line 10 Delete "one hundred thousand".

Page 5-line 11 Delete "dollars (\$100,000.00)" insert "seventy-five thousand dollars (\$75,000.00)". HARSHMAN, CHAIRMAN

3/2/2015 H COW Passed

3/3/2015 H 2nd Reading:Passed

SF0056H3001.01/ADOPTED

(CORRECTED COPY) (TO ENGROSSED COPY)

[DIVIDED AMENDMENT]

Page 2-line 11 Delete "a pledge to maintain" insert "the continuation of all existing". BLAKE

SF0056H3001.02/FAILED

(CORRECTED COPY) (TO ENGROSSED COPY)

[DIVIDED AMENDMENT]

Page 1-line 2 Delete "commission a".

Page 1-line 5 After "include;" delete balance of line.
 Page 1-line 6 Delete through "appropriation;".
 Page 1-line 13 Delete "commission a study to address" insert "study".
 Page 2-line 12 After "fishing" insert ", grazing".
 Page 4-line 13 After "(d)" delete balance of line.
 Page 4-line 14 Delete entirely.
 Page 4-line 15 Delete through "act.".
 Page 5-lines 10 through 19 Delete entirely including the standing committee amendment (SF0056HS001/AE) to these lines.
 Page 6-line 1 Delete "**Section 3.**" insert "**Section 2.**". BLAKE

SF0056H3002/FAILED (TO ENGROSSED COPY)

Page 1-line 12 After "shall" insert ", after first determining that federal land management agencies have statutory authority to enter into an agreement with the state of Wyoming under which the state could manage specified federal lands,". PETROFF, BLAKE, KRONE

3/4/2015 H 3rd Reading:Passed 42-17-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Barlow, Berger, Brown Speaker, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Northrup, Paxton, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Winters

Nays: Representative(s) Baldwin, Blackburn, Blake, Byrd, Connolly, Dayton, Esquibel, Freeman, Madden, Nicholas, Pelkey, Petroff, Schwartz, Throne, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative Patton

Ayes 42 Nays 17 Excused 1 Absent 0 Conflicts 0

3/4/2015 S Received for Concurrence

3/4/2015 S Concur:Passed 28-1-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Case

Excused: Senator Craft

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0

3/4/2015 Assigned Number SEA No. 0078

3/5/2015 S President Signed SEA No. 0078

3/5/2015 H Speaker Signed SEA No. 0078

3/10/2015 Governor Signed SEA No. 0078

3/10/2015 Assigned Chapter Number

Chapter No. 192 Session Laws of Wyoming 2015

S.F. No. 0057	School facilities appropriations.
----------------------	--

Sponsored By: Joint Appropriations Interim Committee

AN ACT relating to school facilities projects; modifying appropriations for school facility projects for the biennial period July 1, 2014 through June 30, 2016; requiring reporting; providing appropriations; and providing for an effective date.

1/12/2015 Bill Number Assigned

1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S04 - Education
1/19/2015 Education:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Coe, Dockstader, Pappas, Rothfuss
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/19/2015 S Placed on General File
1/19/2015 S COW Rerefer to S02 - Appropriations
1/20/2015 Appropriations:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/20/2015 S Placed on General File

SF0057SS001/ADOPTED

Page 6-line 21 After "(B)" strike balance of line.
Page 6-line 22 Strike through second "and".
Page 11-line 15 Delete "386,929" insert "368,929". COE, CHAIRMAN

1/27/2015 S COW Passed
1/28/2015 S 2nd Reading:Passed
1/29/2015 S 3rd Reading:Passed 26-3-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Case, Meier, Scott
Excused: Senator Perkins
Ayes 26 **Nays** 3 **Excused** 1 **Absent** 0 **Conflicts** 0

2/2/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H04 - Education
2/19/2015 Education:Recommend Do Pass 7-1-1-0-0

ROLL CALL

Ayes: Representative(s) Freeman, Hunt, Northrup, Paxton, Piiparinen, Sommers, Throne
Nays: Representative Jaggi
Excused: Representative Patton
Ayes 7 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

2/19/2015 H Placed on General File
2/19/2015 H COW Rerefer to H02 - Appropriations
2/24/2015 Appropriations:Recommend Amend and Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/24/2015 H Placed on General File

SF0057HS001/ADOPTED

(TO ENGROSSED COPY)

Page 15-line 18 Reinsert all stricken language.
Page 15-line 19 Reinsert stricken "2015, and ending June 30,"; delete "security" insert "2017".
Page 15-lines 20 through 23 Delete entirely.

Page 16-lines 1 through 23 Delete entirely.
Page 17-lines 1 through 23 Delete entirely.
Page 18-lines 1 through 23 Delete entirely.
Page 19-lines 1 through 23 Delete entirely.
Page 20-lines 1 through 23 Delete entirely.
Page 21-lines 1 through 8 Delete entirely.
Page 21-lines 9 through 11 Reinsert all stricken language; delete all new language.

Page 21-line 16 After "." delete entirely and insert "The school facilities commission, through the department, shall provide the select committee on school facilities with a prioritized list of school security projects on or before September 1, 2015 as part of the commission's 2017-2018 biennial budget request in accordance with W.S. 21-15-119(a). The select committee on school facilities shall provide the joint appropriations committee with budget recommendations on or before November 1, 2015 on funding for prioritized school security projects as provided in W.S. 28-11-301(b)(v). The joint appropriations committee may sponsor legislation in the 2016 budget session to provide appropriations for priority school security projects".

Page 21-lines 17-19 Delete entirely.

Page 21-line 20 Delete "further legislative action". HARSHMAN, CHAIRMAN

3/2/2015 H COW Passed

SF0057H2001/FAILED (TO ENGROSSED COPY)

Delete the standing committee amendment (SF0057HS001/AE) entirely. NORTHROP, THRONE

3/3/2015 H 2nd Reading:Passed

SF0057H3001/ADOPTED (TO ENGROSSED COPY)

Page 21-line 14 After "be" strike balance of line and insert "expended after completion of a comprehensive statewide assessment of all school safety and security needs and compilation of a prioritized list of school safety and security remedies based upon uniform standards and guidelines. The school facilities commission, through the school facilities department, shall provide the joint appropriations interim committee and the select committee on school facilities with the list of prioritized projects with the funds to be expended on each remedy, a summary of the results of the statewide assessment and a copy of the standards or guidelines utilized in assessing and prioritizing the school safety and security projects, prior to the expenditure of any funds appropriated under this paragraph".

Page 21-line 15 Strike entirely.

Page 21-line 16 Strike all existing language and delete all new language, including the standing committee amendment (SF0057HS001/AE) to this line. NORTHROP, SOMMERS, THRONE

3/4/2015 H 3rd Reading:Passed 45-14-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baldwin, Barlow, Berger, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Eklund, Esquibel, Freeman, Greear, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lockhart, Loucks, Moniz, Nicholas, Northrup, Paxton,

Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Baker, Blackburn, Edmonds, Edwards, Gay, Halverson, Jaggi, Jennings, Kroeker, Lindholm, Madden, McKim, Miller, Reeder

Excused: Representative Patton

Ayes 45 **Nays** 14 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 S Received for Concurrence

3/4/2015 S Concur:Failed 0-27-3-0-0

ROLL CALL

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator(s) Burns, Craft, Peterson

Ayes 0 **Nays** 27 **Excused** 3 **Absent** 0 **Conflicts** 0

3/4/2015 S Appointed JCC01 Members
Senator(s) Ross, Landen, Pappas

3/5/2015 H Appointed JCC01 Members
Representative(s) Harshman, Madden, Throne

3/6/2015 S Adopted SF0057JC001: 26-1-3-0-0

SF0057JC001/SADOPTED (TO ENGROSSED COPY)

Delete the following House amendments:

SF0057H3001/A

SF0057HS001/A

Further amend the ENGROSSED COPY as follows:

Page 15-line 18 Reinsert all stricken language.

Page 15-line 19 Reinsert stricken "2015, and ending June 30,"; delete "security" insert "2017,".

Page 15-lines 20 through 23 Delete entirely.

Page 16-lines 1 through 23 Delete entirely.

Page 17-lines 1 through 23 Delete entirely.

Page 18-lines 1 through 23 Delete entirely.

Page 19-lines 1 through 23 Delete entirely.

Page 20-lines 1 through 23 Delete entirely.

Page 21-lines 1 through 8 Delete entirely.

Page 21-lines 9 through 11 Reinsert all stricken language; delete all new language.

Page 21-line 14 After "be" strike balance of line and insert "expended after completion of a comprehensive statewide assessment of all school safety and security needs and compilation of a prioritized list of school safety and security remedies based upon uniform standards and guidelines. Prior to the expenditure of any funds appropriated under this paragraph, the school facilities commission, through the school facilities department, shall provide the joint appropriations interim committee and the select committee on school facilities with a prioritized list identifying the projects and associated funding. The report shall include a summary of the results of the statewide assessment and a copy of the standards or guidelines utilized in assessing and prioritizing the school safety and security projects. The joint appropriations interim committee and the select committee on school facilities shall jointly present to the governor recommendations identifying the projects for expenditure of the funds made available under this paragraph. The governor shall review the recommendations and authorize expenditure of the funds

for safety and security projects identified under the prioritized list".

Page 21-line 15 Strike entirely.
Page 21-line 16 Strike all existing language and delete all new language.
Page 21-lines 17 through 19 Delete entirely.
Page 21-line 20 Delete "further legislative action".
ROSS, LANDEN, PAPPAS, HARSHMAN, MADDEN, THRONE

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinsky, Landen, Meier, Nicholas Pres, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Case

Excused: Senator(s) Barnard, Craft, Pappas

Ayes 26 **Nays** 1 **Excused** 3 **Absent** 0 **Conflicts** 0

3/6/2015 H Adopted SF0057JC001: 48-9-3-0-0

SF0057JC001/SADOPTEDHADOPTED (TO ENGROSSED COPY)

Delete the following House amendments:

SF0057H3001/A

SF0057HS001/A

Further amend the ENGROSSED COPY as follows:

Page 15-line 18 Reinsert all stricken language.
Page 15-line 19 Reinsert stricken "2015, and ending June 30,"; delete "security" insert "2017,".
Page 15-lines 20 through 23 Delete entirely.
Page 16-lines 1 through 23 Delete entirely.
Page 17-lines 1 through 23 Delete entirely.
Page 18-lines 1 through 23 Delete entirely.
Page 19-lines 1 through 23 Delete entirely.
Page 20-lines 1 through 23 Delete entirely.
Page 21-lines 1 through 8 Delete entirely.
Page 21-lines 9 through 11 Reinsert all stricken language; delete all new language.
Page 21-line 14 After "be" strike balance of line and insert "expended after completion of a comprehensive statewide assessment of all school safety and security needs and compilation of a prioritized list of school safety and security remedies based upon uniform standards and guidelines. Prior to the expenditure of any funds appropriated under this paragraph, the school facilities commission, through the school facilities department, shall provide the joint appropriations interim committee and the select committee on school facilities with a prioritized list identifying the projects and associated funding. The report shall include a summary of the results of the statewide assessment and a copy of the standards or guidelines utilized in assessing and prioritizing the school safety and security projects. The joint appropriations interim committee and the select committee on school facilities shall jointly present to the governor recommendations identifying the projects for expenditure of the funds made available under this paragraph. The governor shall review the recommendations and authorize expenditure of the funds for safety and security projects identified under the prioritized list".
Page 21-line 15 Strike entirely.

Page 21-line 16 Strike all existing language and delete all new language.

Page 21-lines 17 through 19 Delete entirely.

Page 21-line 20 Delete "further legislative action".

ROSS, LANDEN, PAPPAS, HARSHMAN, MADDEN, THRONE

ROLL CALL

Ayes: Representative(s) Allen, Baldwin, Barlow, Berger, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Eklund, Esquibel, Freeman, Gay, Greear, Harshman, Harvey, Hunt, Jennings, Kasperik, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lockhart, Loucks, Madden, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative(s) Blackburn, Edmonds, Edwards, Halverson, Kroeker, Lindholm, McKim, Miller, Reeder

Excused: Representative(s) Baker, Jaggi, Patton

Ayes 48 **Nays** 9 **Excused** 3 **Absent** 0 **Conflicts** 0

3/6/2015 Assigned Number SEA No. 0089
3/6/2015 S President Signed SEA No. 0089
3/6/2015 H Speaker Signed SEA No. 0089
3/10/2015 Governor Signed SEA No. 0089
3/10/2015 Assigned Chapter Number
Chapter No. 194 Session Laws of Wyoming 2015

S.F. No. 0058	State park officers-benefits.
----------------------	--------------------------------------

Sponsored By: Joint Appropriations Interim Committee

AN ACT relating to the Wyoming retirement system; providing for limited participation in the law enforcement retirement 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.

1/12/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/15/2015 S Introduced and Referred to S02 - Appropriations
1/19/2015 Appropriations:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/19/2015 S Placed on General File
1/20/2015 S COW Passed

SF0058S2001/ADOPTED

Page 2-line 8 After "account" insert "from non-general fund sources". BEBOUT

1/21/2015 S 2nd Reading:Passed
1/22/2015 S 3rd Reading:Passed 26-3-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Case, Driskill, Geis
Excused: Senator Meier
Ayes 26 **Nays** 3 **Excused** 1 **Absent** 0 **Conflicts** 0

1/26/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H02 - Appropriations
2/19/2015 Appropriations:Recommend Amend and Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhardt, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/19/2015 H Placed on General File

SF0058HS001/ADOPTED

(TO ENGROSSED COPY)

Page 2-line 8 After "from" insert "general or". HARSHMAN, CHAIRMAN

2/25/2015 H COW Passed
2/26/2015 H 2nd Reading:Passed
2/27/2015 H 3rd Reading:Passed 41-17-2-0-0

ROLL CALL

Ayes: Representative(s) Baker, Barlow, Berger, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Harshman, Harvey, Kasperik, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lockhart, Madden, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Throne, Wilson, Zwonitzer,Dn, Zwonitzer,Dv
Nays: Representative(s) Allen, Baldwin, Blackburn, Greear, Halverson, Hunt, Jaggi, Jennings, Kroeker, Lindholm, Loucks, McKim, Miller, Piiparinen, Reeder, Steinmetz, Walters
Excused: Representative(s) Patton, Winters
Ayes 41 **Nays** 17 **Excused** 2 **Absent** 0 **Conflicts** 0

2/27/2015 S Received for Concurrence
3/2/2015 S Concur:Passed 29-1-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Case
Ayes 29 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

3/2/2015 Assigned Number SEA No. 0055
3/2/2015 S President Signed SEA No. 0055
3/3/2015 H Speaker Signed SEA No. 0055
3/10/2015 Governor Signed SEA No. 0055
3/10/2015 Assigned Chapter Number
Chapter No. 150 Session Laws of Wyoming 2015

S.F. No. 0059 Wyoming public television endowment accounts.

Sponsored By: Joint Appropriations Interim Committee

AN ACT relating to Wyoming public television; creating the Wyoming public television endowment account; creating the Wyoming public television matching

funds account; depositing prior appropriations into the account; and providing for an effective date.

1/12/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/15/2015 S Introduced and Referred to S02 - Appropriations
1/19/2015 Appropriations:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/19/2015 S Placed on General File
1/20/2015 S COW Passed
1/21/2015 S 2nd Reading:Passed
1/22/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Meier

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/22/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H02 - Appropriations
2/19/2015 Appropriations:Recommend Do Pass 6-1-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhardt, Connolly, Greear, Harshman, Moniz, Stubson

Nays: Representative Nicholas, B.

Ayes 6 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/19/2015 H Placed on General File
2/23/2015 H COW Passed
2/24/2015 H 2nd Reading:Passed
2/25/2015 H 3rd Reading:Passed 45-14-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, Freeman, Greear, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lockhart, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Blackburn, Clem, Edmonds, Edwards, Gay, Halverson, Jaggi, Jennings, Kroeker, Lindholm, Loucks, Piiparinen, Reeder, Steinmetz

Excused: Representative Patton

Ayes 45 **Nays** 14 **Excused** 1 **Absent** 0 **Conflicts** 0

2/25/2015 Assigned Number SEA No. 0027
2/26/2015 S President Signed SEA No. 0027
2/26/2015 H Speaker Signed SEA No. 0027
3/3/2015 Governor Signed SEA No. 0027
3/3/2015 Assigned Chapter Number
Chapter No. 67 Session Laws of Wyoming 2015

S.F. No. 0060	Deferred compensation plan-automatic enrollment.
----------------------	---

Sponsored By: Joint Appropriations Interim Committee

AN ACT relating to the deferred compensation plan; providing for automatic enrollment in the plan for persons employed by the state of Wyoming after a specified date; providing for participation by other entities in automatic enrollment in the plan; providing for opt out and withdrawal from the plan; providing for a standard employee contribution rate; providing authority to the Wyoming retirement system to enroll employees in investment plans; amending definitions; and providing for an effective date.

1/12/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/15/2015 S Introduced and Referred to S02 - Appropriations
1/19/2015 Appropriations:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/19/2015 S Placed on General File
1/20/2015 S COW Passed
1/21/2015 S 2nd Reading:Passed
1/22/2015 S 3rd Reading:Passed 28-1-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Case
Excused: Senator Meier
Ayes 28 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

1/22/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H02 - Appropriations
2/11/2015 Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/11/2015 H Placed on General File
2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed
2/20/2015 H 3rd Reading:Passed 58-1-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv
Nays: Representative Barlow
Excused: Representative Patton
Ayes 58 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 Assigned Number SEA No. 0008
2/23/2015 S President Signed SEA No. 0008
2/23/2015 H Speaker Signed SEA No. 0008
2/25/2015 Governor Signed SEA No. 0008

S.F. No. 0061 Chiropractor licensure-amendments.

Sponsored By: Senator(s) Geis

AN ACT relating to chiropractic physicians; changing the title of chiropractic practitioners from "chiropractor" to "chiropractic physician"; conforming related statutory references; and providing for an effective date.

1/12/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
2/9/2015 S Withdrawn by Sponsor

S.F. No. 0062 Oral chemotherapy parity.

Sponsored By: Senator(s) Anderson, J.D. (SD02) and Representative(s) Kirkbride

AN ACT relating to health insurance; requiring that insurers provide coverage for oral chemotherapy in the same manner as injectable and intravenous chemotherapy; providing applicability; and providing for an effective date.

1/12/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S10 - Labor
1/30/2015 Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Craft, Driskill, Landen, Peterson, Scott
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/30/2015 S Placed on General File
2/2/2015 S COW Passed
2/3/2015 S 2nd Reading:Passed
2/4/2015 S 3rd Reading:Passed 28-0-2-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator(s) Burns, Johnson
Ayes 28 **Nays** 0 **Excused** 2 **Absent** 0 **Conflicts** 0

2/4/2015 H Received for Introduction
2/11/2015 H Introduced and Referred to H10 - Labor
2/19/2015 Labor:Recommend Do Pass 5-4-0-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Harvey, Kasperik, Larsen, Schwartz
Nays: Representative(s) Barlow, Dayton, Edmonds, Wilson
Ayes 5 **Nays** 4 **Excused** 0 **Absent** 0 **Conflicts** 0

2/19/2015 H Placed on General File
2/20/2015 H COW Passed
2/23/2015 H 2nd Reading:Passed
2/24/2015 H 3rd Reading:Passed 49-10-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edwards, Eklund, Esquibel, Freeman, Greear, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Throne, Walters, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Barlow, Edmonds, Gay, Halverson, Jaggi, Jennings, Kroeker, Reeder, Stubson, Wilson

Excused: Representative Patton

Ayes 49 **Nays** 10 **Excused** 1 **Absent** 0 **Conflicts** 0

2/24/2015 Assigned Number SEA No. 0025
2/24/2015 S President Signed SEA No. 0025
2/26/2015 H Speaker Signed SEA No. 0025
3/3/2015 Governor Signed SEA No. 0025
3/3/2015 Assigned Chapter Number
Chapter No. 94 Session Laws of Wyoming 2015

S.F. No. 0063 Predator ownership.

Sponsored By: Senator(s) Anderson, J.D. (SD02) and Emerich and Representative(s) Barlow

AN ACT relating to predatory animals; prohibiting ownership of a predator without a permit; providing a definition; providing rulemaking authority; providing a penalty; and providing for an effective date.

1/12/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S06 - Travel
1/22/2015 Travel:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.L. (SD28), Barnard, Cooper, Craft, Johnson

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/22/2015 S Placed on General File
1/22/2015 S COW Rerefer to S02 - Appropriations
1/26/2015 Appropriations:Recommend Do Pass 4-0-1-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Ross, Wasserburger

Excused: Senator Perkins

Ayes 4 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/26/2015 S Placed on General File

SF0063SW001/ADOPTED

Page 1-line 2 After "definition;" insert "providing rulemaking authority;"

Page 2-line 3 After "W.S. 11-1-103." insert "The department of agriculture shall adopt rules and regulations necessary to implement this section.". ANDERSON (SD02), COOPER

1/26/2015 S COW Passed
1/27/2015 S 2nd Reading:Passed
1/28/2015 S 3rd Reading:Passed 23-6-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Coe, Cooper, Craft, Emerich, Esquibel, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Nays: Senator(s) Case, Christensen, Dockstader, Hastert, Perkins, Scott

Excused: Senator Driskill

Ayes 23 **Nays** 6 **Excused** 1 **Absent** 0 **Conflicts** 0

1/29/2015 H Received for Introduction
2/9/2015 H Introduced and Referred to H06 - Travel
2/11/2015 Travel:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Clem, Freeman, Kirkbride, Laursen, Petroff, Schwartz, Steinmetz

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/11/2015 H Placed on General File

SF0063HS001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 7 After "a" delete the balance of the line and insert "coyote, jackrabbit, porcupine, raccoon, red fox or skunk.".

Page 2-line 8 Delete entirely. PETROFF, CHAIRMAN

2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed

SF0063H3001/ADOPTED (CORRECTED COPY) (TO ENGROSSED COPY)

Page 1-line 2 Delete "without a permit" insert "under conditions determined by the director of the department of agriculture".

Page 1-line 3 Delete "providing a penalty;".

Page 1-lines 13 through 15 Delete entirely.

Page 2-line 1 Delete "section if" insert "under conditions"; delete "that ownership of the".

Page 2-line 2 Delete "predator presents any" insert "are a".

Page 2-line 3 Delete entirely.

Page 2-line 4 Delete the line through "11-1-103.".

Page 2-line 5 Delete "shall" insert "may".

Page 2-line 7 In the House standing committee amendment (SF0063HS001/A) to this line after "coyote," insert "prairie dog,".

Page 2-lines 10 through 23 Delete entirely.

Page 3-lines 1 through 5 Delete entirely.

Page 3-line 7 Delete "3." Insert "2.". BARLOW

2/20/2015 H 3rd Reading:Passed 37-22-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baldwin, Barlow, Berger, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Eklund, Esquibel, Freeman, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Krone, Larsen Lloyd, Lockhart, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Throne, Walters, Wilson, Zwonitzer,Dn

Nays: Representative(s) Baker, Blackburn, Edmonds, Edwards, Gay, Greear, Halverson, Jaggi, Jennings, Kroeker, Laursen Dan, Lindholm, Loucks, Madden, McKim, Miller, Piiparinen, Reeder, Steinmetz, Stubson, Winters, Zwonitzer,Dv

Excused: Representative Patton

Ayes 37 **Nays** 22 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 S Received for Concurrence
2/23/2015 S Concur:Failed 13-17-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Barnard, Cooper, Craft, Emerich, Esquibel, Geis, Johnson, Meier, Pappas, Peterson, Von Flatern, Wasserburger

Nays: Senator(s) Anderson, J.L.(SD28), Bebout, Burns, Case, Christensen, Coe, Dockstader, Driskill, Hastert, Hicks, Kinskey, Landen, Nicholas Pres, Perkins, Ross, Rothfuss, Scott

Ayes 13 **Nays** 17 **Excused** 0 **Absent** 0 **Conflicts** 0

2/23/2015 S Appointed JCC01 Members
 Senator(s) Anderson, J.D. (SD02), Hicks, Perkins
2/26/2015 H Appointed JCC01 Members
 Representative(s) Barlow, Baker, Sommers
3/5/2015 S Postponed indefinitely

S.F. No. 0064 Wyoming Health Insurance Pool Act extension.

Sponsored By: Joint Labor, Health & Social Services Interim Committee

AN ACT relating to the Wyoming Health Insurance Pool Act; amending eligibility as specified; extending a sunset date; and providing for an effective date.

1/12/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S10 - Labor
1/21/2015 Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Craft, Driskill, Landen, Peterson, Scott

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/21/2015 S Placed on General File
1/22/2015 S COW Passed
1/23/2015 S 2nd Reading:Passed
1/26/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Nicholas Pres

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/26/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H10 - Labor
2/10/2015 Labor:Recommend Do Pass 8-1-0-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Dayton, Harvey, Kasperik, Larsen, Schwartz, Wilson

Nays: Representative Edmonds

Ayes 8 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/10/2015 H Placed on General File
2/10/2015 H COW Rerefer to H02 - Appropriations
2/10/2015 Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhardt, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson

Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/10/2015 H Placed on General File
2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed
2/20/2015 H 3rd Reading:Passed 51-8-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edwards, Eklund, Esquibel, Freeman, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Blackburn, Edmonds, Gay, Greear, Halverson, Miller, Reeder, Winters

Excused: Representative Patton

Ayes 51 **Nays** 8 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 Assigned Number SEA No. 0009
2/23/2015 S President Signed SEA No. 0009
2/23/2015 H Speaker Signed SEA No. 0009
2/26/2015 Governor Signed SEA No. 0009
2/26/2015 Assigned Chapter Number
Chapter No. 58 Session Laws of Wyoming 2015

S.F. No. 0065 Savings and loan associations.

Sponsored By: Senator(s) Kinskey and Representative(s) Madden

AN ACT relating to banking; specifying how provisions related to savings and loan associations apply to mutual savings and loan associations; revising specified duties of the state banking commissioner; repealing provisions related to the office of thrift supervision; providing a definition; and providing for an effective date.

1/12/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S09 - Minerals
1/22/2015 Minerals:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD28), Coe, Cooper, Rothfuss, Von Flatern

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/22/2015 S Placed on General File

SF0065SS001/ADOPTED

Page 1-line 12 After "13-6-302(a)(intro)" insert ", (ii) and (iii)";
after "13-6-304(a)(intro)" insert ", (ii)".

Page 6-after line 5 Insert:
 "(ii) A copy of the minutes of the meeting verified by the affidavit of the president and the secretary of the meeting shall be filed within ten (10) days in the state banking commissioner's office, ~~the federal deposit insurance corporation and the office of thrift supervision~~ and the appropriate federal banking regulatory agency;

(iii) After the adjournment of the meeting of shareholders, the association shall take the necessary action to make it a federal savings and loan association. Within ten (10) days of receipt of the federal charter a copy of the charter issued to the association by the ~~federal deposit insurance corporation or the office of thrift supervision~~ appropriate federal banking regulatory agency or a certificate showing the organization of the association as a federal savings and loan association certified by, or on behalf of, ~~the federal deposit insurance corporation or the office of thrift supervision~~ the appropriate federal banking regulatory agency shall be filed in the state banking commissioner's office and upon filing the association ceases to be a state association and becomes a federal savings and loan association."

Page 6-after line 14 Insert:

"(ii) A copy of the minutes of the meeting of the shareholders and members, verified by the affidavit of the president or vice president and the secretary of the meeting, shall be filed within ten (10) days after the meeting with the ~~federal deposit insurance corporation or office of thrift supervision~~ appropriate federal banking regulatory agency and in the state banking commissioner's office. The verified copy of the minutes of the meeting, when filed, is presumptive evidence of the holding and the action of the meeting;"

Page 8-line 4 After "13-7-102." delete balance of line and insert "Organization of savings and loan associations."

Page 8-line 5 Delete.

Page 8-line 12 Reinsert stricken language through "of the".

Page 8-line 13 After stricken "supervision" strike balance of line.

Page 8-line 14 Strike.

Page 8-line 15 Strike "insurance corporation" insert "appropriate federal banking regulatory agency". VON FLATERN, CHAIRMAN

1/22/2015 S COW Passed
1/23/2015 S 2nd Reading:Passed
1/26/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Nicholas Pres

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/28/2015 H Received for Introduction
2/11/2015 H Introduced and Referred to H09 - Minerals
2/20/2015 Minerals:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Byrd, Cannady, Edmonds, Gay, Kasperik, Larsen, Lockhart, Sommers, Walters

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/20/2015 H Placed on General File
2/23/2015 H COW Passed
2/24/2015 H 2nd Reading:Passed
2/25/2015 H 3rd Reading:Passed 55-4-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers,

Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn,
Zwonitzer,Dv

Nays: Representative(s) Burkhardt, Esquibel, Gay, Northrup

Excused: Representative Patton

Ayes 55 Nays 4 Excused 1 Absent 0 Conflicts 0

2/25/2015 Assigned Number SEA No. 0028
2/26/2015 S President Signed SEA No. 0028
2/26/2015 H Speaker Signed SEA No. 0028
3/3/2015 Governor Signed SEA No. 0028
3/3/2015 Assigned Chapter Number
Chapter No. 68 Session Laws of Wyoming 2015

S.F. No. 0066 Medicaid-expansion alternative.

Sponsored By: Joint Labor, Health & Social Services Interim
 Committee

AN ACT relating to Medicaid; providing for expansion of coverage to low income persons as specified; authorizing a Medicaid demonstration waiver; providing waiver requirements as specified; creating the health care reserve account; providing an appropriation; and providing for an effective date.

1/12/2015 Bill Number Assigned
1/14/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S10 - Labor
2/9/2015 S No report prior to CoW Cutoff
3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0067 Waiver stabilization trust account.

Sponsored By: Senator(s) Esquibel, F., Craft and Emerich and
 Representative(s) Throne

AN ACT relating to public welfare; creating the Medicaid waiver stabilization trust account; providing statutorily for an inviolate corpus; providing for an income account; providing for Medicaid waiver program funding as specified; providing an appropriation and a continuous appropriation; and providing for an effective date.

1/12/2015 Bill Number Assigned
1/14/2015 S Received for Introduction
1/15/2015 S Introduced and Referred to S10 - Labor
2/2/2015 Labor:Recommend Amend and Do Pass 3-2-0-0-0

ROLL CALL

Ayes: Senator(s) Craft, Landen, Peterson
Nays: Senator(s) Driskill, Scott
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/2/2015 S Placed on General File
2/2/2015 S COW Rerefer to S02 - Appropriations
2/3/2015 Appropriations:Do Pass Failed 1-3-1-0-0

ROLL CALL

Ayes: Senator Hastert
Nays: Senator(s) Perkins, Ross, Wasserburger
Excused: Senator Burns
Ayes 1 Nays 3 Excused 1 Absent 0 Conflicts 0

2/3/2015 S Placed on General File

SF0067SS001/ADOPTED

Page 1-line 5 Delete.
Page 4-lines 2 through 4 Delete.
Page 4-line 6 Delete "(e)" insert "(d)".
Page 6-lines 9 through 22 Delete.
Page 7-line 1 Delete "Section 3." insert "Section 2.". SCOTT,
CHAIRMAN

2/5/2015 S COW Failed 13-14-3-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Barnard, Case, Craft, Emerich, Esquibel, Hastert, Landen, Meier, Pappas, Peterson, Ross, Rothfuss

Nays: Senator(s) Anderson, J.D.(SD02), Bebout, Christensen, Coe, Cooper, Dockstader, Geis, Hicks, Kinskey, Nicholas Pres, Perkins, Scott, Von Flatern, Wasserburger

Excused: Senator(s) Burns, Driskill, Johnson

Ayes 13 **Nays** 14 **Excused** 3 **Absent** 0 **Conflicts** 0

S.F. No. 0068 Property rights ombudsman.

Sponsored By: Senator(s) Hicks, Anderson, J.D. (SD02), Driskill and Emerich and Representative(s) Brown, Hunt, McKim, Sommers and Winters

AN ACT relating to the office of state lands and investments; creating the office of private lands and energy ombudsman; providing duties for the office; providing rulemaking authority; authorizing a position; providing an appropriation; and providing for an effective date.

1/13/2015 Bill Number Assigned
1/14/2015 S Received for Introduction
1/15/2015 S Introduced and Referred to S09 - Minerals
1/22/2015 Minerals:Recommend Amend and Do Pass 3-2-0-0-0

ROLL CALL

Ayes: Senator(s) Coe, Cooper, Rothfuss

Nays: Senator(s) Anderson, J.D. (SD28), Von Flatern

Ayes 3 **Nays** 2 **Excused** 0 **Absent** 0 **Conflicts** 0

1/22/2015 S Placed on General File
1/22/2015 S COW Rerefer to S02 - Appropriations
1/27/2015 Appropriations:Recommend Amend and Do Pass 3-1-1-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Ross

Nays: Senator Wasserburger

Excused: Senator Perkins

Ayes 3 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

1/27/2015 S Placed on General File
2/9/2015 S Did Not Consider in CoW

S.F. No. 0069 Nonresident allocation of game licenses.

Sponsored By: Senator(s) Hicks and Barnard and Representative(s) Barlow, Blake, Freeman, Jaggi and Loucks

AN ACT relating to game and fish; limiting nonresident allocation of moose, bighorn sheep, mountain goat and grizzly bear licenses as specified;

establishing nonresident allocation of wild bison licenses; and providing for an effective date.

1/14/2015 Bill Number Assigned
1/14/2015 S Received for Introduction
1/15/2015 S Introduced and Referred to S06 - Travel
2/9/2015 S No report prior to CoW Cutoff
3/2/2015 S DO PASS FAILED in Accordance with Senate Rule 5-4: 1-4-0-0-0

ROLL CALL

Ayes: Senator Barnard
Nays: Senator(s) Anderson, J.L. (SD28), Cooper, Craft, Johnson
Ayes 1 Nays 4 Excused 0 Absent 0 Conflicts 0

S.F. No. 0070	Cooperative electric utility rate adjustment-notice.
----------------------	---

Sponsored By: Senator(s) Dockstader, Christensen and Driskill and Representative(s) Halverson, McKim and Schwartz

AN ACT relating to public utilities; amending notice requirements for cooperative electric utility rate increases; and providing for an effective date.

1/14/2015 Bill Number Assigned
1/14/2015 S Received for Introduction
1/15/2015 S Introduced and Referred to S09 - Minerals
1/22/2015 Minerals:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD28), Coe, Cooper, Rothfuss, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

1/22/2015 S Placed on General File

SF0070SS001/ADOPTED

Page 2-line 4 Delete "July 1, 2015" 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". VON FLATERN, CHAIRMAN

1/22/2015 S COW Passed
1/23/2015 S 2nd Reading:Passed
1/26/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Nicholas Pres
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

1/28/2015 H Received for Introduction
2/10/2015 H Introduced and Referred to H07 - Corporations
2/17/2015 Corporations:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Edwards, Gay, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2015 H Placed on General File
2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed
2/20/2015 H 3rd Reading:Passed 58-1-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative Greear

Excused: Representative Patton

Ayes 58 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 Assigned Number SEA No. 0010
2/23/2015 S President Signed SEA No. 0010
2/23/2015 H Speaker Signed SEA No. 0010
2/25/2015 Governor Signed SEA No. 0010
2/25/2015 Assigned Chapter Number
Chapter No. 38 Session Laws of Wyoming 2015

S.F. No. 0071 Recreation Safety Act.
--

Sponsored By: Senator(s) Meier and Scott and Representative(s) Byrd, Esquibel, K. and Hunt

AN ACT relating to the Recreation Safety Act; specifying agriculture related activities which constitute a sport or recreational activity under the act; and providing for an effective date.

1/14/2015 Bill Number Assigned
1/14/2015 S Received for Introduction
1/15/2015 S Introduced and Referred to S08 - Transportation
1/20/2015 Transportation:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Emerich, Esquibel, F., Johnson, Meier
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/20/2015 S Placed on General File

SF0071SS001/ADOPTED

Page 2-line 4 After "programs," delete balance of line.
Page 2-line 5 Delete "and" insert ",". MEIER, CHAIRMAN

1/20/2015 S COW Failed 14-15-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Burns, Christensen, Cooper, Driskill, Emerich, Geis, Hicks, Kinskey, Meier, Scott, Wasserburger

Nays: Senator(s) Barnard, Coe, Craft, Dockstader, Esquibel, Hastert, Johnson, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern

Excused: Senator Case

Ayes 14 **Nays** 15 **Excused** 1 **Absent** 0 **Conflicts** 0

S.F. No. 0072 OSHA penalties-2.

Sponsored By: Joint Labor, Health & Social Services Interim
Committee

AN ACT relating to the Wyoming Occupational Health and Safety Act; providing for an increase in fines and civil penalties as specified; granting authority to negotiate installment payment of penalties; and providing for an effective date.

1/14/2015 Bill Number Assigned
1/14/2015 S Received for Introduction
1/15/2015 S Introduced and Referred to S10 - Labor
1/22/2015 Labor:Recommend Amend and Do Pass 4-1-0-0-0

ROLL CALL

Ayes: Senator(s) Craft, Driskill, Landen, Peterson
Nays: Senator Scott
Ayes 4 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

1/22/2015 S Placed on General File
2/9/2015 S Did Not Consider in CoW

S.F. No. 0073 Forcible entry and detainer amendments.

Sponsored By: Senator(s) Ross and Representative(s) Stubson

AN ACT relating to forcible entry and detainer actions; amending forcible entry and detainer statutes to allow a defendant to participate in an action whether or not the defendant has filed an answer to a complaint as specified; and providing for an effective date.

1/14/2015 Bill Number Assigned
1/14/2015 S Received for Introduction
1/15/2015 S Introduced and Referred to S01 - Judiciary
1/28/2015 Judiciary:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/28/2015 S Placed on General File
1/28/2015 S COW Passed
1/29/2015 S 2nd Reading:Passed
1/30/2015 S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/30/2015 H Received for Introduction
2/11/2015 H Introduced and Referred to H01 - Judiciary
2/19/2015 Judiciary:Recommend Do Pass 8-1-0-0-0

ROLL CALL

Ayes: Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Krone, Miller, Pelkey, Winters

Nays: Representative Pownall

Ayes 8 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/19/2015 H Placed on General File
2/24/2015 H COW Passed
2/25/2015 H 2nd Reading:Passed
2/26/2015 H 3rd Reading:Passed 58-0-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative(s) Patton, Winters

Ayes 58 **Nays** 0 **Excused** 2 **Absent** 0 **Conflicts** 0

2/27/2015 Assigned Number SEA No. 0038
2/27/2015 S President Signed SEA No. 0038
2/27/2015 H Speaker Signed SEA No. 0038
3/4/2015 Governor Signed SEA No. 0038
3/4/2015 Assigned Chapter Number
Chapter No. 111 Session Laws of Wyoming 2015

S.F. No. 0074 Summer school intervention and remediation.

Sponsored By: Senator(s) Rothfuss, Coe and Wasserburger and
 Representative(s) Patton and Throne

AN ACT relating to supplemental at-risk financial assistance for summer school and extended day programs; clarifying the availability of funds; and providing for an effective date.

1/14/2015 Bill Number Assigned
1/14/2015 S Received for Introduction
1/15/2015 S Introduced and Referred to S04 - Education
1/19/2015 Education:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Coe, Dockstader, Pappas, Rothfuss

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/19/2015 S Placed on General File
1/20/2015 S COW Passed
1/21/2015 S 2nd Reading:Passed
1/22/2015 S 3rd Reading:Passed 26-3-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern

Nays: Senator(s) Bebout, Case, Wasserburger

Excused: Senator Meier

Ayes 26 **Nays** 3 **Excused** 1 **Absent** 0 **Conflicts** 0

1/22/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H04 - Education
2/26/2015 Education:Recommend Do Pass 8-0-1-0-0

ROLL CALL

Ayes: Representative(s) Freeman, Hunt, Jaggi, Northrup, Paxton, Piiparinen, Sommers, Throne

Excused: Representative Patton

Ayes 8 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/26/2015 H Placed on General File
3/2/2015 H COW Passed
3/3/2015 H 2nd Reading:Passed
3/4/2015 H 3rd Reading:Passed 43-16-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, Freeman, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Krone, Lindholm, Lockhart, McKim, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Burkhart, Clem, Edmonds, Edwards, Gay, Greear, Jennings, Kroeker, Larsen Lloyd, Laursen Dan, Loucks, Madden, Miller, Moniz, Nicholas, Steinmetz

Excused: Representative Patton

Ayes 43 **Nays** 16 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 Assigned Number SEA No. 0068
3/4/2015 S President Signed SEA No. 0068
3/4/2015 H Speaker Signed SEA No. 0068
3/9/2015 Governor Signed SEA No. 0068
3/9/2015 Assigned Chapter Number
Chapter No. 188 Session Laws of Wyoming 2015

S.F. No. 0075	Child support enforcement amendments.
----------------------	--

Sponsored By: Senator(s) Ross and Representative(s) Throne

AN ACT relating to child support; requiring notice as specified to department of family services upon admission of a decedent's will to probate or issuance of letters of administration in an intestate decedent's estate; providing that a finding of physical placement in a child support order shall not be considered a disposition of custody; modifying procedures related to actions suspending driver's licenses for nonpayment of child support; and providing for an effective date.

1/14/2015 Bill Number Assigned
1/14/2015 S Received for Introduction
1/15/2015 S Introduced and Referred to S01 - Judiciary
1/28/2015 Judiciary:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/28/2015 S Placed on General File
1/28/2015 S COW Passed
1/29/2015 S 2nd Reading:Passed
1/30/2015 S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/30/2015 H Received for Introduction
2/11/2015 H Introduced and Referred to H01 - Judiciary
2/19/2015 Judiciary:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Krone, Miller, Pelkey, Pownall, Winters

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/19/2015 H Placed on General File
2/24/2015 H COW Passed
2/25/2015 H 2nd Reading:Passed
2/26/2015 H 3rd Reading:Passed 56-2-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Byrd, Gay

Excused: Representative(s) Patton, Winters

Ayes 56 **Nays** 2 **Excused** 2 **Absent** 0 **Conflicts** 0

2/27/2015 Assigned Number SEA No. 0039
2/27/2015 S President Signed SEA No. 0039
2/27/2015 H Speaker Signed SEA No. 0039
3/4/2015 Governor Signed SEA No. 0039
3/4/2015 Assigned Chapter Number
Chapter No. 113 Session Laws of Wyoming 2015

S.F. No. 0076 Railroad safety.

Sponsored By: Senator(s) Emerich, Johnson and Rothfuss and Representative(s) Zwonitzer, Dn.

AN ACT relating to railroads; requiring trains to be operated by a crew of not less than two persons; providing a definition; and providing for an effective date.

1/14/2015 Bill Number Assigned
1/16/2015 S Received for Introduction
1/16/2015 S Introduced and Referred to S08 - Transportation
2/9/2015 S No report prior to CoW Cutoff
3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0077 Ignition interlock license amendments.

Sponsored By: Senator(s) Perkins and Ross and Representative(s) Zwonitzer, Dv.

AN ACT relating to restricted drivers' licenses; modifying requirements relating to driving under the influence and the use of ignition interlock devices; amending the periods during which ignition interlock devices are required; and providing for an effective date.

1/14/2015 Bill Number Assigned
1/16/2015 S Received for Introduction
1/16/2015 S Introduced and Referred to S01 - Judiciary
1/28/2015 Judiciary:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/28/2015 S Placed on General File
1/28/2015 S COW Passed
1/29/2015 S 2nd Reading:Passed
1/30/2015 S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/30/2015 H Received for Introduction
2/10/2015 H Introduced and Referred to H01 - Judiciary
2/17/2015 Judiciary:Recommend Do Pass 5-4-0-0-0

ROLL CALL

Ayes: Representative(s) Baker, Esquibel, K., Krone, Miller, Pownall
Nays: Representative(s) Halverson, Kroeker, Pelkey, Winters
Ayes 5 **Nays** 4 **Excused** 0 **Absent** 0 **Conflicts** 0

2/17/2015 H Placed on General File
2/18/2015 H COW Failed 16-43-1-0-0

ROLL CALL

Ayes: Representative(s) Berger, Blake, Cannady, Connolly, Edmonds, Eklund, Harvey, Kasperik, Kirkbride, Krone, Lockhart, Piiparinen, Stubson, Throne, Zwonitzer,Dn, Zwonitzer,Dv
Nays: Representative(s) Allen, Baker, Baldwin, Barlow, Blackburn, Brown Speaker, Burkhart, Byrd, Campbell, Clem, Dayton, Edwards, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Hunt, Jaggi, Jennings, Kroeker, Larsen Lloyd, Laursen Dan, Lindholm, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Walters, Wilson, Winters
Excused: Representative Patton
Ayes 16 **Nays** 43 **Excused** 1 **Absent** 0 **Conflicts** 0

S.F. No. 0078	Education-dual language immersion programs.
----------------------	--

Sponsored By: Senator(s) Wasserburger and Rothfuss and
 Representative(s) Stubson

AN ACT relating to public schools; expanding a financial assistance program through the department of education to continue dual language immersion programs within public schools; granting rulemaking authority and imposing

reporting requirements; providing an appropriation; and providing for effective dates.

1/14/2015 Bill Number Assigned
1/16/2015 S Received for Introduction
1/16/2015 S Introduced and Referred to S04 - Education
1/21/2015 Education:Recommend Amend and Do Pass 4-1-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Coe, Pappas, Rothfuss

Nays: Senator Dockstader

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

1/21/2015 S Placed on General File
1/21/2015 S COW Rerefer to S02 - Appropriations
1/26/2015 Appropriations:Recommend Do Pass 4-0-1-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Ross, Wasserburger

Excused: Senator Perkins

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0

1/26/2015 S Placed on General File

SF0078SS001/ADOPTED

Page 2-line 10 After "time" insert "in the core content areas".

Page 5-line 20 Before "The" insert "(a)".

Page 6-After line 5 Insert:

"(b) The professional teaching standards board shall promulgate rules and regulations pursuant to W.S. 21-2-802(a) to provide for the appropriate certification or licensure of teachers visiting the United States to participate in the program created by this act. Not later than June 15, 2015, the board shall report to the joint education interim committee on the progress of the rules required under this subsection and the mechanisms available to districts for certification or licensure of these individuals."

COE, CHAIRMAN

1/27/2015 S COW Passed
1/28/2015 S 2nd Reading:Passed
1/29/2015 S 3rd Reading:Failed 15-14-1-0-0

ROLL CALL

Ayes: Senator(s) Barnard, Burns, Christensen, Craft, Esquibel, Geis, Hastert, Johnson, Kinskey, Meier, Nicholas Pres, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Case, Coe, Cooper, Dockstader, Driskill, Emerich, Hicks, Landen, Pappas, Peterson, Ross

Excused: Senator Perkins

Ayes 15 Nays 14 Excused 1 Absent 0 Conflicts 0

S.F. No. 0079	Title of chiropractors.
----------------------	--------------------------------

Sponsored By: Senator(s) Geis and Dockstader

AN ACT relating to chiropractic practice; providing for use of the title chiropractic physician; and providing for an effective date.

1/14/2015 Bill Number Assigned
1/16/2015 S Received for Introduction
1/19/2015 S Introduced and Referred to S10 - Labor
2/9/2015 S No report prior to CoW Cutoff

ROLL CALL

Ayes: Senator Peterson
Nays: Senator(s) Driskill, Landen, Scott
Excused: Senator Craft
Ayes 1 Nays 3 Excused 1 Absent 0 Conflicts 0

S.F. No. 0080	Trespassing to collect data-civil cause of action.
----------------------	---

Sponsored By: Senator(s) Hicks, Christensen, Driskill and Kinskey and Representative(s) Baker, Halverson and Miller

AN ACT relating to trade and commerce; providing a civil cause of action for trespassing to unlawfully collect resource data and unlawfully collecting resource data; limiting the use of unlawfully collected data; providing definitions; and providing for an effective date.

1/14/2015 Bill Number Assigned
1/16/2015 S Received for Introduction
1/16/2015 S Introduced and Referred to S05 - Agriculture
1/28/2015 Agriculture:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Barnard, Christensen, Dockstader, Emerich, Geis
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

1/28/2015 S Placed on General File

SF0080SS001/ADOPTED

Page 2-line 15 After "Written" insert "or verbal".
Page 2-line 16 After "written" insert "or verbal". GEIS, CHAIRMAN

SF0080SW001/ADOPTED

Page 3-line 2 Delete ", cost of additional regulatory requirements or" insert "and". HICKS

1/28/2015 S COW Passed

SF0080S2001/ADOPTED

Page 3-line 2 Delete the Hicks Committee of the Whole Amendment (SF0080SW001/A) to this line and further amend as follows: after "operations" delete balance of line.
Page 3-line 3 Delete "increased business expenses". SCOTT

SF0080S2002/ADOPTED

Page 2-line 22 After "all" insert "consequential and economic".
Page 2-line 23 After "trespass" insert "." and delete balance of line.
Page 3-lines 1 through 3 Delete including the Hicks Committee of the Whole Amendment (SF0080SW001/A) and the Scott Second Reading Amendment (SF0080S2001/A) to these lines.
Page 3-line 4 Delete "data collection.". HICKS

1/29/2015 S 2nd Reading:Passed
1/30/2015 S 3rd Reading:Passed 26-4-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Geis,

Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Nays: Senator(s) Case, Esquibel, Hastert, Scott

Ayes 26 **Nays** 4 **Excused** 0 **Absent** 0 **Conflicts** 0

2/2/2015 H Received for Introduction
2/9/2015 H Introduced and Referred to H05 - Agriculture
2/24/2015 Agriculture:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Allen, Blake, Campbell, Eklund, Hunt, Jaggi, Laursen, Lindholm, McKim

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/24/2015 H Placed on General File

SF0080HS001/ADOPTED

(TO ENGROSSED COPY)

Page 2-line 5 Delete "or crosses".
Page 2-line 6 Delete "or crosses private".
Page 2-line 12 Delete "cross" insert "access".
Page 2-line 16 Delete "cross" insert "access"; after "collect" insert "the specified".
Page 3-After line 13 Insert "(i) "Collect" means to take a sample of material, acquire, gather, photograph or otherwise preserve information in any form from private open land which is submitted or intended to be submitted to any agency of the state or federal government or to otherwise affect the legal rights of the landowner;".
Page 3-line 15 Delete "(i)" insert "(ii)".
Page 3-line 20 Delete "(ii)" insert "(iii)".
Page 4-line 1 Delete "(iii)" insert "(iv)".
Page 4-line 21 Delete ", and shall not be" insert "or a criminal prosecution for trespass."
Page 4-lines and 22 and 23 Delete entirely and insert:
"e) Resource data unlawfully collected under this section in the possession of any governmental entity as defined by W.S. 1-39-103(a)(i) shall be expunged by the entity from all files and data bases, and it shall not be considered in determining any agency action.". MCKIM, CHAIRMAN

SF0080HW001/ADOPTED

(TO ENGROSSED COPY)

Page 3-After line 13 In the standing committee amendment (SF0080HS001/AE) to this line, in paragraph (i) created by that amendment, delete "private". ALLEN, HALVERSON

3/2/2015 H COW Passed
3/3/2015 H 2nd Reading:Passed

SF0080H3001/ADOPTED

(TO ENGROSSED COPY)

Page 3-After line 13 In the standing committee amendment (SF0080HS001/AE) to this line, in paragraph (i) created by that amendment, delete "or to otherwise affect the legal rights of the landowner".
Page 5-Above line 2 Insert:
"Section 2. If 2015 Senate File 12 is enacted into law, W.S. 40-26-101(d) in section 1 of this act is repealed and recreated to read:
40-26-101. Trespass to unlawfully collect resource data.
(d) Resource data unlawfully collected under this section is not admissible in evidence in any civil, criminal or administrative proceeding, other than a civil action for trespassing under this section or a criminal prosecution for trespassing under W.S. 6-3-414."
Page 5-line 2 Delete "Section 2." insert "Section 3.". ALLEN, MCKIM

SF0080H3002/ADOPTED

(TO ENGROSSED COPY)

Page 1-line 3 After "data" insert "and unlawfully collecting resource data".

Page 1-line 15 After "**data**" insert "**; unlawful collection of resource data**".

Page 2-line 5 Delete "private"; delete "and".

Page 2-line 6 Delete through "onto".

Page 2-line 7 Delete "open land".

Page 2-line 11 After "(A)" insert "An ownership interest in the real property or".

Page 2-line 15 After "permission" insert "of the owner, lessee or agent of the owner".

Page 2-line 16 Delete "The written or"

Page 2-lines 17 and 18 Delete entirely.

Page 2-After line 19 Insert:
 "(b) A person commits a civil trespass of unlawfully collecting resource data if he enters onto private open land and collects resource data without:
 (i) An ownership interest in the real property or, statutory, contractual or other legal authorization to enter the private land to collect the specified resource data; or
 (ii) Written or verbal permission of the owner, lessee or agent of the owner to enter the land to collect the specified resource data.".

Page 2-line 20 Delete "(b)" insert "(c)".

Page 3-line 13 Delete "(c)" insert "(d)".

Page 4-line 18 Delete "(d)" insert "(e)".

Page 4-lines 22 and 23 In the standing committee amendment (SF0080HS001/AE) to these lines, delete "(e)" insert "(f)". NICHOLAS, B.

3/4/2015 H 3rd Reading:Passed 50-9-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Campbell, Cannady, Clem, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Winters

Nays: Representative(s) Byrd, Connolly, Pelkey, Petroff, Schwartz, Throne, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative Patton

Ayes 50 **Nays** 9 **Excused** 1 **Absent** 0 **Conflicts** 0

3/5/2015 S Received for Concurrence

3/5/2015 S Concur:Passed 28-1-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Case

Excused: Senator Craft

Ayes 28 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

3/5/2015 Assigned Number SEA No. 0082

3/5/2015 S President Signed SEA No. 0082

3/5/2015 H Speaker Signed SEA No. 0082

3/9/2015 Governor Signed SEA No. 0082

3/9/2015 Assigned Chapter Number

Chapter No. 183 Session Laws of Wyoming 2015

Sponsored By: Senator(s) Johnson, Burns and Ross and
 Representative(s) Byrd, Esquibel, K., Lindholm and
 Pownall

AN ACT relating to public health; creating a lifesaver program; specifying program components; authorizing rulemaking; authorizing grants as specified; providing an appropriation; and providing for an effective date.

1/14/2015 Bill Number Assigned
 1/16/2015 S Received for Introduction
 1/16/2015 S Introduced and Referred to S08 - Transportation
 1/22/2015 Transportation:Recommend Amend and Do Pass 4-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Emerich, Esquibel, F., Johnson

Excused: Senator Meier

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0

1/22/2015 S Placed on General File
 1/22/2015 S COW Rerefer to S02 - Appropriations
 1/26/2015 Appropriations:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

1/26/2015 S Placed on General File

SF0081SS001/ADOPTED

Page 1-above line 1 Delete the catch title and insert "Kevin's law".
 JOHNSON, ACTING CHAIRMAN

SF0081SS002/ADOPTED

Page 1-line 4 Delete "appropriations" insert "an appropriation".
 Page 4-line 17 Delete "two hundred fifty" insert "one hundred twenty-five thousand dollars (\$125,000.00)".
 Page 4-line 18 Delete through "(\$250,000.00)". ROSS, CHAIRMAN

SF0081SW001/ADOPTED

Page 1-line 8 Delete "9-2-128" insert "19-13-117".
 Page 1-line 10 Delete "9-2-128" insert "19-13-117".
 Page 1-line 13 Delete "department of health" insert "office of homeland security".
 Page 2-line 8 Delete "department" insert "office of homeland security".
 Page 3-line 1 Delete "department" insert "office of homeland security".
 Page 3-line 8 After "director" insert "of the office of homeland security".
 Page 4-line 3 Delete "department of health" insert "office of homeland security".
 Page 4-line 6 Delete "department" insert "office of homeland security".
 Page 4-line 9 Delete "department of health" insert "office of homeland security".
 Page 4-line 23 Delete "9-2-128" insert "19-13-117".
 Page 5-line 5 Delete "department's" insert "office of homeland security's". JOHNSON

1/27/2015 S COW Passed

1/28/2015 S 2nd Reading:Passed

SF0081S3001/ADOPTED

Page 2-After line 11 insert:

"(c) In administering this program, the office of homeland security and counties shall establish a policy of including private sector participants to the fullest extent possible."

Page 2-line 13 Delete "(c)" insert "(d)".

Page 3-line 1 Delete "(d)" insert "(e)".

Page 3-line 14 Delete "(e)" insert "(f)".

Page 3-line 15 After "only to" insert "contract or"; after "kits" delete "," insert "or services".

Page 3-line 16 After "equipment" insert "and services".

Page 3-line 18 After "equipment" delete "," insert "and services".

Page 3-line 19 After "personnel" insert ", if necessary".

Page 3-line 21 Delete "(f)" insert "(g)".

Page 4-line 7 Delete "(g)" insert "(h)".

Page 4-line 9 Delete "(g)" insert "(h)". CASE

1/29/2015 S 3rd Reading:Passed 21-8-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Burns, Christensen, Craft, Driskill, Emerich, Esquibel, Hastert, Hicks, Johnson, Kinskey, Landen, Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Bebout, Case, Coe, Cooper, Dockstader, Geis, Meier, Nicholas Pres

Excused: Senator Perkins

Ayes 21 **Nays** 8 **Excused** 1 **Absent** 0 **Conflicts** 0

2/2/2015 H Received for Introduction

2/9/2015 H Introduced and Referred to H08 - Transportation

2/11/2015 Transportation:Recommend Amend and Do Pass 8-1-0-0-0

ROLL CALL

Ayes: Representative(s) Allen, Blake, Campbell, Cannady, Eklund, Loucks, Reeder, Zwonitzer, Dv.

Nays: Representative Walters

Ayes 8 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/11/2015 H Placed on General File

2/11/2015 H COW Rerefer to H02 - Appropriations

2/18/2015 Appropriations:Recommend Amend and Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson

Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/18/2015 H Placed on General File

SF0081HS001/ADOPTED

(TO ENGROSSED COPY)

Page 2-lines 13 through 16 Delete entirely.

Page 2-line 18 Delete "(d)" insert "(c)".

Page 3-line 6 Delete "(e)" insert "(d)".

Page 3-line 19 Delete "(f)" insert "(e)".

Page 4-line 4 Delete "(g)" insert "(f)".

Page 4-line 16 Delete "(h)" insert "(g)". ZWONITZER, DV., CHAIRMAN

SF0081HS002/ADOPTED

(TO ENGROSSED COPY)

Page 3-line 20 Delete "contract or".

Page 3-line 21 Delete "and".

Page 3-line 22 Delete "services".
Page 3-line 23 After "equipment" insert "." and delete balance of line.
Page 4-lines 1 and 2 Delete entirely.
Page 4-line 13 After "section" insert "." and delete balance of line.
Page 4-line 14 Delete entirely.
Page 4-lines 20 through 22 Delete entirely.
Page 5-line 12 After "shall" insert "not". HARSHMAN, CHAIRMAN

2/20/2015 H COW Passed

SF0081H2001/ADOPTED (TO ENGROSSED COPY)

Page 3-line 1 Delete "and".
Page 3-line 4 Delete "." insert "; and".
Page 3-After line 4 Insert:
"(iv) A statement of the local resources available to support ongoing operation of a lifesaver program."
Page 3-line 20 Delete "to" insert "for start-up costs associated with the"; after "purchase" insert "of".
Page 3-line 21 Delete "or services".
Page 4-lines 16 through 19 Delete entirely including the first standing committee amendment (SF0081HS001/AE) to these lines.
STUBSON

2/23/2015 H 2nd Reading:Passed

SF0081H3001/FAILED (TO ENGROSSED COPY)

Delete the Stubson second reading amendment (SF0081H2001/AE) entirely.
POWNALL, LINDHOLM

2/24/2015 H 3rd Reading:Passed 41-18-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Eklund, Esquibel, Freeman, Harshman, Hunt, Jaggi, Jennings, Kirkbride, Krone, Lindholm, Madden, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Baker, Edmonds, Edwards, Gay, Greear, Halverson, Harvey, Kasperik, Kroeker, Larsen Lloyd, Laursen Dan, Lockhart, Loucks, McKim, Miller, Reeder, Walters, Winters

Excused: Representative Patton

Ayes 41 **Nays** 18 **Excused** 1 **Absent** 0 **Conflicts** 0

2/25/2015 S Received for Concurrence

2/25/2015 S Concur:Failed 2-28-0-0-0

ROLL CALL

Ayes: Senator(s) Nicholas Pres, Perkins

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 2 **Nays** 28 **Excused** 0 **Absent** 0 **Conflicts** 0

2/25/2015 S Appointed JCC01 Members
Senator(s) Johnson, Case, Perkins

2/26/2015 H Appointed JCC01 Members
Representative(s) Esquibel, K., Laursen, Lindholm

3/3/2015 S Adopted SF0081JC001: 26-2-2-0-0

SF0081JC001/SADOPTED (TO ENGROSSED COPY)

Delete the following House amendments:

SF0081H2001/A

SF0081HS001/A

SF0081HS002/A

Further amend the ENGROSSED COPY as follows:

Page 2-line 16 After "possible" insert "unless a viable private sector solution does not exist."

Page 3-line 1 Delete "and".

Page 3-line 4 Delete "." insert "; and".

Page 3-After line 4 Insert:

"(iv) A statement of the local resources available to support ongoing operation of a lifesaver program."

Page 3-line 20 Delete "to contract or purchase" insert "for startup costs associated with the contracting or purchasing of".

Page 3-line 23 After "equipment" insert "." and delete balance of line.

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Case, Dockstader

Excused: Senator(s) Craft, Rothfuss

Ayes 26 **Nays** 2 **Excused** 2 **Absent** 0 **Conflicts** 0

3/4/2015 H Adopted SF0081JC001: 55-4-1-0-0

SF0081JC001/SADOPTEDHADOPTED (TO ENGROSSED COPY)

Delete the following House amendments:

SF0081H2001/A

SF0081HS001/A

SF0081HS002/A

Further amend the ENGROSSED COPY as follows:

Page 2-line 16 After "possible" insert "unless a viable private sector solution does not exist."

Page 3-line 1 Delete "and".

Page 3-line 4 Delete "." insert "; and".

Page 3-After line 4 Insert:

"(iv) A statement of the local resources available to support ongoing operation of a lifesaver program."

Page 3-line 20 Delete "to contract or purchase" insert "for startup costs associated with the contracting or purchasing of".

Page 3-line 23 After "equipment" insert "." and delete balance of line.

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative(s) Edwards, Kroeker, Nicholas, Walters

Excused: Representative Patton

Ayes 55 **Nays** 4 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 Assigned Number SEA No. 0072
3/4/2015 S President Signed SEA No. 0072
3/4/2015 H Speaker Signed SEA No. 0072
3/12/2015 Governor Signed SEA No. 0072
3/12/2015 Assigned Chapter Number
Chapter No. 153 Session Laws of Wyoming 2015

S.F. No. 0082	Funeral Services Practitioners Act-amendments.
----------------------	---

Sponsored By: Senator(s) Scott and Representative(s) Petroff and Zwonitzer, Dn.

AN ACT relating to the Funeral Service Practitioners Act; amending a definition; clarifying the functions of funeral directors; clarifying the separation of licenses and permits; clarifying the ability of the board to require certification to operate a crematory or chemical disposition facility; clarifying the extent to which an unlicensed person may assist in the operation of a crematory or chemical disposition facility; and providing for an effective date.

1/14/2015 Bill Number Assigned
1/16/2015 S Received for Introduction
1/16/2015 S Introduced and Referred to S03 - Revenue
1/21/2015 Revenue:Recommend Amend and Do Pass 4-0-1-0-0

ROLL CALL

Ayes: Senator(s) Driskill, Kinskey, Landen, Peterson

Excused: Senator Case

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0

1/21/2015 S Placed on General File

SF0082SS001/ADOPTED

(CORRECTED COPY)

Page 1-line 2 Delete "definitions" insert "a definition".
Page 1-line 13 Delete "and (xviii)".
Page 2-lines 18 through 22 Delete.
Page 3-lines 1 through 6 Delete.
Page 6-line 7 Delete "employer" insert "employee". PETERSON,
CHAIRMAN

1/21/2015 S COW Passed
1/22/2015 S 2nd Reading:Passed
1/23/2015 S 3rd Reading:Passed 28-1-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Case

Excused: Senator Driskill

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0

1/27/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H03 - Revenue
2/18/2015 Revenue:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Dayton, Edwards, Jennings, Loucks, Madden, Northrup, Reeder, Wilson

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2015 H Placed on General File
 2/23/2015 H COW Passed
 2/24/2015 H 2nd Reading:Passed
 2/25/2015 H 3rd Reading:Passed 58-1-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative Halverson

Excused: Representative Patton

Ayes 58 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

2/25/2015 Assigned Number SEA No. 0029
 2/26/2015 S President Signed SEA No. 0029
 2/26/2015 H Speaker Signed SEA No. 0029
 3/3/2015 Governor Signed SEA No. 0029
 3/3/2015 Assigned Chapter Number
 Chapter No. 70 Session Laws of Wyoming 2015

S.F. No. 0083	Parole board authority.
----------------------	--------------------------------

Sponsored By: Senator(s) Esquibel, F. and Representative(s) Byrd and Zwonitzer, Dn.

AN ACT relating to criminal procedure; providing for an inmate to petition for a commutation of sentence on an annual basis; and providing for an effective date.

1/15/2015 Bill Number Assigned
 1/16/2015 S Received for Introduction
 1/20/2015 S Introduced and Referred to S01 - Judiciary
 2/9/2015 S No report prior to CoW Cutoff
 3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0084	Enhanced recovery-carbon dioxide certification.
----------------------	--

Sponsored By: Senator(s) Von Flatern, Anderson, J.L. (SD28) and Coe and Representative(s) Byrd, Kasperik, Lockhart and Throne

AN ACT relating to geologic sequestration; providing a voluntary procedure for certification of quantities of carbon dioxide incidentally stored through enhanced recovery of oil and gas; providing for rulemaking; and providing for an effective date.

1/15/2015 Bill Number Assigned
 1/19/2015 S Received for Introduction
 1/19/2015 S Introduced and Referred to S09 - Minerals
 2/2/2015 Minerals:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.L. (SD28), Coe, Cooper, Rothfuss, Von Flatern

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/2/2015 S Placed on General File
2/3/2015 S COW Passed
2/4/2015 S 2nd Reading:Passed
2/5/2015 S 3rd Reading:Passed 26-1-3-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Case

Excused: Senator(s) Burns, Driskill, Johnson

Ayes 26 **Nays** 1 **Excused** 3 **Absent** 0 **Conflicts** 0

2/5/2015 H Received for Introduction
2/9/2015 H Introduced and Referred to H09 - Minerals
2/18/2015 Minerals:Recommend Amend and Do Pass 8-0-1-0-0

ROLL CALL

Ayes: Representative(s) Byrd, Cannady, Edmonds, Gay, Kasperik, Larsen, Lockhart, Walters

Excused: Representative Sommers

Ayes 8 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/18/2015 H Placed on General File

SF0084HS001/ADOPTED

Page 1-line 4 After "gas;" insert "providing for rulemaking;".

Page 1-line 14 Before "If" insert "(a)".

Page 2-After line 11 Insert:

"(b) Prior to the commission entering an order pursuant to subsection (a) of this section, the commission shall, in consultation with the department of environmental quality, promulgate rules establishing standards and procedures for the certification of incidental storage of carbon dioxide and the certification of quantities of carbon dioxide incidentally stored."
LOCKHART, CHAIRMAN

2/23/2015 H COW Passed
2/24/2015 H 2nd Reading:Passed
2/25/2015 H 3rd Reading:Passed 57-1-1-0-1

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative Barlow

Excused: Representative Patton

Conflicts: Representative Stubson

Ayes 57 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 1

2/25/2015 S Received for Concurrence
2/25/2015 S Concur:Passed 28-1-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich,

Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Case

Excused: Senator Johnson

Ayes 28 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

2/26/2015 Assigned Number SEA No. 0036
2/26/2015 S President Signed SEA No. 0036
2/26/2015 H Speaker Signed SEA No. 0036
3/3/2015 Governor Signed SEA No. 0036
3/3/2015 Assigned Chapter Number
Chapter No. 95 Session Laws of Wyoming 2015

S.F. No. 0085 Adult foster care pilot project.
--

Sponsored By: Senator(s) Scott and Representative(s) Harvey

AN ACT relating to the Long Term Care Choices Act; amending criteria for licensing of adult foster care pilot projects; conforming definitions; amending criteria for the adult foster care pilot program; and providing for an effective date.

1/16/2015 Bill Number Assigned
1/19/2015 S Received for Introduction
1/19/2015 S Introduced and Referred to S10 - Labor
1/21/2015 Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Craft, Driskill, Landen, Peterson, Scott

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/21/2015 S Placed on General File
1/23/2015 S COW Passed
1/26/2015 S 2nd Reading:Passed
1/27/2015 S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/27/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H10 - Labor
2/26/2015 Labor:Recommend Do Pass 8-0-1-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Dayton, Edmonds, Kasperik, Larsen, Schwartz, Wilson

Excused: Representative Harvey

Ayes 8 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/26/2015 H Placed on General File
3/2/2015 H COW Passed

SF0085H2001/ADOPTED

(CORRECTED COPY)

Page 1-line 2 After "projects;" insert "conforming definitions; amending criteria for the adult foster care pilot program;"

Page 1-After line 5 Insert:

"Section 1. W.S. 35-2-901(a) (xxiv), 42-6-102(a) (ii) and 42-6-105(a) (vi), (c) and (d) are amended to read:

35-2-901. Definitions; applicability of provisions.

(a) As used in this act:

(xxiv) "Adult foster care home" means a home where care is provided for up to five (5) adults who are not related to the provider by blood, marriage or adoption, except in special circumstances, in need of long term care in a home like atmosphere. ~~Clients in the home shall have private rooms which may be shared with spouses and shall have individual handicapped accessible bathrooms.~~ "Adult foster care home" does not include any residential facility otherwise licensed or funded by the state of Wyoming. The homes shall be regulated in accordance with this act and with the Wyoming Long Term Care Choices Act, which shall govern in case of conflict with this act;

42-6-102. Definitions.

(a) As used in this act:

(ii) "Adult foster care home" means any family home or facility in which residential care is provided in a homelike environment for five (5) or fewer adults who are not related to the provider by blood, marriage or adoption, except in special circumstances. "Adult foster care home" does not include any residential facility otherwise licensed or funded by the state of Wyoming. The homes shall be regulated in accordance with W.S. 35-2-901 through 35-2-912 and this act which shall govern in case of conflict;

42-6-105. Adult foster care homes; licensure; suspension or revocation.

(a) The department may initiate and license an adult foster care pilot project subject to the following:

(vi) The pilot program shall consist of no more than ~~five (5) ten~~ (10) adult care foster homes. At least three (3) of the homes shall be in counties with a population of thirty thousand (30,000) or less.

(c) If, in the professional judgment of the state health officer, there is a clear and present threat to the health or safety of a resident client, the state health officer may close an adult care foster home and transfer the residents to another place. The department shall also initiate proceedings pursuant to subsection (b) of this section within three (3) working days.

(d) The department shall complete a criminal records check on any individual employed by adult foster care homes and on any individual, other than a resident client or a resident client's spouse, who at the time of licensure is expected to live in the adult foster care home or who, after licensure, lives or comes to live in the adult foster care home. The department may refuse to license a facility or prohibit the individual from living in the facility if he has been convicted of a felony indicating he may abuse a resident or steal from a resident."

Page 1-line 7 Delete "Section 1" insert "Section 2".

Page 1-line 9 Delete "Section 2" insert "Section 3". BARLOW, LARSEN

3/3/2015 H 2nd Reading:Passed

3/4/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Excused: Representative Patton

Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 S Received for Concurrence

3/4/2015 S Concur:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Craft

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 Assigned Number SEA No. 0080
3/5/2015 S President Signed SEA No. 0080
3/5/2015 H Speaker Signed SEA No. 0080
3/9/2015 Governor Signed SEA No. 0080
3/9/2015 Assigned Chapter Number
Chapter No. 176 Session Laws of Wyoming 2015

S.F. No. 0086 Massage therapists licensing.

Sponsored By: Senator(s) Peterson and Representative(s) Harvey

AN ACT relating to professions and occupations; providing for the licensure of massage therapists as specified; creating a licensing board as specified; requiring a license for massage therapists as specified; providing exceptions as specified; providing licensure requirements as specified; providing definitions as specified; providing for revocation of license as specified; providing penalties as specified; and providing for effective dates

1/15/2015 Bill Number Assigned
1/19/2015 S Received for Introduction
1/19/2015 S Introduced and Referred to S10 - Labor
2/9/2015 S No report prior to CoW Cutoff
3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0087 Education-school finance cost-of-living adjustment.

Sponsored By: Senator(s) Wasserburger and Anderson, J.D. (SD02)

AN ACT relating to education school finance; modifying the Wyoming cost-of-living adjustment utilized by the education resource block grant model; and providing for an effective date.

1/16/2015 Bill Number Assigned
1/19/2015 S Received for Introduction
1/20/2015 S Introduced and Referred to S04 - Education
2/9/2015 S No report prior to CoW Cutoff
3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0088 Emergency care-stroke and acute heart attack patients.

Sponsored By: Senator(s) Craft and Coe and Representative(s) Dayton, Hunt, Kasperik, Northrup and Wilson

AN ACT relating to health care facilities; providing for designation of hospitals as acute stroke ready centers; requiring emergency medical services providers to adopt protocols for stroke and acute heart attack patients as specified; requiring a report; and providing for an effective date.

1/19/2015 Bill Number Assigned
1/19/2015 S Received for Introduction

1/20/2015 S Introduced and Referred to S10 - Labor
1/23/2015 Labor:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Craft, Driskill, Landen, Peterson, Scott
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/23/2015 S Placed on General File

SF0088SS001/ADOPTED

Page 2-lines 13 through 19 Delete and insert:

"(v) Evidence based prehospital care protocols for emergency medical services providers to assess, treat and transport stroke and acute heart attack patients. The office of emergency medical services shall work in coordination with licensed emergency medical providers in developing the protocols which shall include:". SCOTT, CHAIRMAN

1/23/2015 S COW Passed
1/26/2015 S 2nd Reading:Passed
1/27/2015 S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/29/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H10 - Labor
2/24/2015 Labor:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/24/2015 H Placed on General File

SF0088HS001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 5 After "specified;" insert "requiring a report;".

Page 3-After line 5 Insert:

"Section 2. The department of health shall submit a one-time report to the joint labor, health and social services interim committee by October 1, 2016, describing how many acute stroke ready centers have been designated as a result of this act, what protocols have been developed to assess, treat and transport stroke and acute heart attack patients, and any other relevant information the committee may need to determine whether additional legislation may be necessary to enhance services statewide for stroke and acute heart attack patients."

Page 3-line 7 Delete **"Section 2."** insert **"Section 3."**. HARVEY, CHAIRMAN

2/27/2015 H COW Passed
3/2/2015 H 2nd Reading:Passed
3/3/2015 H 3rd Reading:Passed 55-4-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Krone, Laursen

Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv
Nays: Representative(s) Kroeker, Larsen Lloyd, Miller, Steinmetz
Excused: Representative Patton
Ayes 55 **Nays** 4 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 S Received for Concurrence
3/4/2015 S Concur:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Craft
Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 Assigned Number SEA No. 0073
3/4/2015 S President Signed SEA No. 0073
3/4/2015 H Speaker Signed SEA No. 0073
3/9/2015 Governor Signed SEA No. 0073
3/9/2015 Assigned Chapter Number
Chapter No. 170 Session Laws of Wyoming 2015

S.F. No. 0089 Supplemental budget bill voting requirement.

Sponsored By: Senator(s) Meier and Peterson and Representative(s) Burkhart, Jaggi, Miller and Piiparinen

AN ACT relating to the legislature; requiring a two-thirds vote on each section of the supplemental budget bill or bills; providing for a majority vote for the supplemental budget bill to pass each house of the legislature; and providing for an effective date.

1/19/2015 Bill Number Assigned
1/19/2015 S Received for Introduction
1/20/2015 S Introduced and Referred to S12 - Rules
2/9/2015 S No report prior to CoW Cutoff
3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0090 Medicaid-chiropractor services-2.

Sponsored By: Senator(s) Geis and Dockstader

AN ACT relating to medical services; specifying that services of a chiropractic doctor are authorized for medical assistance; and providing for an effective date.

1/19/2015 Bill Number Assigned
1/19/2015 S Received for Introduction
1/20/2015 S Introduced and Referred to S10 - Labor
1/26/2015 Labor:Recommend Amend and Do Pass 4-0-1-0-0

ROLL CALL

Ayes: Senator(s) Driskill, Landen, Peterson, Scott
Excused: Senator Craft
Ayes 4 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/26/2015 S Placed on General File

SF0090SS001/ADOPTED

Page 1-line 2 Delete "physician" insert "doctor".
Page 1-line 16 Delete "physician" insert "doctor". SCOTT, CHAIRMAN

1/27/2015 S COW Passed
1/28/2015 S 2nd Reading:Passed
1/29/2015 S 3rd Reading:Passed 27-2-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Burns, Case

Excused: Senator Perkins

Ayes 27 **Nays** 2 **Excused** 1 **Absent** 0 **Conflicts** 0

2/2/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H10 - Labor
2/24/2015 Labor:Recommend Amend and Do Pass 5-4-0-0-0

ROLL CALL

Ayes: Representative(s) Barlow, Edmonds, Harvey, Larsen, Schwartz

Nays: Representative(s) Baldwin, Dayton, Kasperik, Wilson

Ayes 5 **Nays** 4 **Excused** 0 **Absent** 0 **Conflicts** 0

2/24/2015 H Placed on General File

SF0090HS001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 2 After "effective" delete balance of line and insert "July 1, 2015."

Page 2-lines 3 through 5 Delete entirely. HARVEY, CHAIRMAN

2/27/2015 H COW Passed

SF0090H2001/FAILED (TO ENGROSSED COPY)

Page 1-line 7 Delete "W.S. 42-4-103(a)(v)" insert "W.S. 42-4-103(a) by creating a new paragraph (xxxi)".

Page 1-lines 14 through 16 Delete entirely.

Page 1-After line 16 Insert:

"(xxxi) The professional services of a licensed and certified chiropractic doctor, if specifically prescribed by a licensed physician."

WALTERS

3/2/2015 H 2nd Reading:Passed
3/3/2015 H 3rd Reading:Passed 43-16-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Barlow, Berger, Blake, Brown Speaker, Burkhardt, Byrd, Cannady, Clem, Connolly, Edmonds, Eklund, Esquibel, Freeman, Greear, Halverson, Harvey, Hunt, Jaggi, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lockhart, McKim, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Baldwin, Blackburn, Campbell, Dayton, Edwards, Gay, Harshman, Jennings, Kasperik, Lindholm, Loucks, Madden, Miller, Pownall, Walters, Wilson

Excused: Representative Patton

Ayes 43 **Nays** 16 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 S Received for Concurrence
3/4/2015 S Concur:Passed 28-1-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Case

Excused: Senator Craft

Ayes 28 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 Assigned Number SEA No. 0070
3/4/2015 S President Signed SEA No. 0070
3/4/2015 H Speaker Signed SEA No. 0070
3/9/2015 Governor Signed SEA No. 0070
3/9/2015 Assigned Chapter Number
Chapter No. 169 Session Laws of Wyoming 2015

S.F. No. 0091	Charter school eligibility-bonus payments.
----------------------	---

Sponsored By: Senator(s) Rothfuss, Coe and Wasserburger and
 Representative(s) Moniz, Patton and Throne

AN ACT relating to charter schools; providing for charter school participation in legislatively funded school district salary adjustment; and providing for an effective date.

1/19/2015 Bill Number Assigned
1/19/2015 S Received for Introduction
1/20/2015 S Introduced and Referred to S04 - Education
1/21/2015 Education:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Coe, Dockstader, Pappas, Rothfuss

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/21/2015 S Placed on General File
1/21/2015 S COW Rerefer to S02 - Appropriations
1/27/2015 Appropriations:Recommend Do Pass 4-0-1-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Perkins, Ross

Excused: Senator Wasserburger

Ayes 4 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/27/2015 S Placed on General File
1/28/2015 S COW Passed
1/29/2015 S 2nd Reading:Passed
1/30/2015 S 3rd Reading:Passed 29-1-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Case

Ayes 29 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

1/30/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H04 - Education
2/26/2015 Education:Recommend Do Pass 8-0-1-0-0

S.F. No. 0092

Worker's compensation-county elected officials.

Sponsored By: Senator(s) Coe, Bebout and Peterson and Representative(s) Krone, Laursen and Northrup

AN ACT relating to workers' compensation; authorizing workers' compensation coverage for all county officers; amending a definition; and providing for an effective date.

1/20/2015 Bill Number Assigned
1/20/2015 S Received for Introduction
1/21/2015 S Introduced and Referred to S09 - Minerals
1/26/2015 Minerals:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Coe, Cooper, Rothfuss, Von Flatern
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/26/2015 S Placed on General File
1/26/2015 S COW Rerefer to S02 - Appropriations
1/27/2015 Appropriations:Recommend Do Pass 4-0-1-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Perkins, Ross
Excused: Senator Wasserburger
Ayes 4 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/27/2015 S Placed on General File
1/27/2015 S COW Passed
1/28/2015 S 2nd Reading:Passed
1/29/2015 S 3rd Reading:Passed 28-1-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Case
Excused: Senator Perkins
Ayes 28 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

1/29/2015 H Received for Introduction
2/9/2015 H Introduced and Referred to H09 - Minerals
2/18/2015 Minerals:Recommend Do Pass 8-1-0-0-0

ROLL CALL

Ayes: Representative(s) Byrd, Cannady, Edmonds, Gay, Kasperik, Lockhart, Sommers, Walters
Nays: Representative Larsen
Ayes 8 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/18/2015 H Placed on General File
2/18/2015 H COW Rerefer to H02 - Appropriations
2/20/2015 Appropriations:Recommend Do Pass 6-1-0-0-0

ROLL CALL

Ayes: Representative(s) Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Nays: Representative Burkhart
Ayes 6 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/20/2015 H Placed on General File
2/25/2015 H COW Passed
2/26/2015 H 2nd Reading:Passed
2/27/2015 H 3rd Reading:Passed 47-11-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Krone, Laursen Dan, Lindholm, Lockhart, Madden, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative(s) Burkhart, Edwards, Gay, Halverson, Jennings, Kroeker, Larsen Lloyd, Loucks, McKim, Miller, Reeder

Excused: Representative(s) Patton, Winters

Ayes 47 **Nays** 11 **Excused** 2 **Absent** 0 **Conflicts** 0

2/27/2015 Assigned Number SEA No. 0048
3/2/2015 S President Signed SEA No. 0048
3/3/2015 H Speaker Signed SEA No. 0048
3/6/2015 Governor Signed SEA No. 0048
3/6/2015 Assigned Chapter Number
Chapter No. 133 Session Laws of Wyoming 2015

S.F. No. 0093	County road fund-pavement management.
----------------------	--

Sponsored By: Senator(s) Anderson, J.D. (SD02) and Cooper and Representative(s) Eklund

AN ACT relating to gasoline taxes; providing for a distribution to the highway fund for the university technology transfer program as specified; and providing for an effective date.

1/20/2015 Bill Number Assigned
1/20/2015 S Received for Introduction
1/21/2015 S Introduced and Referred to S08 - Transportation
1/29/2015 Transportation:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Emerich, Esquibel, F., Johnson, Meier
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/29/2015 S Placed on General File
1/29/2015 S COW Passed
1/30/2015 S 2nd Reading:Passed
2/2/2015 S 3rd Reading:Passed 26-4-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Nays: Senator(s) Case, Hicks, Perkins, Scott

Ayes 26 **Nays** 4 **Excused** 0 **Absent** 0 **Conflicts** 0

2/2/2015 H Received for Introduction
2/9/2015 H Introduced and Referred to H03 - Revenue
2/18/2015 Revenue:Recommend Do Pass 8-0-1-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Dayton, Edwards, Jennings, Loucks, Madden, Reeder, Wilson

Excused: Representative Northrup

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0

2/18/2015 H Placed on General File
2/24/2015 H COW Passed
2/25/2015 H 2nd Reading:Passed
2/26/2015 H 3rd Reading:Passed 55-3-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative(s) Campbell, Halverson, Miller

Excused: Representative(s) Patton, Winters

Ayes 55 Nays 3 Excused 2 Absent 0 Conflicts 0

2/27/2015 Assigned Number SEA No. 0040
2/27/2015 S President Signed SEA No. 0040
2/27/2015 H Speaker Signed SEA No. 0040
3/4/2015 Governor Signed SEA No. 0040
3/4/2015 Assigned Chapter Number
Chapter No. 114 Session Laws of Wyoming 2015

S.F. No. 0094 Substance abuse assessments-nonresidents.

Sponsored By: Senator(s) Christensen and Pappas and
 Representative(s) Connolly, Nicholas, B., Petroff,
 Stubson and Winters

AN ACT relating to driving or having control of a vehicle while under the influence of intoxicating liquor or controlled substances; authorizing nonresidents to receive a substance abuse evaluation from their state of residence as specified; and providing for an effective date.

1/20/2015 Bill Number Assigned
1/20/2015 S Received for Introduction
1/21/2015 S Introduced and Referred to S01 - Judiciary
1/23/2015 Judiciary:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

1/23/2015 S Placed on General File
1/23/2015 S COW Passed
1/26/2015 S 2nd Reading:Passed
1/27/2015 S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas

Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/27/2015 H Received for Introduction
2/9/2015 H Introduced and Referred to H01 - Judiciary
2/17/2015 Judiciary:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Krone, Miller, Pelkey, Pownall, Winters

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/17/2015 H Placed on General File
2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed
2/20/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Excused: Representative Patton

Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 Assigned Number SEA No. 0011
2/23/2015 S President Signed SEA No. 0011
2/23/2015 H Speaker Signed SEA No. 0011
2/25/2015 Governor Signed SEA No. 0011
2/25/2015 Assigned Chapter Number
Chapter No. 40 Session Laws of Wyoming 2015

S.F. No. 0095 Speed limits.

Sponsored By: Senator(s) Coe, Anderson, J.D. (SD02), Bebout, Cooper, Meier and Nicholas, P. and Representative(s) Brown, Krone, Miller, Northrup and Zwonitzer, Dv.

AN ACT relating to operation of motor vehicles; authorizing establishment of a higher speed limit on state highways as specified; amending penalties for violations of speed limits on interstate highways; authorizing a study; requiring a report; and providing for an effective date.

1/20/2015 Bill Number Assigned
1/20/2015 S Received for Introduction
1/21/2015 S Introduced and Referred to S08 - Transportation
2/3/2015 Transportation:Recommend Do Pass 3-2-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Johnson, Meier

Nays: Senator(s) Emerich, Esquibel, F.

Ayes 3 **Nays** 2 **Excused** 0 **Absent** 0 **Conflicts** 0

2/3/2015 S Placed on General File
2/3/2015 S COW Rerefer to S02 - Appropriations
2/4/2015 Appropriations:Recommend Do Pass 4-0-1-0-0

ROLL CALL

Ayes: Senator(s) Hastert, Perkins, Ross, Wasserburger

Excused: Senator Burns

Ayes 4 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/4/2015 S Placed on General File

2/5/2015 S COW Passed

2/6/2015 S 2nd Reading:Passed

SF0095S3001/ADOPTED

Page 1-line 3 After "specified;" insert "amending penalties for violations of speed limits on interstate highways; authorizing a study; requiring a report; providing an appropriation;".

Page 1-line 7 Delete "31-5-301(b)(iv) and 31-5-302" insert "31-5-301(b)(iii)(intro), (iv) and by creating a new paragraph (vi), 31-5-302, 31-5-1201(d)(i), (iii), (v) and (g) and 31-18-704".

Page 2-after line 4 Insert:
 "(iii) Except as provided under paragraph (vi) of this subsection, seventy-five (75) miles per hour on interstate highways. Nothing in this paragraph shall be construed to:".

Page 2-after line 10 Insert:
 "(vi) Notwithstanding paragraph (iii) of this subsection, eighty (80) miles per hour on interstate highways designated by the superintendent.".

Page 3-after line 16 Insert:
 "**31-5-1201. Violation of provisions to constitute misdemeanor; penalties.**

 (d) Except as provided in subsection (g) of this section:

 (i) Every person convicted of a violation of W.S. 31-5-301(b)(vi), for speeds of eighty-one (81) through eighty-five (85) miles per hour, W.S. 31-5-301(b)(iii), for speeds of seventy-six (76) through eighty (80) miles per hour, or W.S. 31-5-301(b)(iv), for speeds of sixty-six (66) through seventy (70) miles per hour, shall be fined five dollars (\$5.00) for each mile per hour in excess of the legal speed limit not to exceed twenty-five dollars (\$25.00);

 (iii) Every person convicted of a violation of W.S. 31-5-301(b)(vi), for speeds above eighty-five (85) miles per hour, or W.S. 31-5-301(b)(iii), for speeds above eighty (80) miles per hour, shall be fined at the discretion of the judge but not less than thirty-five dollars (\$35.00) nor more than the maximum penalties provided by subsection (b) of this section, with assessed court costs which shall also apply to a violation of W.S. 31-5-301(b)(vi) for speeds above eighty-five (85) miles per hour or W.S. 31-5-301(b)(iii) for ~~a speed of speeds above~~ eighty (80) miles per hour;

 (v) Notwithstanding W.S. ~~5-4-207 and 5-9-107,~~ court costs for violations of W.S. 31-5-301(b)(iii), ~~or~~ (iv) or (vi) shall not be assessed for speeds up to four (4) miles per hour over the speed limits authorized by W.S. 31-5-301(b)(iii), ~~or~~ (iv) or (vi).

 (g) In addition to any other penalty, every person convicted of violating W.S. 31-5-301(b)(iii), (iv), (vi) or (c) or 31-5-302 by exceeding the posted speed limit by six (6) or more miles per hour, while operating a vehicle or combination of vehicles with a gross vehicle weight or gross vehicle weight rating exceeding twenty-six thousand (26,000) pounds shall be fined three hundred dollars (\$300.00).

31-18-704. Violation of speed limits; penalties.

In addition to any other penalty, every person convicted of violating W.S. 31-5-301(b)(vi) by exceeding a speed of eighty-five (85) miles per hour, W.S. 31-5-301(b)(iii) by exceeding a speed of eighty (80) miles per hour, or W.S. 31-5-301(b)(iv) by exceeding a speed of seventy (70) miles per hour, while operating a vehicle or combination of vehicles with a gross vehicle weight or gross vehicle weight rating exceeding twenty-six thousand (26,000) pounds shall be fined one hundred dollars (\$100.00).

Section 2.

(a) The department of transportation shall conduct an engineering screening study of the non-interstate highway system to discern if a speed limit increase from sixty-five (65) miles per hour to seventy (70) miles per hour is feasible on parts of the system. The study shall provide a prioritized list of candidate roadway segments for immediate and future conversion to a seventy (70) mile per hour speed limit.

(b) The department shall report the study to the joint transportation, highway and military affairs interim committee no later than November 15, 2015.

Section 3. There is appropriated one hundred eighty thousand dollars (\$180,000.00) from the highway fund to the department of transportation. This appropriation shall be for the period beginning with the effective date of this act and ending June 30, 2016. This appropriation shall only be expended for the purpose of the study pursuant to section 2 of this act and conversion of the first prioritized candidate roadway segments. 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 July 1, 2016. This appropriation shall not be included in the department's 2017-2018 standard biennial budget request.

Section 4. 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."

Page 3-line 18 Delete. COE

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Peterson, Rothfuss, Von Flatern

Nays: Senator(s) Esquibel, Perkins, Ross, Scott, Wasserburger

Ayes 25 **Nays** 5 **Excused** 0 **Absent** 0 **Conflicts** 0

2/9/2015 S 3rd Reading:Laid Back

2/10/2015 S 3rd Reading:Passed 26-4-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Nays: Senator(s) Emerich, Esquibel, Johnson, Scott

Ayes 26 **Nays** 4 **Excused** 0 **Absent** 0 **Conflicts** 0

2/11/2015 H Received for Introduction

2/18/2015 H Introduced and Referred to H08 - Transportation

2/20/2015 Transportation:Recommend Amend and Do Pass 6-3-0-0-0

ROLL CALL

Ayes: Representative(s) Allen, Blake, Loucks, Reeder, Walters, Zwonitzer, Dv.

Nays: Representative(s) Campbell, Cannady, Eklund

Ayes 6 **Nays** 3 **Excused** 0 **Absent** 0 **Conflicts** 0

2/20/2015 H Placed on General File

2/20/2015 H COW Rerefer to H02 - Appropriations

2/24/2015 Appropriations:Recommend Amend and Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson

Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/24/2015 H Placed on General File

SF0095HS001/ADOPTED

(TO ENGROSSED COPY)

Page 7-line 3 After "." insert "The study shall also consider placement of variable speed limit signs where appropriate.". ZWONITZER, DV., CHAIRMAN

SF0095HS002/ADOPTED

(TO ENGROSSED COPY)

Page 1-line 5 Delete "providing an appropriation;".
Page 7-lines 9 through 22 Delete entirely.
Page 8-line 1 Delete "Section 4." insert "Section 3.". HARSHMAN, CHAIRMAN

2/26/2015 H COW Passed
2/27/2015 H 2nd Reading:Passed
3/2/2015 H 3rd Reading:Passed 52-6-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Clem, Connolly, Dayton, Edmonds, Edwards, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Throne, Walters, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative(s) Cannady, Eklund, Kirkbride, Madden, Stubson, Wilson

Excused: Representative(s) Patton, Winters

Ayes 52 **Nays** 6 **Excused** 2 **Absent** 0 **Conflicts** 0

3/2/2015 S Received for Concurrence
3/2/2015 S Concur:Passed 27-2-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Case, Johnson

Excused: Senator Craft

Ayes 27 **Nays** 2 **Excused** 1 **Absent** 0 **Conflicts** 0

3/3/2015 Assigned Number SEA No. 0057
3/3/2015 S President Signed SEA No. 0057
3/3/2015 H Speaker Signed SEA No. 0057
3/6/2015 Governor Signed SEA No. 0057
3/6/2015 Assigned Chapter Number
Chapter No. 139 Session Laws of Wyoming 2015

S.F. No. 0096	Special investigator.
----------------------	------------------------------

Sponsored By: Senator(s) Rothfuss, Coe, Emerich and Landen and Representative(s) Berger, Connolly, Gay, Krone, Madden, Miller, Petroff, Throne, Zwonitzer, Dn. and Zwonitzer, Dv.

AN ACT relating to the administration of government; creating the office of special investigator; providing for appointment of the special investigator by the Wyoming supreme court; providing duties; providing for assistance by other state agencies as specified; providing for the hiring of deputy special investigators and other assistants; providing for the appointment of an alternative special investigator; providing for removal from office as specified; creating an account; providing for a distribution from severance

taxes to the account as specified; providing rulemaking authority; and providing for an effective date.

1/20/2015 Bill Number Assigned
1/20/2015 S Received for Introduction
1/21/2015 S Introduced and Referred to S03 - Revenue
2/5/2015 Revenue:Recommend Do Pass 3-2-0-0-0

ROLL CALL

Ayes: Senator(s) Kinskey, Landen, Peterson

Nays: Senator(s) Case, Driskill

Ayes 3 **Nays** 2 **Excused** 0 **Absent** 0 **Conflicts** 0

2/5/2015 S Placed on General File
2/5/2015 S COW Rerefer to S02 - Appropriations
2/6/2015 Appropriations:Do Pass Failed 1-4-0-0-0

ROLL CALL

Ayes: Senator Hastert

Nays: Senator(s) Burns, Perkins, Ross, Wasserburger

Ayes 1 **Nays** 4 **Excused** 0 **Absent** 0 **Conflicts** 0

2/6/2015 S Placed on General File
2/9/2015 S Did Not Consider in CoW

S.F. No. 0097	Department of transportation communications facilities.
----------------------	--

Sponsored By: Senator(s) Meier, Anderson, J.D. (SD02), Driskill, Landen and Von Flatern and Representative(s) Kirkbride, Northrup, Steinmetz and Zwonitzer, Dv.

AN ACT relating to telecommunications; specifying that the department of transportation shall lease communications facilities to telecommunications companies if determined by the public service commission as specified; providing rulemaking authority; directing the deposit of funds; and providing for an effective date.

1/20/2015 Bill Number Assigned
1/20/2015 S Received for Introduction
1/21/2015 S Introduced and Referred to S08 - Transportation
1/27/2015 Transportation:Recommend Amend and Do Pass 4-1-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Emerich, Esquibel, F., Meier

Nays: Senator Johnson

Ayes 4 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

1/27/2015 S Placed on General File

SF0097SS001/ADOPTED

Page 2-line 6 After "facility" delete "of" insert "owned by".
Page 2-line 7 After "company." insert "For purposes of this section an area is underserved if private communication providers are unwilling or unable to provide the telecommunication service to a substantial number of households or persons in the geographic area."
Page 2-line 8 After "reasonable" insert "market-based".
Page 2-line 9 After "commission." insert "No telecommunications company may lease excess capacity on a communication infrastructure or facility owned by the department pursuant to this section unless the telecommunications

company establishes that excess capacity in that area is unavailable from private commercial communication facility owners.". MEIER, CHAIRMAN

1/27/2015 S COW Passed

SF0097S2001/ADOPTED

Page 1-line 5 After "authority;" insert "directing the deposit of funds;".

Page 2-line 11 After "section." insert "All monies received from any lease executed pursuant to this section shall be deposited into the state general fund.". BEBOUT

1/28/2015 S 2nd Reading:Passed

1/29/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Perkins

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/2/2015 H Received for Introduction

2/9/2015 H Introduced and Referred to H08 - Transportation

2/20/2015 Transportation:Recommend Do Pass 6-3-0-0-0

ROLL CALL

Ayes: Representative(s) Allen, Blake, Campbell, Cannady, Eklund, Zwonitzer, Dv.

Nays: Representative(s) Loucks, Reeder, Walters

Ayes 6 **Nays** 3 **Excused** 0 **Absent** 0 **Conflicts** 0

2/20/2015 H Placed on General File

2/23/2015 H COW Passed

2/24/2015 H 2nd Reading:Passed

2/25/2015 H 3rd Reading:Passed 45-13-1-0-1

ROLL CALL

Ayes: Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edwards, Eklund, Esquibel, Freeman, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Krone, Laursen Dan, Lockhart, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Zwonitzer,Dv

Nays: Representative(s) Baker, Gay, Greear, Jennings, Kroeker, Larsen Lloyd, Lindholm, Loucks, Reeder, Walters, Wilson, Winters, Zwonitzer,Dn

Excused: Representative Patton

Conflicts: Representative Edmonds

Ayes 45 **Nays** 13 **Excused** 1 **Absent** 0 **Conflicts** 1

2/25/2015 Assigned Number SEA No. 0030

2/26/2015 S President Signed SEA No. 0030

2/26/2015 H Speaker Signed SEA No. 0030

3/3/2015 Governor Signed SEA No. 0030

3/3/2015 Assigned Chapter Number

Chapter No. 71 Session Laws of Wyoming 2015

Sponsored By: Senator(s) Landen, Anderson, J.D. (SD02), Bebout and
Coe and Representative(s) Greear and Harshman

AN ACT relating to the Recreation Safety Act; modifying definitions; clarifying that required safety protocols for concussion related injuries are subject to immunity provisions as provided; and providing for an effective date.

1/20/2015 Bill Number Assigned
1/20/2015 S Received for Introduction
1/21/2015 S Introduced and Referred to S04 - Education
1/26/2015 Education:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Coe, Dockstader, Pappas, Rothfuss
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/26/2015 S Placed on General File

SF0098SS001/ADOPTED

Page 2-line 21 Delete "any claimed" insert "the".
Page 2-line 22 Delete through "or". COE, CHAIRMAN

SF0098SW001/FAILED

Page 2-lines 15 through 23 Delete, including the Senate Standing Committee amendment (SF0098SS001/A) and insert:

"(e) Concussions and other head injuries resulting from school athletic and cheerleading participation are an inherent risk, as defined in W.S. 1-1-122(a)(i). There shall be no civil liability for damages for acts or omissions taken in good faith to implement or execute concussion related protocols required by W.S. 21-3-110(a)(xxxii). This subsection shall apply to:

(i) Employees who reasonably follow the protocols adopted pursuant to W.S. 21-3-110(a)(xxxii);

(ii) Government entities or private organizations authorized to organize and administer school athletics for claims alleging inadequacy of the protocols." LANDEN

1/26/2015 S COW Laid Back
1/27/2015 S COW Passed
1/28/2015 S 2nd Reading:Passed

SF0098S3001/ADOPTED

Page 1-line 1 After "definitions;" insert "clarifying that a failure to implement concussion protocols shall not increase inherent risks as provided;".

Page 1-line 3 Delete "do not expand governmental liability" insert "are subject to immunity provisions as provided;".

Page 2-lines 15 through 23 Delete including the Senate Standing Committee amendment (SF0098SS001/A) to these lines and insert:

"(e) Failure to implement, in whole or in part, concussion protocols required by W.S. 21-3-110(a)(xxxii) shall not be considered as having increased the inherent risks of any sport or recreational activity."

NICHOLAS, ROSS, LANDEN

1/29/2015 S 3rd Reading:Laid Back
1/30/2015 S 3rd Reading:Passed 21-9-0-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Petroff, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer,Dv

Nays: Representative(s) Edwards, Pelkey, Piiparinen, Throne, Zwonitzer,Dn

Excused: Representative Patton

Ayes 54 **Nays** 5 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 S Received for Concurrence

3/5/2015 S Concur:Passed 24-2-4-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Scott, Von Flatern

Nays: Senator(s) Case, Rothfuss

Excused: Senator(s) Anderson, J.D.(SD02), Coe, Craft, Wasserburger

Ayes 24 **Nays** 2 **Excused** 4 **Absent** 0 **Conflicts** 0

3/5/2015 Assigned Number SEA No. 0085

3/5/2015 S President Signed SEA No. 0085

3/5/2015 H Speaker Signed SEA No. 0085

3/9/2015 Governor Signed SEA No. 0085

3/9/2015 Assigned Chapter Number

Chapter No. 178 Session Laws of Wyoming 2015

S.F. No. 0099 Wyoming Pharmacy Act amendments.

Sponsored By: Senator(s) Bebout

AN ACT relating to professions and occupations; amending membership and duties of the state board of pharmacy; amending the rate of compensation received by board members as specified; amending requirements of the Wyoming Pharmacy Act as specified; providing for electronic pharmacist examinations; allowing for electronic memorandum for prescription records; repealing archaic provisions related to the sale of poison by pharmacists; and providing for an effective date.

1/20/2015 Bill Number Assigned

1/21/2015 S Received for Introduction

1/22/2015 S Introduced and Referred to S07 - Corporations

1/29/2015 Corporations:Recommend Amend and Do Pass 3-0-2-0-0

ROLL CALL

Ayes: Senator(s) Case, Meier, Pappas

Excused: Senator(s) Hicks, Scott

Ayes 3 **Nays** 0 **Excused** 2 **Absent** 0 **Conflicts** 0

1/29/2015 S Placed on General File

SF0099SS001/ADOPTED

Page 1-line 15 Delete ", " insert "and"; delete "and 33-24-140".

Page 8-lines 4 through 11 Delete. CASE, CHAIRMAN

1/29/2015 S COW Passed

1/30/2015 S 2nd Reading:Passed
2/2/2015 S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/3/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H07 - Corporations
2/26/2015 Corporations:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Edwards, Gay, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/26/2015 H Placed on General File
3/2/2015 H COW Passed
3/3/2015 H 2nd Reading:Passed
3/4/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Excused: Representative Patton

Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 Assigned Number SEA No. 0066
3/4/2015 S President Signed SEA No. 0066
3/4/2015 H Speaker Signed SEA No. 0066
3/9/2015 Governor Signed SEA No. 0066
3/9/2015 Assigned Chapter Number
Chapter No. 166 Session Laws of Wyoming 2015

S.F. No. 0100	Prescription drug monitoring program-amendments.
----------------------	---

Sponsored By: Senator(s) Esquibel, F. and Representative(s) Pownall

AN ACT relating to the controlled substances prescription tracking program; amending the timeframe for reporting prescriptions of controlled substances as specified; repealing the sunsetted pilot program; and providing for an effective date.

1/20/2015 Bill Number Assigned
1/21/2015 S Received for Introduction
1/23/2015 S Introduced and Referred to S01 - Judiciary
1/26/2015 Judiciary:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/26/2015 S Placed on General File

SF0100SS001/ADOPTED

Page 3-line 4 Delete "July 1, 2015" insert "January 1, 2016".
CHRISTENSEN, CHAIRMAN

1/26/2015 S COW Passed
1/27/2015 S 2nd Reading:Passed
1/28/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Driskill

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/29/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H01 - Judiciary
2/23/2015 Judiciary:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Krone, Miller, Pelkey, Pownall, Winters

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/23/2015 H Placed on General File
2/26/2015 H COW Passed
2/27/2015 H 2nd Reading:Passed
3/2/2015 H 3rd Reading:Passed 56-2-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative(s) Gay, Halverson

Excused: Representative(s) Patton, Winters

Ayes 56 **Nays** 2 **Excused** 2 **Absent** 0 **Conflicts** 0

3/2/2015 Assigned Number SEA No. 0049
3/2/2015 S President Signed SEA No. 0049
3/3/2015 H Speaker Signed SEA No. 0049
3/6/2015 Governor Signed SEA No. 0049
3/6/2015 Assigned Chapter Number
Chapter No. 135 Session Laws of Wyoming 2015

S.F. No. 0101	Veterans in-state tuition.
----------------------	-----------------------------------

Sponsored By: Senator(s) Landen, Anderson, J.D. (SD02), Anderson, J.L. (SD28), Pappas and Von Flatern and Representative(s) Kroeker, Walters and Zwonitzer, Dv.

AN ACT relating to education; amending provisions for resident tuition for military veterans, their spouses and children as specified; and providing for an effective date.

1/20/2015 Bill Number Assigned
1/21/2015 S Received for Introduction
1/22/2015 S Introduced and Referred to S04 - Education
1/26/2015 Education:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Coe, Dockstader, Pappas, Rothfuss
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/26/2015 S Placed on General File

SF0101SS001/ADOPTED

Page 2-line 5 After "veteran" insert "or eligible dependent".
Page 2-line 6 After "3679(c)(2)," delete balance of line.
Page 2-line 7 Delete.
Page 2-line 8 Delete through "3319".
Page 2-lines 21 and 22 Delete and insert:

"(A) The applicant for resident tuition intends to live in Wyoming during the term of enrollment;".

Page 3-lines 10 through 17 Delete and insert:

"(g) ~~Once a military veteran~~ A person who has qualified for resident tuition under subsection (e) of this section, ~~the veteran~~ shall remain qualified in subsequent years ~~upon complying with paragraph (c)(ii) of this section~~ if the person pursues one or more courses of education while remaining continuously enrolled, other than during regularly scheduled breaks, lives in the state during the term of enrollment and, if the person is eligible through a transfer of eligibility pursuant to 38 U.S.C. 3319, the transfer has not been validly revoked." COE, CHAIRMAN

1/26/2015 S COW Passed

SF0101S2001/ADOPTED

Page 2-line 5 In the Senate Standing Committee amendment (SF0101SS001/A) to this line, delete "dependent" insert "individual". LANDEN

1/27/2015 S 2nd Reading:Passed
1/28/2015 S 3rd Reading:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Driskill

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/29/2015 H Received for Introduction
2/11/2015 H Introduced and Referred to H04 - Education
2/19/2015 Education:Recommend Do Pass 8-0-1-0-0

ROLL CALL

Ayes: Representative(s) Freeman, Hunt, Jaggi, Northrup, Paxton, Piiparinen, Sommers, Throne

Excused: Representative Patton

Ayes 8 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/19/2015 H Placed on General File
2/25/2015 H COW Passed
2/26/2015 H 2nd Reading:Passed
2/27/2015 H 3rd Reading:Passed 58-0-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative(s) Patton, Winters

Ayes 58 **Nays** 0 **Excused** 2 **Absent** 0 **Conflicts** 0

2/27/2015 Assigned Number SEA No. 0046
3/2/2015 S President Signed SEA No. 0046
3/3/2015 H Speaker Signed SEA No. 0046
3/10/2015 Governor Signed SEA No. 0046
3/10/2015 Assigned Chapter Number
Chapter No. 147 Session Laws of Wyoming 2015

S.F. No. 0102 Medical billing-provisional providers.

Sponsored By: Senator(s) Landen, Anderson, J.D. (SD02) and Craft and
 Representative(s) Harvey, Kasperik, Kroeker and
 Walters

AN ACT relating to Medicaid; providing that mental health services may be provided by mental health professionals holding a provisional license as specified; providing a definition; and providing for an effective date.

1/20/2015 Bill Number Assigned
1/21/2015 S Received for Introduction
1/22/2015 S Introduced and Referred to S10 - Labor
1/30/2015 Labor:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Craft, Driskill, Landen, Peterson, Scott

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/30/2015 S Placed on General File

SF0102SS001/ADOPTED

Page 2-line 14 Delete "direction" insert "supervision". SCOTT,
 CHAIRMAN

2/3/2015 S COW Passed
2/4/2015 S 2nd Reading:Passed
2/5/2015 S 3rd Reading:Passed 27-0-3-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator(s) Burns, Driskill, Johnson

Ayes 27 **Nays** 0 **Excused** 3 **Absent** 0 **Conflicts** 0

2/6/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H10 - Labor
2/12/2015 Labor:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/12/2015 H Placed on General File

SF0102HS001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 3 Strike ", and" insert "; strike "furnished" insert "provided".

Page 2-line 7 Strike "and" insert "; strike "furnished" insert "provided". HARVEY, CHAIRMAN

2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed
2/20/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative Patton

Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 S Received for Concurrence
2/23/2015 S Concur:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/23/2015 Assigned Number SEA No. 0021
2/23/2015 S President Signed SEA No. 0021
2/26/2015 H Speaker Signed SEA No. 0021
3/3/2015 Governor Signed SEA No. 0021
3/3/2015 Assigned Chapter Number
Chapter No. 64 Session Laws of Wyoming 2015

S.F. No. 0103 Bicycle pathway and highway separation.

Sponsored By: Senator(s) Scott, Case, Landen and Rothfuss and Representative(s) Pelkey, Petroff and Stubson

AN ACT relating to the separation of bicycles and motor vehicle traffic on state highways and other roads; improving highway safety by reducing the opportunity for accidents between bicycles, pedestrians and motor vehicles; planning for a system of bicycle pathways to prevent accidents, promote economic development and promote public health; creating a planning task force to develop a state wide bicycle pathway system; specifying task force membership and staffing; requiring a study of bicycle and motor vehicle accidents as specified; requiring an investigation of funding sources and the legality of using each funding source; providing additional duties to the

Wyoming department of transportation, the Wyoming office of tourism board, the state epidemiologist, the state health officer and the attorney general's office; requiring reports to the legislature; and providing for an effective date.

1/20/2015 Bill Number Assigned
1/21/2015 S Received for Introduction
1/22/2015 S Introduced and Referred to S06 - Travel
1/27/2015 Travel:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.L. (SD28), Barnard, Cooper, Craft, Johnson
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

1/27/2015 S Placed on General File

SF0103SS001/ADOPTED

Page 2-line 15 Delete "serious injury" insert "other".
Page 3-line 1 After "(B)" insert "To the extent possible,".
Page 3-line 8 Delete "serious injury" insert "other".
Page 5-line 13 Delete "2015" insert "2016".
Page 5-line 14 After "during the" delete "2016" insert "2017".
Page 13-line 15 After "The" delete balance of line and insert "governor shall determine which state agency shall provide an". COOPER, CHAIRMAN

1/27/2015 S COW Passed
1/28/2015 S 2nd Reading:Passed
1/29/2015 S 3rd Reading:Passed 23-6-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Burns, Case, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, Hastert, Hicks, Kinskey, Landen, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Barnard, Bebout, Dockstader, Geis, Johnson, Meier

Excused: Senator Perkins

Ayes 23 Nays 6 Excused 1 Absent 0 Conflicts 0

2/2/2015 H Received for Introduction
2/9/2015 H Introduced and Referred to H06 - Travel
2/18/2015 Travel:Recommend Do Pass 8-1-0-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Clem, Freeman, Kirkbride, Laursen, Petroff, Schwartz

Nays: Representative Steinmetz

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/18/2015 H Placed on General File
2/20/2015 H COW Passed

SF0103H2001/ADOPTED

(TO ENGROSSED COPY)

Page 1-line 14 Delete ", the state health".
Page 1-line 15 Delete "officer".
Page 4-line 23 Delete "Section 3" insert "Section 2".
Page 5-lines 17 through 22 Delete entirely.
Page 6-lines 1 through 21 Delete entirely.
Page 7-lines 1 through 15 Delete entirely.
Page 7-line 17 Delete "**Section 3.**" insert "**Section 2.**".
Page 12-lines 18 through 22 Delete entirely.
Page 13-line 1 Delete "(f)" insert "(e)".
Page 13-line 9 Delete "(g)" insert "(f)".

Page 13-line 15 Delete "(h)" insert "(g)".
Page 13-line 19 Delete "(j)" insert "(h)".
Page 14-line 1 Delete "Section 4." insert "Section 3.". GREEAR

2/23/2015 H 2nd Reading:Passed

SF0103H3001/ADOPTED (TO ENGROSSED COPY)

Page 8-line 19 Delete "." insert ";".

Page 8-After line 19 Insert:

"(vi) At least one (1) member shall be active in the commercial transportation business;

(vii) At least one (1) member shall be engaged in agriculture with experience in moving agricultural equipment on Wyoming roadways.". STUBSON

2/24/2015 H 3rd Reading:Failed 30-29-1-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Berger, Blake, Brown Speaker, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Kirkbride, Krone, Lockhart, Paxton, Pelkey, Petroff, Schwartz, Sommers, Stubson, Throne, Wilson, Zwonitzer,Dn

Nays: Representative(s) Allen, Baker, Blackburn, Burkhart, Clem, Edmonds, Edwards, Hunt, Jaggi, Jennings, Kasperik, Kroeker, Larsen Lloyd, Laursen Dan, Lindholm, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Piiparinen, Pownall, Reeder, Steinmetz, Walters, Winters, Zwonitzer,Dv

Excused: Representative Patton

Ayes 30 **Nays** 29 **Excused** 1 **Absent** 0 **Conflicts** 0

S.F. No. 0104 Campaign reports-unopposed candidates.
--

Sponsored By: Senator(s) Meier, Anderson, J.D. (SD02), Hicks and Peterson and Representative(s) Madden and Steinmetz

AN ACT relating to elections; specifying when candidates running unopposed are required to file campaign reports; and providing for an effective date.

1/20/2015 Bill Number Assigned
1/21/2015 S Received for Introduction
1/27/2015 S Introduced and Referred to S07 - Corporations
2/5/2015 Corporations:Recommend Amend and Do Pass 3-2-0-0-0

ROLL CALL

Ayes: Senator(s) Hicks, Meier, Scott

Nays: Senator(s) Case, Pappas

Ayes 3 **Nays** 2 **Excused** 0 **Absent** 0 **Conflicts** 0

2/5/2015 S Placed on General File

SF0104SS001/ADOPTED

Page 1-line 7 Delete "through (iii)".

Page 2-lines 8 through 23 Delete.

Page 3-lines 1 through 3 Delete. CASE, CHAIRMAN

2/5/2015 S COW Failed 8-19-3-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Bebout, Coe, Cooper, Hicks, Meier, Peterson, Scott

Nays: Senator(s) Anderson, J.L.(SD28), Barnard, Case, Christensen, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Ross, Rothfuss, Von Flatern, Wasserburger

ROLL CALL

Ayes: Representative(s) Allen, Baldwin, Berger, Brown Speaker, Burkhart, Campbell, Cannady, Clem, Connolly, Dayton, Edwards, Esquibel, Harshman, Harvey, Jennings, Kirkbride, Krone, Larsen Lloyd, Lockhart, Madden, McKim, Moniz, Northrup, Paxton, Pownall, Sommers, Stubson, Throne, Walters, Wilson

Nays: Representative(s) Baker, Barlow, Blackburn, Blake, Byrd, Edmonds, Eklund, Freeman, Gay, Greear, Halverson, Hunt, Jaggi, Kasperik, Kroeker, Laursen Dan, Lindholm, Loucks, Miller, Nicholas, Pelkey, Petroff, Piiparinen, Reeder, Schwartz, Steinmetz, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative Patton

Ayes 30 **Nays** 29 **Excused** 1 **Absent** 0 **Conflicts** 0

S.F. No. 0107 Federal education funds study.

Sponsored By: Senator(s) Driskill, Anderson, J.D. (SD02), Dockstader and Wasserburger and Representative(s) Paxton

AN ACT relating to federal education dollars; requiring a study on the amount and impact of federal dollars received by this state for purposes of public education programs; specifying responsibility for the study; imposing reporting requirements; providing an appropriation; and providing for an effective date.

1/21/2015 Bill Number Assigned
1/21/2015 S Received for Introduction
1/22/2015 S Introduced and Referred to S04 - Education
2/9/2015 S No report prior to CoW Cutoff
3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0108 Access to private land-restrictions.

Sponsored By: Senator(s) Driskill and Meier and Representative(s) Hunt, Jaggi, Kroeker and Paxton

AN ACT relating to game and fish; restricting entry onto private land for persons authorized to enforce the provisions of title 23 as specified; and providing for an effective date.

1/21/2015 Bill Number Assigned
1/21/2015 S Received for Introduction
1/22/2015 S Introduced and Referred to S05 - Agriculture
1/28/2015 Agriculture:Recommend Do Pass 4-1-0-0-0

ROLL CALL

Ayes: Senator(s) Barnard, Christensen, Dockstader, Geis

Nays: Senator Emerich

Ayes 4 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

1/28/2015 S Placed on General File
2/9/2015 S Did Not Consider in CoW

S.F. No. 0109 State parks leases-legislative approval.

Sponsored By: Senator(s) Driskill, Christensen and Dockstader and Representative(s) Petroff

AN ACT relating to state parks and cultural resources; requiring legislative approval for specified state parks leases; and providing for an effective date.

1/21/2015 Bill Number Assigned
 1/21/2015 S Received for Introduction
 1/22/2015 S Introduced and Referred to S06 - Travel
 2/9/2015 S No report prior to CoW Cutoff
 3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0110	State education accountability and assessment- 2.
----------------------	--

Sponsored By: Senator(s) Rothfuss, Anderson, J.D. (SD02), Coe, Hicks, Landen, Peterson and Wasserburger and Representative(s) Freeman, Harshman, Jaggi, Northrup, Paxton, Sommers and Throne

AN ACT relating to statewide assessment and accountability; providing for phase I school accountability implementation and refinement; modifying the statewide education assessment; modifying district assessment systems; imposing reporting requirements; providing an appropriation; and providing for an effective date.

1/21/2015 Bill Number Assigned
 1/22/2015 S Received for Introduction
 1/23/2015 S Introduced and Referred to S04 - Education
 1/28/2015 Education:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Coe, Dockstader, Pappas, Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

1/28/2015 S Placed on General File
 1/29/2015 S COW Rerefer to S02 - Appropriations
 2/2/2015 Appropriations:Recommend Do Pass 4-1-0-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Perkins, Wasserburger
Nays: Senator Ross
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/2/2015 S Placed on General File

SF0110SS001/ADOPTED

Page 7-line 13 After "shall" insert "be an off-the-shelf product, shall not be custom made, shall".

Page 9-lines 1 through 19 Delete entirely and insert:

"(a) The state superintendent, in administering the requirements under W.S. 21-2-202(a)(xxxiv)(A) through (J), shall make available a data inventory and dictionary of individual student data fields and any personally identifiable student information utilized in administration of the law. The inventory and dictionary shall include specific identification of the federal or state law requiring collection or reporting. In addition to the data inventory and dictionary, the state superintendent shall make available the data security plan and the policies and procedures required under W.S. 21-2-202(a)(xxxiv)(A) through (J). The state superintendent shall annually provide every school district superintendent and the chair of each local board of trustees a copy of the most current report required under this subsection. The local board of trustees shall provide a copy of the report required under this subsection to the parent of each child attending public school and residing in the school district or shall provide written notification of the availability of the document and provide a copy upon request.

(b) Any disclosure of personally identifiable student information by the Wyoming department of education shall comply with the federal family

educational rights and privacy act, 20 U.S.C 1232g, 34 C.F.R. Part 99. Unless specifically required by state or federal law, personally identifiable student information shall remain redacted and the Wyoming department of education shall not transfer any personally identifiable student information to any federal, state or local agency. Personally identifiable student information and student level data obtained by the Wyoming department of education is not a public record and is specifically exempt from the requirements of W.S. 16-4-201 through 16-4-204.

(c) The state superintendent, in consultation with the department of enterprise technology services, shall review the data collections and the process utilized that requires school districts to submit data to the Wyoming department of education by student name. Not later than October 1, 2015, the state superintendent and the department of enterprise technology shall report recommendations to the select committee on statewide accountability and the joint education interim committee to further anonymize student level data and to diminish the Wyoming department of education's reliance on student names for data collection. The report shall identify any state or federal laws which specifically require reporting by student name and shall include the potential consequences of non-compliance with the law.". COE, CHAIRMAN

SF0110SW001/ADOPTED

Page 9-line 21 Delete "five hundred" insert "one hundred thousand dollars (\$100,000.00)".

Page 9-line 22 Delete through "(\$500,000.00)". ROSS

2/3/2015 S COW Passed

2/4/2015 S 2nd Reading:Laid Back

2/5/2015 S 2nd Reading:Rerefer to S11 - Journal

2/9/2015 S No report prior to CoW Cutoff

3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0111	Summary probate proceedings.
----------------------	-------------------------------------

Sponsored By: Senator(s) Perkins and Representative(s) Greear

AN ACT relating to the Wyoming Probate Code; providing requirements and procedures for distribution of property by affidavit and summary procedures for distribution of property; providing a definition; providing legislative findings; and providing for an effective date.

1/21/2015 Bill Number Assigned

1/22/2015 S Received for Introduction

1/23/2015 S Introduced and Referred to S01 - Judiciary

1/29/2015 Judiciary:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/29/2015 S Placed on General File

SF0111SS001/ADOPTED

That Substitute No. 1 be substituted for SF0111 and that Substitute No. 1 Do Pass. CHRISTENSEN, CHAIRMAN

SF0111SW001/ADOPTED

[TO SUBSTITUTE BILL No. 1]

Page 4-lines 7 through 20 Delete and insert:

"(i) If the decedent was a resident of Wyoming at the time of his death, in the county of which the decedent was a resident;

(ii) If the decedent was not a resident of Wyoming at the time of his death, in a county in which any part of the estate is located.".

Page 11-line 4 Delete ":" insert ".".
Page 11-lines 6 through 13 Delete. PERKINS

1/30/2015 S COW Passed

SF0111S2001/ADOPTED

[TO SUBSTITUTE BILL No. 1]

Page 2-line 22 After "all" insert "living".
Page 3-line 4 After "distributees." insert "'Missing distributees'
means distributees who were identified pursuant to
this subsection but who could not be located."
PERKINS

2/2/2015 S 2nd Reading:Laid Back
2/3/2015 S 2nd Reading:Passed
2/4/2015 S 3rd Reading:Passed 28-0-2-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator(s) Burns, Johnson

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0

2/5/2015 H Received for Introduction
2/10/2015 H Introduced and Referred to H01 - Judiciary
2/18/2015 Judiciary:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Krone, Miller, Pelkey, Pownall, Winters

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2015 H Placed on General File

SF0111HW001/ADOPTED

(TO ENGROSSED COPY)

Page 3-line 4 After second "Missing" delete "distributes" insert
"distributees". MILLER

2/23/2015 H COW Passed
2/24/2015 H 2nd Reading:Passed
2/25/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative Patton

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/25/2015 S Received for Concurrence
2/25/2015 S Concur:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich,

Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Johnson

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/26/2015 Assigned Number SEA No. 0034
2/26/2015 S President Signed SEA No. 0034
2/26/2015 H Speaker Signed SEA No. 0034
3/3/2015 Governor Signed SEA No. 0034
3/3/2015 Assigned Chapter Number
Chapter No. 74 Session Laws of Wyoming 2015

S.F. No. 0112 Criminal stalking.
--

Sponsored By: Senator(s) Craft, Esquibel, F., Hastert, Landen, Pappas and Von Flatern and Representative(s) Dayton, Freeman, Gay, Harshman, Madden and Pelkey

AN ACT relating to the crime of stalking; amending the elements of the crime as specified; providing that the elements do not require proof that the victim received professional treatment or counseling; providing for a psychiatric evaluation of persons arrested for stalking as specified; and providing for an effective date.

1/22/2015 Bill Number Assigned
1/22/2015 S Received for Introduction
1/23/2015 S Introduced and Referred to S01 - Judiciary
1/26/2015 Judiciary:Recommend Amend and Do Pass 3-2-0-0-0

ROLL CALL

Ayes: Senator(s) Esquibel, F., Kinskey, Von Flatern

Nays: Senator(s) Christensen, Hicks

Ayes 3 **Nays** 2 **Excused** 0 **Absent** 0 **Conflicts** 0

1/26/2015 S Placed on General File
2/9/2015 S Did Not Consider in CoW

S.F. No. 0113 Mule and whitetail deer separate hunting seasons.

Sponsored By: Senator(s) Driskill, Christensen and Hicks and Representative(s) Lindholm

AN ACT relating to game and fish; requiring separate hunting licenses and seasons for mule deer and whitetail deer; and providing for an effective date.

1/22/2015 Bill Number Assigned
1/22/2015 S Received for Introduction
1/23/2015 S Introduced and Referred to S06 - Travel
2/9/2015 S No report prior to CoW Cutoff
3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0114 Game and fish-resident preference points.

Sponsored By: Senator(s) Driskill, Barnard and Hicks and Representative(s) Harshman

AN ACT relating to game and fish; requiring preference point programs for resident antelope, deer and elk licenses; providing for fees; providing for rulemaking; and providing for an effective date.

1/22/2015 Bill Number Assigned
1/22/2015 S Received for Introduction
1/23/2015 S Introduced and Referred to S06 - Travel
2/9/2015 S No report prior to CoW Cutoff
3/2/2015 S DO PASS FAILED in Accordance with Senate Rule 5-4: 1-4-0-0-0

ROLL CALL

Ayes: Senator Barnard
Nays: Senator(s) Anderson, J.L. (SD28), Cooper, Craft, Johnson
Ayes 1 Nays 4 Excused 0 Absent 0 Conflicts 0

S.F. No. 0115	Discrimination.
----------------------	------------------------

Sponsored By: Senator(s) Rothfuss, Burns, Christensen, Coe, Nicholas, P., Pappas, Von Flatern and Wasserburger and Representative(s) Brown, Connolly, Lockhart, Madden, Paxton, Petroff and Zwonitzer, Dn.

AN ACT relating to discrimination; prohibiting discrimination based on sexual orientation or gender identity as specified; providing an exception; and providing for an effective date.

1/22/2015 Bill Number Assigned
1/22/2015 S Received for Introduction
1/23/2015 S Introduced and Referred to S01 - Judiciary
2/3/2015 Judiciary:Recommend Do Pass 4-1-0-0-0

ROLL CALL

Ayes: Senator(s) Christensen, Esquibel, F., Kinskey, Von Flatern
Nays: Senator Hicks
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/3/2015 S Placed on General File

SF0115SW001/ADOPTED (CORRECTED CORRECTED COPY)

Page 1-line 8 Delete "is" insert ", 6-9-105 and 27-1-116 are".

Page 1-lines 12 through 14 Delete and insert:

"(a) With respect to sexual orientation and gender identity, nothing in this article or any other provision of law related to discrimination in employment shall apply to a religious organization."

Page 2-lines 1 through 23 Delete.

Page 3- lines 1 and 2 Delete and insert:

"6-9-105. Definitions.

(a) As used in W.S. 6-9-101 through 6-9-105:

(i) "Gender identity" means an individual's actual or perceived gender, appearance, mannerisms or other characteristics with or without regard to the individual's sex at birth;

(ii) "Religious organization" means a religious corporation, association, educational institution, society, trust or any entity or association which is a wholly owned or controlled subsidiary or agency of any religious corporation, association, society, trust or corporation sole;

(iii) "Sexual orientation" means an individual's actual or perceived orientation as heterosexual, homosexual or bisexual.

27-1-116. Definitions.

(a) As used in this title:

(i) "Gender identity" means as defined by W.S. 6-9-105(a) (i);

(ii) "Religious organization" means as defined by W.S. 6-9-105(a) (ii);

(iii) "Sexual orientation" means as defined by W.S. 6-9-105(a) (iii)."

Page 3-line 7 After "(ii)" insert "and by creating new subsections (e) and (f)".

Page 9-after line 16 Insert:

"(e) The following shall be exempt under this article from employment practices relating to sexual orientation and gender identity:

(i) A religious organization.

(f) Nothing in this article shall be interpreted to require an employer subject to this article to give preferential treatment to any employee or applicant for employment because of the employee's or applicant's sexual orientation or gender identity on account of any imbalance in the total number or percentage of employees of a specific sexual orientation or gender identity employed by the employer or otherwise admitted to membership or classified by any labor organization or admitted to or employed in, any apprenticeship or other training program." PERKINS, KINSKEY

SF0115SW002/ADOPTED

Page 1-lines 12 through 14 In the Perkins et. al Committee of the Whole Amendment (SF0115SW001/AC) to these lines in subsection (a) inserted by that amendment after "apply to" insert ": (i)"; after "organization" insert "; or

(ii) An expressive association whose employment activities would otherwise be protected by this article but whose right of expressive association under the first amendment of the United States constitution would be significantly burdened by application of this article or by any other provisions of law related to discrimination in employment".

Page 9-after line 16 In the Perkins et. al Committee of the Whole Amendment (SF0115SW001/AC) to these lines in paragraph (e)(i) inserted by that amendment after "organization" insert "; or

(ii) An expressive association whose employment activities would otherwise be protected by this article but whose right of expressive association under the first amendment of the United States constitution would be significantly burdened by application of this article or by any other provisions of law related to discrimination in employment". PERKINS

2/6/2015 S COW Passed

SF0115S2001/WITHDRAWN

SF0115S2002/ADOPTED (CORRECTED COPY)

Delete the second Perkins Committee of the Whole Amendment (SF0115SW002/A) entirely and further amend as follows.

Page 1-lines 12 through 14 In the Perkins et. al Committee of the Whole Amendment (SF0115SW001/AC) to these lines in subsection (a) inserted by that amendment after "apply to" insert ": (i)"; after "organization" insert "; or

(ii) An expressive association:

(A) Whose primary purpose and function are grounded in religious teachings;

(B) Which is not organized for private profit;

(C) Whose employment activities would otherwise be subject to this article; and

(D) Whose right of expressive association under the first amendment of the United States constitution would be significantly burdened by application of this article or by any other provisions of law related to discrimination in employment".

Page 9-after line 16 In the Perkins et. al Committee of the Whole Amendment (SF0115SW001/AC) to these lines in paragraph (e)(i) inserted by that amendment after "organization" insert "; or

(ii) An expressive association:

(A) Whose primary purpose and function are grounded in religious teachings;

(B) Which is not organized for private profit;
(C) Whose employment activities would otherwise be subject to this article; and
(D) Whose right of expressive association under the first amendment of the United States constitution would be significantly burdened by application of this article or by any other provisions of law related to discrimination in employment". PERKINS

SF0115S2003/FAILED

Page 1-line 3 Delete "providing an exception;".

Page 1-lines 8 through 14 Delete, including the Perkins et. al Committee of the Whole Amendment (SF0115SW001/AC), the Perkins Committee of the Whole Amendment (SF0115SW002/A) and the Perkins Second Reading Amendment (SF0115S2002/AC) to these lines.

Page 2-lines 1 through 23 Delete, including the Perkins et. al Committee of the Whole Amendment (SF0115SW001/AC) to these lines.

Page 3-lines 1 and 2 Delete, including the Perkins et. al Committee of the Whole Amendment (SF0115SW001/AC) to these lines.

Page 3-line 4 Delete "**Section 2.**" insert "**Section 1.**"; delete "6-9-102(a),".

Page 3-line 6 Delete "27-4-302(a)(intro) and".

Page 3-line 7 Delete through "and (ii),".

Page 4-lines 6 through 11 Delete, including the Hicks Second Reading Amendment (SF0115S2001/A) to these lines.

Page 8-lines 1 through 23 Delete, including the Hicks Second Reading Amendment (SF0115S2001/A) to these lines.

Page 9-lines 2 through 16 Delete, including the Perkins et. al Committee of the Whole Amendment (SF0115SW001/AC), the Perkins Committee of the Whole Amendment (SF0115SW002/A), the Hicks Second Reading Amendment (SF0115S2001/A) and the Perkins Second Reading Amendment (SF0115S2002/AC) to these lines. CASE

2/9/2015 S 2nd Reading:Passed

SF0115S3001/FAILED

Page 9-after line 16 In the Perkins Second Reading Amendment (SF0115S2002/AC) to this line before "(ii)" inserted by that amendment delete "or"; in subparagraph (ii)(D) inserted by that amendment after "employment" insert "; or
(iii) An employer with less than fifteen (15) employees". MEIER

ROLL CALL

Ayes: Senator(s) Barnard, Bebout, Case, Dockstader, Geis, Hicks, Johnson, Kinskey, Meier, Peterson, Scott

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Burns, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, Hastert, Landen, Nicholas Pres, Pappas, Perkins, Ross, Rothfuss, Von Flatern, Wasserburger

Ayes 11 **Nays** 19 **Excused** 0 **Absent** 0 **Conflicts** 0

2/10/2015 S 3rd Reading:Passed 24-6-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Hastert, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Barnard, Bebout, Case, Geis, Hicks, Meier
Ayes 24 **Nays** 6 **Excused** 0 **Absent** 0 **Conflicts** 0

2/11/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H10 - Labor
2/23/2015 Labor:Recommend Amend and Do Pass 6-2-0-1-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Dayton, Harvey, Larsen, Schwartz
Nays: Representative(s) Kasperik, Wilson
Absent: Representative Edmonds
Ayes 6 **Nays** 2 **Excused** 0 **Absent** 1 **Conflicts** 0

2/23/2015 H Placed on General File

SF0115HS001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 3 Delete "an exception" insert "exceptions".
Page 2-line 10 After "teachings" insert ", or the expression or teaching of religious viewpoints".
Page 3-line 13 After "subsidiary" insert ", affiliate".
Page 4-line 11 After "6-9-101(a)" insert "and by creating new subsections (c) and (d)"; after "6-9-102(a)" insert "and by creating a new subsection (c)".
Page 5-After line 12 Insert:
 "(c) Nothing in this section shall constitute a defense against any violation of a state criminal statute.
 (d) With respect to sexual orientation and gender identity, nothing in subsection (a) shall be construed to apply to the noncommercial properties, services or activities of a religious organization as defined in W.S. 6-9-105(a)(ii) or an expressive association as defined in W.S. 6-9-104(a)(ii)."
Page 5-After line 19 Insert:
 "(c) Notwithstanding any other provision of law, no religious official, religiously affiliated organization or association, religious school or expressive association shall be retaliated against, penalized, prosecuted, disciplined, investigated, discriminated against or denied rights, benefits, advantages or privileges or be subjected to any legal or administrative claim, liability or proceeding because of a religious belief, teaching, exercise, practice or policy relating to sexual orientation or gender identity."
Page 11-line 5 After "organization" insert "as defined in W.S. 6-9-104(a)(ii)".
Page 11-line 10 After "teachings" insert ", or the expression or teaching of religious viewpoints". HARVEY, CHAIRMAN

SF0115HW001/WITHDRAWN

SF0115HW002/WITHDRAWN

SF0115HW003/WITHDRAWN

SF0115HW004/WITHDRAWN

SF0115HW005/ADOPTED (TO ENGROSSED COPY)

Delete the Barlow et al. committee of the whole amendment (SF0115HW001/AE) entirely.
Delete the Lindholm et al. committee of the whole amendment (SF0115HW002/AE) entirely.
Delete the Lindholm et al. committee of the whole amendment (SF0115HW003/AE) entirely.
Delete the Larsen committee of the whole amendment (SF0115HW004/AE) entirely.
Page 4-line 11 Delete "1-11-101(b), 6-9-101(a),"; in the standing committee amendment (SF0115HS001/AE) to this line, delete "and by creating new subsections (c) and (d)".

Page 4-line 12 After "9-2-1022(a)(v)," delete balance of line.
Page 4-line 13 Delete through "21-4-303,"
Page 4-line 15 After "(f)," delete balance of line.
Page 4-line 16 Delete "42-4-107(b)".
Page 4-lines 18 through 23 Delete entirely.
Page 5-lines 2 through 12 Delete entirely including the standing committee amendment (SF0115HS001/AE) to these lines.
Page 6-lines 11 through 23 Delete entirely.
Page 7-lines 2 through 23 Delete entirely.
Page 8-lines 1 through 22 Delete entirely.
Page 12-lines 12 through 21 Delete entirely.
Page 13-lines 1 through 19 Delete entirely. MADDEN

2/24/2015 H COW Failed 26-33-1-0-0

ROLL CALL

Ayes: Representative(s) Barlow, Berger, Blake, Brown Speaker, Byrd, Campbell, Connolly, Dayton, Esquibel, Freeman, Harvey, Kirkbride, Krone, Larsen Lloyd, Lindholm, Lockhart, Madden, Nicholas, Paxton, Pelkey, Petroff, Schwartz, Sommers, Throne, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative(s) Allen, Baker, Baldwin, Blackburn, Burkhart, Cannady, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Hunt, Jaggi, Jennings, Kasperik, Kroeker, Laursen Dan, Loucks, McKim, Miller, Moniz, Northrup, Piiparinen, Pownall, Reeder, Steinmetz, Stubson, Walters, Wilson, Winters

Excused: Representative Patton

Ayes 26 **Nays** 33 **Excused** 1 **Absent** 0 **Conflicts** 0

S.F. No. 0116	Legislature compensation.
----------------------	----------------------------------

Sponsored By: Senator(s) Johnson and Representative(s) Patton

AN ACT relating to legislature; revising the salary for members of the legislature; and providing for an effective date.

1/22/2015 Bill Number Assigned
1/22/2015 S Received for Introduction
1/23/2015 S Introduced and Referred to S12 - Rules
1/30/2015 Rules:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Bebout, Craft, Nicholas, P., Perkins, Rothfuss

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/30/2015 S Placed on General File
2/6/2015 S COW Passed
2/9/2015 S 2nd Reading:Passed
2/10/2015 S 3rd Reading:Passed 23-7-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Emerich, Esquibel, Hastert, Johnson, Kinskey, Meier, Nicholas Pres, Pappas, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Dockstader, Driskill, Geis, Hicks, Landen, Perkins, Peterson

Ayes 23 **Nays** 7 **Excused** 0 **Absent** 0 **Conflicts** 0

2/10/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H07 - Corporations
2/26/2015 Corporations:Recommend Do Pass 8-1-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Edwards, Gay, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.

Nays: Representative Jennings

Ayes 8 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/26/2015 H Placed on General File

SF0116HW001/ADOPTED (CORRECTED COPY)

Page 1-line 2 After ";" insert "modifying the per diem rate for expenses;".

Page 1-line 14 Delete "one hundred seventy-five".

Page 1-line 15 Delete "dollars (\$175.00)" insert "one hundred fifty-five dollars (\$155.00)".

Page 2-After line 14 Insert:

"Section 2. W.S. 28-5-101(b) is amended to read:

28-5-101. Schedule of compensation, per diem and travel expenses.

(b) The amount to be received by each member of the legislature for expenses shall be ~~one hundred nine dollars (\$109.00)~~ one hundred twenty-nine dollars (\$129.00) per day."

Page 2-line 16 Delete entirely and insert:

"Section 3.

(a) Section 1 of this act is effective January 7, 2019.

(b) Except as provided in subsection (a), this act is effective July 1, 2016." MADDEN

3/2/2015 H COW Passed

SF0116H2001/FAILED (CORRECTED COPY)

Page 2-After line 14 Delete the Madden committee of the whole amendment (SF0116HW001/AC) to this line and insert:

"Section 2. W.S. 28-5-101(b) is amended to read:

28-5-101. Schedule of compensation, per diem and travel expenses.

(b) The amount to be received by each member of the legislature for expenses shall be ~~one hundred nine dollars (\$109.00)~~ one hundred twenty-nine dollars (\$129.00) per day. Beginning January 7, 2017 and every two (2) years thereafter, the amount to be received by each member of the legislature per day for expenses shall be as established by the state auditor and shall be equal to the most recent federal per diem rates published by the general services administration." ZWONITZER, DV.

3/3/2015 H 2nd Reading:Passed

SF0116H3001/ADOPTED

Page 2-After line 14 Delete the Madden committee of the whole amendment (SF0116HW001/AC) to this line and insert:

"Section 2. W.S. 28-5-101(b) is amended to read:

28-5-101. Schedule of compensation, per diem and travel expenses.

(b) The amount to be received by each member of the legislature for expenses shall be ~~one hundred nine dollars (\$109.00)~~ one hundred twenty-nine dollars (\$129.00) per day. Beginning January 7, 2017 and every two (2) years thereafter, the amount to be received by each member of the legislature per day for expenses shall be as established by the state auditor and shall be equal to the most recent per diem rate as determined by the governor for state officers or employees in accordance with W.S. 9-3-102(a)." BROWN, ZWONITZER, DN.

3/4/2015 H 3rd Reading:Failed 14-45-1-0-0

ROLL CALL

Ayes: Representative(s) Brown Speaker, Byrd, Campbell, Cannady, Connolly, Hunt, Kirkbride, Lockhart, Miller, Nicholas, Pelkey, Pownall, Schwartz, Zwonitzer,Dv

Nays: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Burkhardt, Clem, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Jaggi, Jennings, Kasperik, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Loucks, Madden, McKim, Moniz, Northrup, Paxton, Petroff, Piiparinen, Reeder, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn

Excused: Representative Patton

Ayes 14 **Nays** 45 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 H 3rd Reading:Bill reconsideration motion failed by roll call
29-30-1-0-0

ROLL CALL

Ayes: Representative(s) Berger, Blackburn, Blake, Brown Speaker, Byrd, Campbell, Clem, Connolly, Greear, Harshman, Harvey, Hunt, Jennings, Kirkbride, Laursen Dan, Lindholm, Lockhart, Madden, Miller, Nicholas, Pelkey, Petroff, Pownall, Schwartz, Sommers, Throne, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Allen, Baker, Baldwin, Barlow, Burkhardt, Cannady, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Halverson, Jaggi, Kasperik, Kroeker, Krone, Larsen Lloyd, Loucks, McKim, Moniz, Northrup, Paxton, Piiparinen, Reeder, Steinmetz, Stubson, Walters, Wilson

Excused: Representative Patton

Ayes 29 **Nays** 30 **Excused** 1 **Absent** 0 **Conflicts** 0

S.F. No. 0117 Air quality construction permitting.
--

Sponsored By: Senator(s) Bebout, Anderson, J.D. (SD02), Cooper and
Von Flatern and Representative(s) Larsen, Lockhart,
Throne and Walters

AN ACT relating to environmental quality; authorizing the operation of specified oil and gas exploration or production wells or activities following application for a construction permit; and providing for an effective date.

1/22/2015 Bill Number Assigned
1/22/2015 S Received for Introduction
1/23/2015 S Introduced and Referred to S09 - Minerals
1/28/2015 Minerals:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD28), Coe, Cooper, Rothfuss, Von Flatern

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/28/2015 S Placed on General File
1/29/2015 S COW Passed
1/30/2015 S 2nd Reading:Passed
2/2/2015 S 3rd Reading:Passed 27-3-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Burns, Case, Johnson

Ayes 27 **Nays** 3 **Excused** 0 **Absent** 0 **Conflicts** 0

2/2/2015 H Received for Introduction

2/9/2015 H Introduced and Referred to H09 - Minerals
2/17/2015 Minerals:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Byrd, Cannady, Edmonds, Gay, Kasperik, Larsen, Lockhart, Sommers, Walters
Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/17/2015 H Placed on General File

SF0117HS001/ADOPTED

Page 3-line 8 Delete "may". LOCKHART, CHAIRMAN

2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed
2/20/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv
Excused: Representative Patton
Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 S Received for Concurrence
2/23/2015 S Concur:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/23/2015 Assigned Number SEA No. 0023
2/23/2015 S President Signed SEA No. 0023
2/26/2015 H Speaker Signed SEA No. 0023
3/3/2015 Governor Signed SEA No. 0023
3/3/2015 Assigned Chapter Number
Chapter No. 66 Session Laws of Wyoming 2015

S.F. No. 0118	Personal opportunity with employment responsibilities.
----------------------	---

Sponsored By: Senator(s) Craft and Representative(s) Connolly

AN ACT relating to the personal opportunity with employment responsibilities (POWER) program; amending eligibility criteria; amending sanctions for noncompliance with a self-sufficiency plan; amending beneficiary reporting requirements; and providing for an effective date.

1/22/2015 Bill Number Assigned
1/26/2015 S Received for Introduction
1/26/2015 S Introduced and Referred to S07 - Corporations
1/30/2015 Corporations:Rerefer to S10 - Labor
2/4/2015 Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Craft, Driskill, Landen, Peterson, Scott
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/4/2015 S Placed on General File
2/4/2015 S COW Passed
2/5/2015 S 2nd Reading:Passed

SF0118S3001/FAILED

Page 1-line 3 After "criteria;" delete balance of line.
Page 1-line 4 Delete "sufficiency plan;".
Page 1-line 9 Delete "and (v)".
Page 2-lines 18 through 23 Delete.
Page 3-lines 1 through 19 Delete. MEIER

2/6/2015 S 3rd Reading:Passed 20-10-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Burns, Case, Craft, Driskill, Emerich, Esquibel, Hastert, Johnson, Landen, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Bebout, Christensen, Coe, Cooper, Dockstader, Geis, Hicks, Kinskey, Meier, Perkins

Ayes 20 **Nays** 10 **Excused** 0 **Absent** 0 **Conflicts** 0

2/6/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H07 - Corporations
2/24/2015 Corporations:Recommend Do Pass 6-3-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.

Nays: Representative(s) Edwards, Gay, Jennings

Ayes 6 **Nays** 3 **Excused** 0 **Absent** 0 **Conflicts** 0

2/24/2015 H Placed on General File

SF0118HW001/ADOPTED

Page 2-line 10 Reinsert stricken "For".
Page 2-line 11 Reinsert stricken language through stricken "be";
after reinserted stricken "be" insert "one thousand two hundred dollars (\$1,200.00)".
Page 2-line 12 Reinsert stricken "per month.". JENNINGS, CONNOLLY

2/27/2015 H COW Passed
3/2/2015 H 2nd Reading:Passed
3/3/2015 H 3rd Reading:Laid Back
3/4/2015 H 3rd Reading:Passed 41-18-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, Freeman, Greear, Harshman, Harvey, Hunt, Jennings, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Madden, Paxton, Pelkey, Petroff, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Clem, Edmonds, Edwards, Gay, Halverson, Jaggi, Kasperik, Kroeker, Loucks, McKim, Miller, Moniz, Nicholas, Northrup, Piiparinen, Pownall, Reeder, Steinmetz

Excused: Representative Patton

Ayes 41 **Nays** 18 **Excused** 1 **Absent** 0 **Conflicts** 0

3/5/2015 S Received for Concurrence
3/5/2015 S Concur:Passed 24-5-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Burns, Case, Christensen, Coe, Cooper, Driskill, Emerich, Esquibel, Geis, Hastert, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Bebout, Dockstader, Hicks, Meier, Perkins

Excused: Senator Craft

Ayes 24 **Nays** 5 **Excused** 1 **Absent** 0 **Conflicts** 0

3/5/2015 Assigned Number SEA No. 0081
3/5/2015 S President Signed SEA No. 0081
3/5/2015 H Speaker Signed SEA No. 0081
3/9/2015 Governor Signed SEA No. 0081
3/9/2015 Assigned Chapter Number
Chapter No. 187 Session Laws of Wyoming 2015

S.F. No. 0119	Hospice-respite care.
----------------------	------------------------------

Sponsored By: Senator(s) Scott, Anderson, J.L. (SD28), Landen and Perkins and Representative(s) Lockhart, Stubson and Walters

AN ACT relating to health care facility licensing; authorizing hospice facilities to provide short term respite care as specified; and providing for an effective date.

1/22/2015 Bill Number Assigned
1/26/2015 S Received for Introduction
1/26/2015 S Introduced and Referred to S10 - Labor
1/28/2015 Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Craft, Driskill, Landen, Peterson, Scott

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/28/2015 S Placed on General File
1/28/2015 S COW Passed
1/29/2015 S 2nd Reading:Passed
1/30/2015 S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/30/2015 H Received for Introduction
2/11/2015 H Introduced and Referred to H10 - Labor
2/19/2015 Labor:Recommend Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/19/2015 H Placed on General File

SF0119HW001/ADOPTED

Page 2-line 6

After "individuals" insert "and provided that the respite care is paid by the patient or by a private third party payor and not through any governmental third party payment program". LARSEN

2/24/2015 H COW Passed
2/25/2015 H 2nd Reading:Passed
2/26/2015 H 3rd Reading:Passed 58-0-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative(s) Patton, Winters

Ayes 58 **Nays** 0 **Excused** 2 **Absent** 0 **Conflicts** 0

2/26/2015 S Received for Concurrence
2/26/2015 S Concur:Passed 28-1-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Esquibel

Excused: Senator Driskill

Ayes 28 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

2/27/2015 Assigned Number SEA No. 0043
2/27/2015 S President Signed SEA No. 0043
2/27/2015 H Speaker Signed SEA No. 0043
3/4/2015 Governor Signed SEA No. 0043
3/4/2015 Assigned Chapter Number
Chapter No. 115 Session Laws of Wyoming 2015

S.F. No. 0120 Uniform Interstate Family Support Act.

Sponsored By: Senator(s) Ross and Representative(s) Nicholas, B.

AN ACT relating to the Uniform Interstate Family Support Act; incorporating the 2008 amendments proposed by the Uniform Laws Commission; amending and creating definitions; clarifying procedures; providing for recognition, registration and cooperation in issuing, modifying and enforcing family support and modification orders and determinations of parentage of children involving parties that live in foreign countries as specified; providing for applicability of the act; providing for severability of provisions; and providing for an effective date.

1/23/2015 Bill Number Assigned
1/26/2015 S Received for Introduction
1/26/2015 S Introduced and Referred to S01 - Judiciary
2/4/2015 Judiciary:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/4/2015 S Placed on General File
2/4/2015 S COW Passed

SF0120S2001/ADOPTED

Page 9-line 4 Delete "advice" insert "assistance".
Page 21-line 11 After "(ii)," insert "(v)".
Page 21-line 15 After "(viii)," insert "(xi)".
Page 21-line 17 After "(b)(iii)" insert "and (iv)"; After
"20-4-161(a)," delete balance of line and insert
"20-4-163(a) through (c)".
Page 25-line 15 Delete "determing" insert "determining".
Page 26-line 23 After "parentage" insert "of a child".
Page 31-line 6 Delete "section 2" insert "article 2".
Page 32-after line 15 Insert:
"(v) The child resides in this state as a result of the ~~act~~acts
or directives of the individual;".
Page 32-line 18 Strike "W.S. 14-2-401 through".
Page 32-line 19 Strike "14-2-907" insert "the putative father registry
created by W.S. 1-22-117 and maintained in this state
by the department of family services".
Page 40-after line 2 insert:
"(xi) Award reasonable attorney's fees and other fees and ~~court~~
costs;".
Page 40-line 21 Strike "document" insert "documents".
Page 42-after line 19 Insert:
"(iv) Obtain information concerning the location of the obligor
and the obligor's property within this state not exempt from execution, by
such means as postal verification and federal or state locator services,
examination of telephone directories, requests for the obligor's address from
the obligor's employer, and examination of governmental records, including, to
the extent not prohibited by other law, those relating to real property, vital
statistics, law enforcement, taxation, motor vehicles, driver's licenses and
social security.".
Page 43-line 6 Strike "document" insert "documents".
Page 43-after line 19 insert:
"(a) The petitioner may not be required to pay a filing fee or other
~~cost~~costs".
Page 53-line 14 After "days after" strike balance of line.
Page 53-line 15 Strike line through "of the".
Page 59-line 20 After "parentage" insert "of a child".
Page 63-line 12 After "20-4-192" insert ", 20-4-198".
Page 64-line 6 After "20-4-185" insert ", 20-4-190, 20-4-194 and
20-4-197". ROSS

2/5/2015 S 2nd Reading:Passed

SF0120S3001/ADOPTED

Page 42-after line 19 In the Ross Second Reading Amendment (SF0120S2001/A)
to this line in paragraph (iv) inserted by that
amendment, after "obligor's employer" insert "or
employers".
Page 53-line 4 After "state or" insert "a"; delete "country" insert
"support order". ROSS

2/6/2015 S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout,
Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich,
Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas

Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/9/2015 H Received for Introduction
2/10/2015 H Introduced and Referred to H01 - Judiciary
2/18/2015 Judiciary:Recommend Amend and Do Pass 8-1-0-0-0

ROLL CALL

Ayes: Representative(s) Baker, Esquibel, K., Kroeker, Krone, Miller, Pelkey, Pownall, Winters

Nays: Representative Halverson

Ayes 8 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/18/2015 H Placed on General File

SF0120HS001/ADOPTED

(TO ENGROSSED COPY)

Page 7-line 16 After ";" insert "and".
Page 16-line 14 After "(iv)" delete ",".
Page 16-line 15 Delete "(vi)".
Page 24-line 21 Strike "or".
Page 27-line 15 After "arrearages" insert ",".
Page 29-line 12 After ";" insert "or".
Page 61-line 1 Strike "the Uniform Interstate Family Support Act"
insert "this act". MILLER, CHAIRMAN

SF0120HW001/ADOPTED

(TO ENGROSSED COPY)

Page 8-line 1 Delete "on" insert "in".
Page 64-line 19 Delete "**person**" insert "**personal**".
Page 65-line 23 Delete "**or political subdivision**". MILLER

2/23/2015 H COW Passed
2/24/2015 H 2nd Reading:Passed
2/25/2015 H 3rd Reading:Passed 55-4-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Byrd, Greear, Halverson, Steinmetz

Excused: Representative Patton

Ayes 55 **Nays** 4 **Excused** 1 **Absent** 0 **Conflicts** 0

2/25/2015 S Received for Concurrence
2/25/2015 S Concur:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Johnson

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/26/2015 Assigned Number SEA No. 0035
2/26/2015 S President Signed SEA No. 0035
2/26/2015 H Speaker Signed SEA No. 0035
3/3/2015 Governor Signed SEA No. 0035
3/3/2015 Assigned Chapter Number

S.F. No. 0121	Career and technical training grants.
----------------------	--

Sponsored By: Senator(s) Hastert, Craft, Rothfuss and Von Flatern
and Representative(s) Byrd, Freeman, Krone, Throne and
Wilson

AN ACT relating to labor and employment; establishing a career and technical training scholarship program in the department of workforce services; providing definitions; providing for grant criteria as specified; establishing the career and technical training grants account; requiring rulemaking; providing appropriations; and providing for an effective date.

1/23/2015 Bill Number Assigned
1/27/2015 S Received for Introduction
1/27/2015 S Introduced and Referred to S07 - Corporations
1/30/2015 S07 Rerefer to S09 - Minerals
2/4/2015 Minerals:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.L. (SD28), Coe, Cooper, Rothfuss, Von Flatern
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/4/2015 S Placed on General File
2/4/2015 S COW Rerefer to S02 - Appropriations
2/5/2015 Appropriations:Recommend Do Pass 4-0-1-0-0

ROLL CALL

Ayes: Senator(s) Hastert, Perkins, Ross, Wasserburger
Excused: Senator Burns
Ayes 4 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/5/2015 S Placed on General File
2/5/2015 S COW Passed
2/6/2015 S 2nd Reading:Passed
2/9/2015 S 3rd Reading:Passed 18-12-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Cooper, Craft, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Pappas, Perkins, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Barnard, Bebout, Burns, Case, Christensen, Coe, Dockstader, Driskill, Emerich, Meier, Nicholas Pres, Peterson
Ayes 18 **Nays** 12 **Excused** 0 **Absent** 0 **Conflicts** 0

2/9/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H07 - Corporations
2/24/2015 Corporations:Recommend Amend and Do Pass 6-3-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Nays: Representative(s) Edwards, Gay, Jennings
Ayes 6 **Nays** 3 **Excused** 0 **Absent** 0 **Conflicts** 0

2/24/2015 H Placed on General File
2/24/2015 H COW Rerefer to H02 - Appropriations
2/26/2015 Appropriations:Recommend Amend and Do Pass 6-1-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Stubson

Nays: Representative Nicholas, B.

Ayes 6 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/26/2015 H Placed on General File

SF0121HS001/ADOPTED

Page 2-line 13 Delete "Wyoming community college providing".
Page 2-line 14 Delete "in Wyoming" insert "provider approved by the
department of workforce services". KIRKBRIDE, VICE
CHAIRMAN

SF0121HS002/ADOPTED

Page 1-line 6 Delete "appropriations" insert "an appropriation".
Page 11-line 10 Delete "(a)"; delete "fifty thousand dollars".
Page 11-line 11 Delete "(\$50,000.00)" insert "one hundred thousand
dollars (\$100,000.00)".
Page 12-line 8 After "shall" insert "not"; after "revert" delete
balance of line and insert ".".
Page 12-lines 9 through 23 Delete entirely.
Page 13-lines 1 through 3 Delete entirely. HARSHMAN, CHAIRMAN

3/2/2015 H COW Passed
3/3/2015 H 2nd Reading:Passed

SF0121H3001/WITHDRAWN

3/4/2015 H 3rd Reading:Failed 27-32-1-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Berger, Blackburn, Blake, Byrd, Campbell, Connolly, Dayton, Eklund, Esquibel, Freeman, Harshman, Harvey, Hunt, Kirkbride, Krone, Lindholm, Paxton, Pelkey, Petroff, Piiparinen, Schwartz, Sommers, Throne, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Allen, Baker, Barlow, Brown Speaker, Burkhart, Cannady, Clem, Edmonds, Edwards, Gay, Greear, Halverson, Jaggi, Jennings, Kasperik, Kroeker, Larsen Lloyd, Laursen Dan, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Pownall, Reeder, Steinmetz, Stubson, Walters, Winters

Excused: Representative Patton

Ayes 27 **Nays** 32 **Excused** 1 **Absent** 0 **Conflicts** 0

S.F. No. 0122 Vision 2020.

Sponsored By: Senator(s) Nicholas, P., Bebout, Perkins, Peterson, Ross and Rothfuss and Representative(s) Berger, Brown, Connolly, Harshman, Hunt, Madden and Stubson

AN ACT relating to the administration of government; creating the Vision 2020 comprehensive expenditure and revenue review; providing for oversight of the review by the management council of the Wyoming legislature; creating the Vision 2020 comprehensive expenditure and revenue review advisory panel; creating areas of review; providing for the creation of task forces as specified; providing for appointment of members to the advisory panel and task forces; providing for assignment of duties as specified; providing for reports; providing an appropriation; and providing for an effective date.

1/23/2015 Bill Number Assigned
1/27/2015 S Received for Introduction
1/27/2015 S Introduced and Referred to S03 - Revenue
2/3/2015 Revenue:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Case, Driskill, Kinskey, Landen, Peterson
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/3/2015 S Placed on General File
2/3/2015 S COW Rerefer to S02 - Appropriations
2/4/2015 Appropriations:Recommend Do Pass 4-0-1-0-0

ROLL CALL

Ayes: Senator(s) Hastert, Perkins, Ross, Wasserburger
Excused: Senator Burns
Ayes 4 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/4/2015 S Placed on General File
2/5/2015 S COW Passed
2/6/2015 S 2nd Reading:Passed
2/9/2015 S 3rd Reading:Passed 25-5-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Driskill, Hicks, Johnson, Meier, Scott
Ayes 25 **Nays** 5 **Excused** 0 **Absent** 0 **Conflicts** 0

2/9/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H03 - Revenue
3/3/2015 H No report prior to CoW Cutoff
3/4/2015 Revenue: Do Pass Failed 3-6-0-0 in Accordance with HR 5-4

ROLL CALL

Ayes: Representative(s) Dayton, Madden, Northrup
Nays: Representative Blackburn, Edwards, Jennings, Loucks, Reeder, Wilson
Ayes 3 **Nays** 6 **Excused** 0 **Absent** 0 **Conflicts** 0

S.F. No. 0123 Collective bargaining for fire fighters.
--

Sponsored By: Senator(s) Kinskey, Anderson, J.L. (SD28), Barnard, Bebout, Christensen, Coe, Dockstader, Hicks, Landen, Nicholas, P., Perkins, Peterson, Ross and Wasserburger and Representative(s) Berger, Madden, Nicholas, B., Petroff, Stubson and Zwonitzer, Dv.

AN ACT relating to collective bargaining for fire fighters; modifying definitions; providing for nonbinding arbitration; and providing for an effective date.

1/26/2015 Bill Number Assigned
1/27/2015 S Received for Introduction
1/27/2015 S Introduced and Referred to S07 - Corporations
1/28/2015 Rerefer to S09 - Minerals
1/30/2015 Minerals:Recommend Do Pass 4-1-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.L. (SD28), Coe, Cooper, Von Flatern
Nays: Senator Rothfuss
Ayes 4 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

1/30/2015 S Placed on General File
2/3/2015 S COW Passed

2/4/2015 S 2nd Reading:Passed

SF0123S3001/FAILED

Page 1-line 3 After "arbitration" insert "as specified".

Page 3-line 2 After "years." insert "Within five (5) days of receipt of written notice for a meeting for collective bargaining purposes under this section, the corporate authority shall determine whether any arbitration under this chapter will be binding or nonbinding on the corporate authority.".

Page 3-line 11 Delete "which" insert ". If the corporate authority determines that the arbitration is nonbinding under W.S. 27-10-104, the".

Page 3-line 12 Delete ". The" insert "and the".

Page 3-line 20 Delete "shall" insert "may"; after "nonbinding" insert "as provided in W.S. 27-10-104". MEIER

SF0123S3002/WITHDRAWN

SF0123S3003/ADOPTED

Delete the First Meier Third Reading Amendment (SF0123S3001/A) entirely and further amend as follows:

Page 1-line 3 After "arbitration;" insert "providing an exception;".

Page 3-line 11 Delete second "arbitration".

Page 3-line 12 After "be" insert "binding as to personal safety equipment but"; after "body" insert "as to all other issues".

Page 3-line 13 After "all" insert "other".

Page 3-line 19 After "Act" delete balance of line and insert "and shall be subject to the provisions of W.S. 27-10-105.".

Page 3-line 20 Delete. KINSKEY

SF0123S3004/ADOPTED

Page 3-line 14 After "contract terms." insert "Provided further, all matters within the scope of W.S. 15-5-101 through 15-5-122 shall be resolved as provided therein.".
BEBOUT

2/4/2015 S 3rd Reading:Failed 13-14-3-0

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Bebout, Case, Christensen, Coe, Cooper, Dockstader, Hicks, Kinskey, Nicholas Pres, Peterson, Ross, Von Flatern, Wasserburger

Nays: Senator(s) Anderson, J.D.(SD02), Barnard, Craft, Emerich, Esquibel, Geis, Hastert, Landen, Meier, Pappas, Perkins, Rothfuss, Scott

Excused: Senator(s) Burns, Driskill, Johnson

Ayes 14 **Nays** 13 **Excused** 3 **Absent** 0 **Conflicts** 0

2/4/2015 S 3rd Reading:Bill reconsideration motion passed by roll call 17-10-3-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Barnard, Bebout, Case, Christensen, Coe, Cooper, Dockstader, Geis, Hicks, Kinskey, Nicholas Pres, Peterson, Ross, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Anderson, J.D.(SD02), Craft, Emerich, Esquibel, Hastert, Landen, Meier, Pappas, Perkins, Rothfuss

Excused: Senator(s) Burns, Driskill, Johnson

Ayes 17 **Nays** 10 **Excused** 3 **Absent** 0 **Conflicts** 0

2/5/2015 S 3rd Reading:Failed 13-14-3-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.L.(SD28), Bebout, Case, Christensen, Coe, Cooper, Dockstader, Hicks, Nicholas Pres, Peterson, Ross, Von Flatern, Wasserburger

Nays: Senator(s) Anderson, J.D.(SD02), Barnard, Craft, Emerich, Esquibel, Geis, Hastert, Kinskey, Landen, Meier, Pappas, Perkins, Rothfuss, Scott

Excused: Senator(s) Burns, Driskill, Johnson

Ayes 13 **Nays** 14 **Excused** 3 **Absent** 0 **Conflicts** 0

S.F. No. 0124 Sales and use tax enforcement.
--

Sponsored By: Senator(s) Cooper, Dockstader and Peterson and
 Representative(s) Dayton, Madden, Sommers and Wilson

AN ACT relating to sales and use tax; requiring listing of delinquent taxpayers as specified; and providing for an effective date.

1/26/2015 Bill Number Assigned
1/27/2015 S Received for Introduction
1/27/2015 S Introduced and Referred to S03 - Revenue
2/5/2015 Revenue:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Case, Driskill, Kinskey, Landen, Peterson

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0124SS001/ADOPTED

(CORRECTED COPY)

Page 1-line 2 After "specified;" delete balance of line.
Page 1-lines 3 and 4 Delete.
Page 1-line 5 Delete through "ownership;".
Page 1-line 11 After "(xvi)" delete balance of line.
Page 1-line 12 Delete "(g)"; after "(xviii)" delete ",".
Page 1-line 13 Delete through "(f)".
Page 2-lines 5 through 23 Delete and insert:

"(xvi) Notwithstanding W.S. 39-15-102(e), if any vendor or taxpayer is one hundred eighty (180) days or more delinquent on taxes due under this article, has not entered into a formal payment arrangement with the department and after thirty (30) days notice provided by first class mail, the department shall post monthly the name of the vendor or taxpayer, the sales and use tax license number, physical address and the unpaid balance owed by the vendor or taxpayer on the website of the department indicating that the vendor or taxpayer has not paid the tax due under this article."

Page 3-lines 1 through 13 Delete.
Page 3-lines 19 through 23 Delete and insert:

"(xviii) Notwithstanding W.S. 39-16-102(c), if any vendor or taxpayer is one hundred eighty (180) days or more delinquent on taxes due under this article, has not entered into a formal payment arrangement with the department and after thirty (30) days notice provided by first class mail, the department shall post monthly the name of the vendor or taxpayer, the sales and use tax license number, physical address and the unpaid balance owed by the vendor or taxpayer on the website of the department indicating that the vendor or taxpayer has not paid the tax due under this article."

Pages 4 and 5 Delete. PETERSON, CHAIRMAN

2/6/2015 S COW Passed
2/5/2015 S Placed on General File
2/9/2015 S 2nd Reading:Passed
2/10/2015 S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/11/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H03 - Revenue
2/23/2015 Revenue:Recommend Amend and Do Pass 8-1-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Dayton, Edwards, Loucks, Madden, Northrup, Reeder, Wilson

Nays: Representative Jennings

Ayes 8 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/23/2015 H Placed on General File

SF0124HS001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 2 Delete "one hundred eighty (180)" insert "one hundred fifty (150)".

Page 2-line 18 Delete "one hundred eighty (180)" insert "one hundred fifty (150)". MADDEN, CHAIRMAN

2/26/2015 H COW Passed
2/27/2015 H 2nd Reading:Passed
3/2/2015 H 3rd Reading:Passed 48-10-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lockhart, Loucks, Madden, McKim, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Pownall, Reeder, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Baker, Edwards, Gay, Halverson, Jennings, Kroeker, Lindholm, Miller, Piiparinen, Steinmetz

Excused: Representative(s) Patton, Winters

Ayes 48 **Nays** 10 **Excused** 2 **Absent** 0 **Conflicts** 0

3/2/2015 S Received for Concurrence
3/2/2015 S Concur:Passed 29-0-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Craft

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

3/3/2015 Assigned Number SEA No. 0059
3/3/2015 S President Signed SEA No. 0059
3/3/2015 H Speaker Signed SEA No. 0059
3/6/2015 Governor Signed SEA No. 0059
3/6/2015 Assigned Chapter Number
Chapter No. 140 Session Laws of Wyoming 2015

S.F. No. 0125 Incineration permitting-location.

Sponsored By: Senator(s) Barnard and Representative(s) Jaggi and Piiparinen

AN ACT relating to air quality; prohibiting the issuance of air quality permits for specified incinerators; and providing for an effective date.

1/26/2015 Bill Number Assigned
1/27/2015 S Received for Introduction
1/27/2015 S Introduced and Referred to S09 - Minerals
2/9/2015 S No report prior to CoW Cutoff
3/2/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0126 Water quality.

Sponsored By: Senator(s) Hicks and Representative(s) Allen and Paxton

AN ACT relating to water quality; requiring development of water quality standards as specified; and providing for an effective date.

1/26/2015 Bill Number Assigned
1/27/2015 S Received for Introduction
1/27/2015 S Introduced and Referred to S05 - Agriculture
1/30/2015 Agriculture:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Barnard, Christensen, Dockstader, Emerich, Geis

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/30/2015 S Placed on General File

SF0126SS001/ADOPTED

Page 2-line 6 Delete "alter" insert "precludes".
Page 2-line 13 Delete "alter" insert "preclude". EMERICH, VICE CHAIRMAN

2/2/2015 S COW Passed
2/3/2015 S 2nd Reading:Passed
2/4/2015 S 3rd Reading:Passed 27-1-2-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Case

Excused: Senator(s) Burns, Johnson

Ayes 27 **Nays** 1 **Excused** 2 **Absent** 0 **Conflicts** 0

2/5/2015 H Received for Introduction
2/9/2015 H Introduced and Referred to H05 - Agriculture
2/24/2015 Agriculture:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Allen, Blake, Campbell, Eklund, Hunt, Jaggi, Laursen, Lindholm, McKim

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/24/2015 H Placed on General File

Page 2-line 17

Delete "July 1, 2015" 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".

MCKIM, CHAIRMAN

3/2/2015 H COW Passed
3/3/2015 H 2nd Reading:Passed
3/4/2015 H 3rd Reading:Passed 57-2-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative(s) Greear, Nicholas

Excused: Representative Patton

Ayes 57 Nays 2 Excused 1 Absent 0 Conflicts 0

3/4/2015 S Received for Concurrence
3/4/2015 S Concur:Passed 27-2-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Case, Nicholas Pres

Excused: Senator Craft

Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0

3/4/2015 Assigned Number SEA No. 0075
3/5/2015 S President Signed SEA No. 0075
3/5/2015 H Speaker Signed SEA No. 0075
3/9/2015 Governor Signed SEA No. 0075
3/9/2015 Assigned Chapter Number
Chapter No. 173 Session Laws of Wyoming 2015

S.F. No. 0127 Transportation and education revenue distribution.

Sponsored By: Senator(s) Meier and Craft and Representative(s) Allen, Clem, Jaggi and Sommers

AN ACT relating to revenue distribution; specifying distribution of registration fees; providing for a grant program for registration fees as specified; specifying distribution of severance taxes; providing rulemaking authority; and providing for an effective date.

1/26/2015 Bill Number Assigned
1/28/2015 S Received for Introduction
1/28/2015 S Introduced and Referred to S08 - Transportation
2/3/2015 Transportation:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Emerich, Esquibel, F., Johnson, Meier
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/3/2015 S Placed on General File
2/3/2015 S COW Rerefer to S02 - Appropriations
2/4/2015 Appropriations:Do Pass Failed 0-4-1-0-0

ROLL CALL

Nays: Senator(s) Hastert, Perkins, Ross, Wasserburger
Excused: Senator Burns
Ayes 0 **Nays** 4 **Excused** 1 **Absent** 0 **Conflicts** 0

2/4/2015 S Placed on General File
2/9/2015 S Did Not Consider in CoW

S.F. No. 0128 Election runoffs.

Sponsored By: Senator(s) Meier and Representative(s) Clem, Jaggi and Madden

AN ACT relating to elections; requiring a runoff election after a primary election for specified statewide offices when no candidate receives a majority of the vote; requiring that runoff elections be conducted by mail ballot; changing the date for primary elections; amending election related time lines; specifying procedures; conforming existing statutes; and providing for an effective date.

1/26/2015 Bill Number Assigned
1/28/2015 S Received for Introduction
1/28/2015 S Introduced and Referred to S07 - Corporations
2/5/2015 Corporations:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Case, Hicks, Meier, Pappas, Scott
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/5/2015 S Placed on General File
2/5/2015 S COW Rerefer to S02 - Appropriations
2/6/2015 Appropriations:Do Pass Failed 2-3-0-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert
Nays: Senator(s) Perkins, Ross, Wasserburger
Ayes 2 **Nays** 3 **Excused** 0 **Absent** 0 **Conflicts** 0

2/6/2015 S Placed on General File

SF0128SS001/ADOPTED

Page 1-line 1 After "elections;" delete balance of line and insert "creating a task force; providing task force duties; providing for a report; providing appropriations;"

Page 1-lines 2 through 6 Delete.

Page 1-line 7 Delete through "statutes;"

Page 1-line 12 through page 17-line 20 Delete and insert:

"Section 1.

(a) There is created a task force on special runoff elections consisting of the following members:

(i) The secretary of state or the secretary's designee;

(ii) Two (2) members of the Wyoming senate appointed by the president of the senate, one (1) of whom shall be designated as cochairman;

(iii) Two (2) members of the Wyoming house of representatives, appointed by the speaker of the house, one (1) of whom shall be designated as cochairman;

(iv) Five (5) members appointed by the governor. Three (3) of the governor's appointees shall be currently serving county clerks, one (1) of whom is from a county having a municipality with a population greater than fifteen thousand (15,000) people and one (1) of whom is from a county having a largest municipality with a population of fifteen thousand (15,000) or fewer people. Two (2) of the governor's appointees shall be members of the public at large who represent the interests of the public in maintaining the integrity of the electoral process.

(b) The task force shall study and develop recommendations for an effective, secure and cost efficient method of conducting runoff elections or alternatives to runoff elections, including systems where the primary is nonpartisan with the top two (2) candidates advancing to the general election, for either the five (5) statewide elected officials or the three (3) United States congressional offices, or both. The task force may consider extending a similar or other system to legislative elections and separately to local partisan elections.

(c) The task force shall report its recommendations, including any recommended statutory changes, to the joint corporations, elections and political subdivisions interim committee before its last scheduled meeting before the 2016 budget session.

(d) The task force shall be staffed by the governor's office. The University of Wyoming shall serve in an advisory capacity to the task force and shall provide technical and other relevant information and assistance to the task force as requested.

(e) The task force 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. Members of the task force who are legislators shall be paid salary, per diem and mileage as provided in W.S. 28-5-101 for their official duties as members of the task force.

(h) There is appropriated from the general fund for the calendar year 2015:

(i) Twenty thousand dollars (\$20,000.00) to the legislative service office for payment of salary, per diem and mileage for legislative task force members;

(ii) Ten thousand dollars (\$10,000.00) to the governor's office for payment of authorized per diem and mileage for nonlegislative task force members.

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." CASE, CHAIRMAN

2/9/2015 S COW Failed 10-20-0-0-0

ROLL CALL

Ayes: Senator(s) Case, Craft, Esquibel, Geis, Hastert, Hicks, Meier, Pappas, Rothfuss, Scott

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Johnson, Kinskey, Landen, Nicholas Pres, Perkins, Peterson, Ross, Von Flatern, Wasserburger

Ayes 10 **Nays** 20 **Excused** 0 **Absent** 0 **Conflicts** 0

S.F. No. 0129	Medicaid SHARE plan.
----------------------	-----------------------------

Sponsored By: Senator(s) Von Flatern, Emerich and Pappas and Representative(s) Wilson

AN ACT relating to Medicaid; providing for expansion of coverage to low income persons as specified; authorizing a Medicaid demonstration waiver and state plan amendment; providing waiver and plan amendment requirements as specified; providing appropriations; and providing for an effective date.

1/26/2015 Bill Number Assigned
1/27/2015 S Received for Introduction
1/27/2015 S Introduced and Referred to S10 - Labor
1/28/2015 Labor:Recommend Amend and Do Pass 4-1-0-0-0

ROLL CALL

Ayes: Senator(s) Craft, Landen, Peterson, Scott
Nays: Senator Driskill
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

1/28/2015 S Placed on General File
1/28/2015 S COW Rerefer to S02 - Appropriations
1/29/2015 Appropriations:Do Pass Failed 1-4-0-0-0

ROLL CALL

Ayes: Senator Hastert
Nays: Senator(s) Burns, Perkins, Ross, Wasserburger
Ayes 1 Nays 4 Excused 0 Absent 0 Conflicts 0

1/29/2015 S Placed on General File

SF0129SS001/FAILED

(CORRECTED COPY)

Page 1-line 10 Delete "42-4-407" insert "42-4-406".
Page 2-line 7 Delete "or state plan amendment".
Page 2-line 16 Delete "Benefits" insert "Copayments".
Page 2-line 17 After "similar to" insert "the premiums, deductibles and copayments in".
Page 2-line 18 Delete "to the extent".
Page 3-after line 9 Insert and renumber:
"(iii) "Personal health and wellness account" or "PHWA" means an account similar to a health savings account, administered by the department or the department's agent, that includes a beneficiary's contributions and state contributions on behalf of the beneficiary, and used for the beneficiary's health related cost-sharing expenses as required under this article;".
Page 3-line 11 Delete "(iii)" insert "(iv)".
Page 3-lines 15 through 22 Delete and renumber.
Page 5-line 6 Delete "above one hundred percent (100%) and".
Page 5-line 13 After "income" insert "."; delete "and shall".
Page 5-line 14 Delete.
Page 5-line 15 Delete through "plan".
Page 5-line 16 Delete ", including premiums and copayments,".
Page 5-line 18 After "income" insert ". Copayments and deductibles paid through the PHWA or directly by Medicaid if the PHWA is insufficient shall not be charged against the five percent (5%) limit. Enhanced premiums due to Medicaid payment of copayment and deductibles shall be subject to the five percent (5%) limit".
Page 5-line 22 After "program" insert "and the amount in the participant's PHWA contributed from state or federal funds shall be reduced to zero. After each of the first two (2) missed payments, the participant shall be informed in writing of the consequences of failing to pay the premiums for ninety (90) days and shall be advised in writing of the date by which his full premium payment shall be due".
Page 6-line 3 Delete "a premium discount" insert "an enhancement to their PHWA balances as set forth in the waiver".
Page 6-line 4 Delete.

Page 6-line 6 After "**expansion**" insert "." and delete balance of line.
Page 6-line 7 Delete.
Page 6-line 10 After "plan" insert "or implement a waiver".
Page 6-line 14 After "(VIII)," insert "who have an income up to one hundred thirty-three percent (133%) of the federal poverty level".

Page 7-lines 5 through 13 Delete and insert:

"(i) All participants in Medicaid expansion pursuant to this article shall pay the premiums pursuant to this act and shall be furnished an individual PHWA. The premiums received from the individual participant shall be deposited in that individual's PHWA;

(ii) All copayments and deductibles owed for covered services shall be deducted from the individual's PHWA and paid by Medicaid. All covered services after the copayments and deductibles shall be paid by Medicaid. If the PHWA has insufficient funds, Medicaid shall pay the copayments and the individual's contributions to the PHWA shall be increased by fifty percent (50%) for each one thousand dollars (\$1,000.00) or fraction thereof that Medicaid pays, provided the increase shall be limited by the cost sharing limits provided by this article.

(iii) Each individual's PHWA shall begin with a balance of five hundred dollars (\$500.00). An amount of fifty dollars (\$50.00) per month shall be added to the PHWA for each month for which the PHWA balance is below two thousand five hundred dollars (\$2,500.00). All funds in the PHWA shall be the property of the state of Wyoming;

(iv) If an individual leaves the Medicaid program, the individual shall retain the PHWA for a period of one (1) year. The individual may use any PHWA balance above six hundred dollars (\$600.00) to pay premiums, deductibles and copayments on private insurance plans qualified under the Patient Protection and Affordable Care Act, Public Law 111-148, and the Health Care and Education Reconciliation Act of 2010, Public Law 111-152, or employer sponsored insurance. The waiver shall provide that the federal government shall reimburse the state or otherwise pay for these expenditures from the PHWA using the enhanced federal medical assistance percentage. If the waiver does not so provide, the state shall not agree to the waiver.

(v) If an individual reenrolls in Medicaid within one (1) year of leaving the program, the individual shall resume using the PHWA and the state shall resume contributing to it. If the individual reenrolls after one (1) year, the individual shall have a new PHWA with a new initial balance and regular monthly contributions as provided in this section.

(d) Negotiating the waiver for the program provided by this article shall be the responsibility of the governor. The governor may appoint a task force to assist him and may delegate all functions to the task force except for final approval of the negotiated waiver. The task force shall consist of any state employees and contractors the governor deems appropriate except that the chairman or director of the task force shall not be an employee of the department of health.

(e) The task force created by this section shall have the responsibility, under the direction of the governor, to administer the PHWA portion of the waiver, including enrolling new participants in the PHWA and educating participants in the working of the PHWA. The task force shall carry out this responsibility through contracts with private insurance carriers or third party administration, subject to the following:

(i) Contracts shall be awarded pursuant to requests for proposals, following to the extent practical the normal state contracting processes;

(ii) The bidders may be limited to those companies, or a subset of those companies, offering a qualified health plan pursuant to 42 U.S.C. section 18031 in Wyoming to individuals or small groups;

(iii) Contracts may be awarded to multiple bidders and the department is encouraged to award multiple contracts to give Medicaid clients a choice;

(iv) Contracts shall include the administration of the PHWA accounts;

(v) Contracts shall include provisions for financial reporting and payment of contractors as the federal government may reasonably require in the Medicaid coverage agreement negotiated pursuant to this section;

(vi) The contract may require contractors to assist in the enrollment process." SCOTT, CHAIRMAN

SF0129SS002/ADOPTED

Page 1-line 5 Delete "appropriations" insert "an appropriation; authorizing transfer of appropriated funds as specified;"

Page 10-lines 9 through 19 Delete and insert:

"(b) Any Medicaid expansion waiver negotiated pursuant to W.S. 42-4-401 through 42-4-406 shall be cost neutral to the state of Wyoming. The department of health is authorized to transfer, from monies appropriated to the department for its other programs but unspent as a result of Medicaid expansion, sufficient funds to pay the department's share of administrative costs for the Medicaid expansion program created by W.S. 42-4-401 through 42-4-406, including the cost of any third party contract administrator." ROSS, CHAIRMAN

SF0129SW001/ADOPTED

(CORRECTED COPY)

Page 1-line 5 Before "and" insert "creating the health care reserve account; providing a continuous appropriation; providing a time limit on Medicaid expansion; providing a sunset date; requiring reports; modifying the standard budget development for the departments of health, family services, corrections and insurance;"

Page 1-line 10 Delete "42-4-407" insert "42-4-411".

Page 9-after line 17 Insert and renumber:

"42-4-408. Health care reserve account.

(a) The health care reserve account is created. The account shall consist of monies appropriated but unspent as a result of Medicaid expansion under this article.

(b) The directors of the departments of health, family services, insurance and corrections shall, on a calendar quarterly basis, identify for the governor all funds appropriated to programs in their respective agencies that would become unexpended, unobligated and available for transfer due to programmatic savings resulting from Medicaid expansion under this article, and shall not result in a reduction of current services. These unexpended, unobligated funds shall be identified using a biennial budget trending analysis. The department of health shall specifically report on the collective identification of funds to the governor, joint labor, health and social services interim committee and joint appropriations interim committee on a calendar quarterly basis regarding the unexpended, unobligated funds that are or are forecast to be available for transfer due to programmatic savings resulting from Medicaid expansion under this article, including:

(i) The dollar amount and revenue source of savings to date;

(ii) The dollar amount and revenue source of savings forecast by each of the departments to become available for transfer prior to the end of the current fiscal biennium;

(iii) The agency, division, unit and series of savings to date;

(iv) The agency, division, unit and series of savings forecast by each of the departments to become available for transfer prior to the end of the current fiscal biennium;

(v) The demographic characteristics of the beneficiaries of health care services from which each category of savings under paragraph (iii) and (iv) of this subsection was generated or is forecast to be generated; and

(vi) The county and major service category, including but not limited to primary care physician service, hospital service, specialty physician service, mental health or substance abuse service, of the health

care provider from which each type of savings under paragraph (iii) and (iv) of this subsection was generated or is forecast to be generated.

(c) After the state auditor certifies the dollar amount in subsection (a)(i) of this section, the governor shall promptly transfer funds identified pursuant to subsection (b)(i) of this section to the health care reserve account pursuant to the governor's authority under W.S. 9-2-1005(b)(i).

(d) Funds in the health care reserve account are continuously appropriated to the department of health and shall only be expended for the state's share of the expanded Medicaid program under this article, including the cost of any contract for administration through a third party.

(e) Other than as provided in this section, funds in the health care reserve account shall not be expended for any other purpose without further legislative authorization.

42-4-409. Medicaid expenditure reporting.

(a) The department of health shall report to the joint labor, health and social services interim committee and joint appropriations committee, no later than November 1 of each year on:

(i) The total expenditures, by revenue source, of the Medicaid program created under this article for the prior fiscal year;

(ii) The number of eligible individuals participating in the program for the prior fiscal year, including demographic characteristics;

(iii) The average cost of services provided to each eligible individual participating in the program;

(iv) The aggregate amount of payments made to service providers, by major type, for the prior fiscal year;

(v) A summary of the average cost per procedure for the twenty (20) most common procedures; and

(vi) An analysis of the administrative costs of the program, including any costs borne by the department or contract administrative services.

42-4-410. Medicaid expansion waiver; time limitation; report by department of health.

(a) Any Medicaid expansion waiver negotiated with the centers for Medicare and Medicaid services pursuant to this article shall be for a maximum period of five (5) years.

(b) The department shall report annually by October 1 to the joint appropriations interim committee, the joint labor, health and social services interim committee and the legislative management council on the status of Medicaid expansion as authorized by this article. The report shall include:

(i) Total federal funds and state funds, by state fiscal year beginning July 1, 2015, expended for Medicaid expansion, with trend analysis;

(ii) Historical and projected enrollment trends;

(iii) Historical and projected changes in expenditures by other programs resulting from Medicaid expansion;

(iv) The department's recommendation regarding continuation or termination of Medicaid expansion, with any recommended changes or modifications to the program if it is continued.

(c) Any Medicaid expansion waiver pursuant to this article shall not be renewed or extended without legislative authorization.

42-4-411. Medicaid expansion waiver; sunset.

This article is repealed effective July 1, 2021."

Page 9-after line 17 Insert:

"Section 2. W.S. 9-2-1002(a)(ix) is amended to read:

"9-2-1002. Definitions; powers generally; duties of governor; provisions construed; cooperation with legislature and judiciary; divisions enumerated.

(a) As used in this act:

(ix) "Standard budget" means a budget enabling an entity to continue to furnish the same level of services during the ensuing biennium and shall reflect the revenue or appropriation necessary to provide the services. The budget shall include all personnel approved in the preceding biennial budget, a supportive service category and the amount of revenue generated by the entity during the preceding biennium and estimated revenue for the ensuing

biennium regardless of the fund to which the monies were deposited. The standard budget shall not include any personnel other than those specifically authorized in the preceding biennial budget. The standard budget shall not include requests for any equipment, any special projects and services nor any requests for special or nonrecurring funding. The limitations regarding authorized personnel and equipment requests in this paragraph shall not apply to the University of Wyoming. The standard budget for the departments of health, family services corrections and insurance shall not include any funds transferred to the health care reserve account pursuant to W.S. 42-4-407 or funds expended from the health care reserve account pursuant to the W.S. 42-4-407(d);".

Page 9-line 19 Delete "2" insert "3".

Page 9-line 21 Delete "(a)".

Page 10-lines 9 through 19 Delete, including the Second Senate Standing Committee amendment (SF0129SS002/A) to these lines.

Page 11-line 1 Delete "3" insert "4". PAPPAS

SF0129SW002/FAILED

(CORRECTED COPY)

Page 5-line 15 After "plan" delete "." insert "subject to the following: (A)".

Page 5-after line 18 Insert:

"(B) Participants who use a hospital's emergency department inappropriately for a non-emergent condition shall be required to pay a copayment in an amount at least two (2) times their highest non-emergent program copayment;

(C) For participants with incomes above one hundred percent (100%) of the federal poverty level, providers may deny service for non-payment of copayments;

(D) Participants who purchase non-preferred prescription drugs when a generic alternative is available shall be required to pay a copayment in an amount at least one and one-half (1 1/2) times the usual copayment for those drugs."

Page 5-line 22 After "program" insert "for a period of up to six (6) months".

Page 6-line 4 After "year" insert "and may receive a credit of up to twenty dollars (\$20.00) redeemable for health related products such as nonprescription medications. Challenges may include but are not limited to:

(A) Completing a wellness examination;

(B) Smoking cessation;

(C) Appropriate weight loss, as recommended by a primary care physician;

(D) For participants who are diabetic, controlling or maintaining blood glucose levels;

(E) Establishing and maintaining a health care relationship or enrolling in a primary care medical home."

Page 6-after line 4 Insert:

"(vi) Participants who do not complete recommended health behavior challenges, such as a tobacco cessation program, may be subject to a higher monthly premium for the following plan year." VON FLATERN

SF0129SW003/ADOPTED

(CORRECTED COPY)

Page 3-line 15 Delete "Temporary".

Page 3-line 22 After "article" insert ", and only as specifically provided by this article for a time limited section 1115 waiver". BEBOUT

SF0129SW004/FAILED

Page 3-line 17 Delete "2015" insert "2016".

Page 4-line 7 Delete "2015" insert "2016".

Page 6-line 12 Delete "2015" insert "2016".

Page 11-lines 1 through 4 Delete and insert:

"Section 3. This act is effective July 1, 2016." HICKS

SF0129SW005/ADOPTED

Page 8-lines 13 through 19 Delete and insert:

"(iv) The director shall negotiate as part of the waiver under this article a work requirement for applicants who are not disabled, which may include a requirement that those applicants shall, as a condition of enrollment, be employed up to thirty-two (32) hours per week. If this provision is not included in the waiver, the state shall not fund the section 1115 waiver.". BEBOUT

1/30/2015 S COW Laid Back

2/2/2015 S COW Passed

SF0129S2001/ADOPTED

Page 3-lines 15 through 23 Delete, including the Bebout Committee of the Whole Amendment (SF0129SW003/AC) to these lines, and renumber. SCOTT

SF0129S2002.01/ADOPTED (CORRECTED COPY)

[DIVIDED AMENDMENT]

Page 1-line 5 Before "and" insert "creating the Medicaid expansion reserve account;".

Page 1-line 10 Delete "42-4-407" insert "42-4-408".

Page 9-after line 17 Insert:

"42-4-408. Medicaid expansion reserve account.

(a) The Medicaid expansion reserve account is created. The account shall consist of monies appropriated but unspent as a result of Medicaid expansion under this article.

(b) The directors of the departments of health, family services, insurance and corrections shall, on a calendar quarterly basis, identify for the governor all funds appropriated to programs in their respective agencies that would become unexpended, unobligated and available for transfer due to programmatic savings resulting from Medicaid expansion under this article. These unexpended, unobligated funds shall be identified using a biennial budget trending analysis. The department of health shall specifically report on the collective identification of funds to the governor, joint labor, health and social services interim committee and joint appropriations interim committee on a calendar quarterly basis regarding the unexpended, unobligated funds that are or are forecast to be available for transfer due to programmatic savings resulting from Medicaid expansion under this article, including:

(i) The dollar amount and revenue source of savings to date;

(ii) The dollar amount and revenue source of savings forecast by each of the departments to become available for transfer prior to the end of the current fiscal biennium;

(iii) The agency, division, unit and series of savings to date;

(iv) The agency, division, unit and series of savings forecast by each of the departments to become available for transfer prior to the end of the current fiscal biennium;

(v) The demographic characteristics of the beneficiaries of health care services from which each category of savings under paragraph (iii) and (iv) of this subsection was generated or is forecast to be generated; and

(vi) The county and major service category, including but not limited to primary care physician service, hospital service, specialty physician service, mental health or substance abuse service, of the health care provider from which each type of savings under paragraph (iii) and (iv) of this subsection was generated or is forecast to be generated.

(c) After the state auditor certifies the dollar amount in subsection (b)(i) of this section, the governor shall promptly transfer funds identified pursuant to subsection (b)(i) of this section to the Medicaid expansion reserve account pursuant to the governor's authority under W.S. 9-2-1005(b)(i).

(d) Funds in the Medicaid expansion reserve account shall be expended only upon appropriation by the legislature and shall only be expended for the state's share of the expanded Medicaid program under this article, including the cost of administration and the state's share of benefit costs, and including the cost of any contracts for administration through a third party.

(e) Other than as provided in this section, funds in the Medicaid expansion reserve account shall not be expended for any other purpose without further legislative authorization. Funds in the account shall not lapse and shall not revert as provided in W.S. 9-4-207 but shall remain in the account to implement the purposes of this section." VON FLATERN, NICHOLAS

SF0129S2002.02/FAILED

(CORRECTED COPY)

[DIVIDED AMENDMENT]

Delete the Pappas Committee of the Whole Amendment (SF0129SW001/AC), the Bebout Committee of the Whole Amendment (SF0129SW003/A), the Bebout Committee of the Whole Amendment (SF0129SW005/A) and the Scott Second Reading Amendment (SF0129S2001/A) entirely and further amend as follows:

Page 1-line 5 Before "and" insert "providing appropriations; providing a time limit on Medicaid expansion; providing a sunset date; requiring reports; modifying the standard budget development for the departments of health, family services, corrections and insurance; requiring participant and provider acknowledgements as specified; providing a sunset date;".

Page 1-line 10 Delete "42-4-407" insert "42-4-412".

Page 3-lines 15 through 22 Delete and insert:

"42-4-402. Medicaid; authority to expand; savings; limitations.

(a) The department of health shall negotiate with the center for Medicare and Medicaid services for and implement an expansion of the Medicaid program, as provided and as limited in this article, for all persons described under section 1902(a)(10)(A)(i)(VIII) of the Social Security Act, 42 U.S.C. 1396a(a)(10)(A)(i)(VIII).

(b) Any decreased expenditures in other programs resulting from expansion of Medicaid enrollment shall be transferred as provided in W.S. 42-4-408. The goal of the transfer shall be to repurpose sufficient reserves to fund this temporary expansion and identify and isolate savings, subject to further appropriation by the legislature, to support the potential cost neutral extension of this temporary expansion beyond the authorization provided in this article."

Page 9-after line 17 Insert:

"42-4-409. Medicaid expenditure reporting.

(a) The department of health shall report to the joint labor, health and social services interim committee and joint appropriations committee, no later than November 1 of each year on:

(i) The total expenditures, by revenue source, of the Medicaid program created under this article for the prior fiscal year;

(ii) The number of eligible individuals participating in the program for the prior fiscal year, including demographic characteristics;

(iii) The average cost of services provided to each eligible individual participating in the program, and the average cost of services by appropriate age and income categories;

(iv) The aggregate amount of payments made to service providers, by major type, for the prior fiscal year;

(v) A summary of the average cost per procedure for the twenty (20) most common procedures; and

(vi) An analysis of the administrative costs of the program, including any costs borne by the department or contract administrative services.

42-4-410. Medicaid expansion waiver; time limitation; report by department of health.

(a) Any Medicaid expansion waiver negotiated with the centers for Medicare and Medicaid services pursuant to this article shall be for a maximum period of five (5) years.

(b) The department shall report annually by October 1 to the joint appropriations interim committee, the joint labor, health and social services interim committee and the legislative management council on the status of Medicaid expansion as authorized by this article. The report shall include:

(i) Total federal funds and state funds, by state fiscal year beginning July 1, 2015, expended for Medicaid expansion, with trend analysis;

(ii) Historical and projected enrollment trends;

(iii) Historical and projected changes in expenditures by other programs resulting from Medicaid expansion;

(iv) The department's recommendation regarding continuation or termination of Medicaid expansion, with any recommended changes or modifications to the program if it is continued.

(c) Any Medicaid expansion waiver pursuant to this article shall not be renewed or extended without legislative authorization.

42-4-411. Medicaid expansion; acknowledgement by participants and providers.

(a) All participants upon enrolling in expanded Medicaid coverage pursuant to this article, and all providers of health care services upon registration as a Medicaid provider, shall sign as a condition of enrollment or receipt of payment an acknowledgement that:

(i) The expanded Medicaid program is a temporary expansion program;

(ii) At least ninety percent (90%) of the funding for the temporary Medicaid expansion program is from federal funds;

(iii) The state's share of funding for Medicaid expansion comes from reduced spending on other related programs.

(iv) If federal funds for the program are reduced, the program may cease.

(b) All checks or payment advice issued to a health care provider for reimbursement of covered services under this article shall include or be accompanied by a statement containing substantially all of the information required by paragraphs (a)(i) through (iv) of this section.

42-4-412. Medicaid expansion waiver; sunset.

This article is repealed effective July 1, 2021."

Page 9-after line 17 Insert and renumber:

"Section 2. W.S. 9-2-1002(a)(ix) is amended to read:

"9-2-1002. Definitions; powers generally; duties of governor; provisions construed; cooperation with legislature and judiciary; divisions enumerated.

(a) As used in this act:

(ix) "Standard budget" means a budget enabling an entity to continue to furnish the same level of services during the ensuing biennium and shall reflect the revenue or appropriation necessary to provide the services. The budget shall include all personnel approved in the preceding biennial budget, a supportive service category and the amount of revenue generated by the entity during the preceding biennium and estimated revenue for the ensuing biennium regardless of the fund to which the monies were deposited. The standard budget shall not include any personnel other than those specifically authorized in the preceding biennial budget. The standard budget shall not include requests for any equipment, any special projects and services nor any requests for special or nonrecurring funding. The limitations regarding authorized personnel and equipment requests in this paragraph shall not apply to the University of Wyoming. The standard budget for the departments of health, family services, corrections and insurance shall not include any funds transferred to the health care reserve account pursuant to W.S. 42-4-208 for the units from which the transfers were made, but the standard budget for the department of health shall include any funds transferred to the Medicaid expansion reserve account pursuant to W.S. 42-4-408 and any appropriation based on those transferred funds shall be deposited into the Medicaid

expansion reserve account pursuant to W.S. 42-4-408 and expended only by appropriation as provided in that section;".

Page 11-line 1 Delete "3" insert "4". VON FLATERN, NICHOLAS

**SF0129S2002.03/FAILED (CORRECTED COPY)
[DIVIDED AMENDMENT]**

Page 9-line 19Delete "2" insert "3".

Page 10-lines 9 through 19 Delete, including the Second Senate Standing Committee amendment (SF0129SS002/A) to these lines, and insert:

"(b) There is appropriated one million five hundred thousand dollars (\$1,500,000.00) from the Medicaid expansion reserve account to the department of health. This appropriation shall be for the period beginning with the effective date of this act and ending June 30, 2016. This appropriation shall only be expended for the purpose of Medicaid expansion pursuant to W.S. 42-4-401 through 42-4-412. 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 to the Medicaid expansion reserve account on July 1, 2016. This appropriation shall be included in the department's 2017-2018 standard biennial budget request.". VON FLATERN, NICHOLAS

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Craft, Emerich, Esquibel, Hastert, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Rothfuss, Von Flatern

Nays: Senator(s) Bebout, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Geis, Hicks, Kinskey, Landen, Ross, Scott, Wasserburger

Excused: Senator(s) Burns, Johnson

Ayes 14 Nays 14 Excused 2 Absent 0 Conflicts 0

2/3/2015 S 2nd Reading:Laid Back

2/4/2015 S 2nd Reading:Passed

SF0129S3001/ADOPTED

Delete the Bebout Committee of the Whole Amendment (SF0129SW005/A) entirely and further amend as follows:

Page 8-lines 13 through 19 Delete and insert:

"(iv) The director shall negotiate as part of the waiver under this article a work requirement for applicants who are not disabled, which may include a requirement that those applicants shall, as a condition of enrollment, be employed up to thirty-two (32) hours per week, or be a full-time student as provided in W.S. 42-2-109(a) or be enrolled in a full-time career-technical or apprenticeship training program. If this provision is not included in the waiver, the state shall not fund the section 1115 waiver.". MEIER

SF0129S3002/ADOPTED

Delete the Pappas Committee of the Whole Amendment (SF0129SW001/AC) entirely.
PAPPAS

SF0129S3003/ADOPTED

Page 1-line 5 Delete the Second Standing Committee Amendment (S0129SS002/A) to this line and further amend as follows: after "appropriations;" insert "creating the Medicaid expansion reserve account; authorizing transfer of appropriated funds as specified; requiring reports; providing a sunset date; amending a definition;".

Page 1-line 10 Delete "42-4-407" insert "42-4-409".

Page 9-after line 17 In the Von Flatern, et al., Second Reading Amendment (SF0129S2002.01/AC) to this line, delete subsection (c) created by that amendment and insert:

"(c) After funds are identified pursuant to paragraph (b)(i) of this section, the governor may direct the transfer of some or all of the identified funds to the Medicaid expansion reserve account pursuant to the governor's authority under W.S. 9-2-1005(b)(i).".

Page 9-after line 17 After the Von Flatern, et al., Second Reading Amendment (SF0129S2002.01/AC) to this line, insert and renumber:

"42-4-408. Medicaid expansion; annual report.

The department shall report annually by October 1 to the joint appropriations interim committee, the joint labor, health and social services interim committee and the legislative management council on the financial and programmatic status of Medicaid expansion as authorized by this article. The report shall include a comprehensive financial impact analysis of the plan for the remaining term of the waiver and the department's recommendation for the continuation, termination or modification of Medicaid expansion in a manner which maintains fiscal neutrality to the general fund.

42-4-409. Medicaid expansion; sunset.

This article is repealed effective July 1, 2021.

Section 2. W.S. 9-2-1002(a)(ix) is amended to read:

9-2-1002. Definitions; powers generally; duties of governor; provisions construed; cooperation with legislature and judiciary; divisions enumerated.

(a) As used in this act:

(ix) "Standard budget" means a budget enabling an entity to continue to furnish the same level of services during the ensuing biennium and shall reflect the revenue or appropriation necessary to provide the services. The budget shall include all personnel approved in the preceding biennial budget, a supportive service category and the amount of revenue generated by the entity during the preceding biennium and estimated revenue for the ensuing biennium regardless of the fund to which the monies were deposited. The standard budget shall not include any personnel other than those specifically authorized in the preceding biennial budget. The standard budget shall not include requests for any equipment, any special projects and services nor any requests for special or nonrecurring funding. The limitations regarding authorized personnel and equipment requests in this paragraph shall not apply to the University of Wyoming. The Medicaid expansion savings account shall be a separate unit and its standard budget shall include, and no other standard budget shall include, funds transferred to that account for the units from which the transfers were made. Funds appropriated to the Medicaid expansion reserve account shall be expended only by appropriation;".

Page 9-line 19 Delete "2" insert "3".

Page 10-lines 9 through 19 Delete, including the Second Senate Standing Committee amendment (SF0129SS002/A) to these lines, and insert:

"(b) There is appropriated one million five hundred thousand dollars (\$1,500,000.00) from the Medicaid expansion reserve account to the department of health. This appropriation shall be for the period beginning with the effective date of this act and ending June 30, 2016. This appropriation shall only be expended for the purpose of Medicaid expansion pursuant to W.S. 42-4-401 through 42-4-410. 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 to the Medicaid expansion reserve account on July 1, 2016. This appropriation shall be included in the department's 2017-2018 standard biennial budget request."

Page 11-line 1 Delete "3" insert "4". VON FLATERN

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Von Flatern

Nays: Senator(s) Burns, Hicks, Perkins, Scott, Wasserburger

Ayes 25 **Nays** 5 **Excused** 0 **Absent** 0 **Conflicts** 0

2/5/2015 S 3rd Reading:Laid Back
2/6/2015 S 3rd Reading:Failed 11-19-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Case, Craft, Emerich, Esquibel, Hastert, Johnson, Nicholas Pres, Pappas, Rothfuss, Von Flatern

Nays: Senator(s) Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Geis, Hicks, Kinskey, Landen, Meier, Perkins, Peterson, Ross, Scott, Wasserburger

Ayes 11 Nays 19 Excused 0 Absent 0 Conflicts 0

2/6/2015 S 3rd Reading:Bill reconsideration motion failed by roll call
10-19-1-0-0

ROLL CALL

Ayes: Senator(s) Case, Craft, Driskill, Emerich, Esquibel, Hastert, Pappas, Ross, Rothfuss, Von Flatern

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Geis, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Perkins, Peterson, Scott, Wasserburger

Excused: Senator Meier

Ayes 10 Nays 19 Excused 1 Absent 0 Conflicts 0

S.F. No. 0130 Lottery commission reporting requirements.

Sponsored By: Senator(s) Burns and Driskill and Representative(s) Steinmetz and Zwonitzer, Dv.

AN ACT relating to the Wyoming lottery; requiring reports to the joint travel, recreation, wildlife and cultural resources interim committee; and providing for an effective date.

1/27/2015 Bill Number Assigned
1/28/2015 S Received for Introduction
1/28/2015 S Introduced and Referred to S09 - Minerals
2/3/2015 Minerals:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.L. (SD28), Coe, Cooper, Rothfuss, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/3/2015 S Placed on General File

SF0130SS001/ADOPTED

Page 1-line 3 After "committee;" delete balance of line.
Page 1-line 4 Delete through "request;".
Page 2-lines 9 through 14 Delete new language. VON FLATERN, CHAIRMAN

2/6/2015 S COW Passed
2/9/2015 S 2nd Reading:Passed
2/10/2015 S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2015 H Received for Introduction

2/18/2015 H Introduced and Referred to H09 - Minerals
2/25/2015 Minerals:Recommend Amend and Do Pass 8-1-0-0-0

ROLL CALL

Ayes: Representative(s) Byrd, Cannady, Edmonds, Gay, Kasperik, Larsen, Sommers, Walters

Nays: Representative Lockhart

Ayes 8 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/25/2015 H Placed on General File

SF0130HS001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 3 After ";" insert "eliminating a report to the joint revenue interim committee;"

Page 2-line 5 Strike "the joint revenue interim committee"; delete ".". LOCKHART, CHAIRMAN

2/26/2015 H COW Passed

2/27/2015 H 2nd Reading:Passed

SF0130H3001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 1 Delete "a report" insert "reports".

Page 1-line 3 In the standing committee amendment (SF0130HS001/AE) to this line, delete "a report" insert "reports".

Page 1-line 8 Delete "is" insert "and 9-17-128(a)(i), (iv) and (v) are".

Page 2-After line 8 Insert:

"9-17-128. Reports by corporation; audits; budget; fiscal year.

(a) To ensure the financial integrity of the lottery, the corporation through its board of directors shall:

(i) Submit quarterly and annual reports to the governor, department of audit and ~~the joint revenue interim committee~~ the joint travel, recreation, wildlife and cultural resources interim committee disclosing the total lottery revenues, prize disbursements, operating expenses and administrative expenses of the corporation during the reporting period. The annual report shall additionally describe the organizational structure of the corporation and summarize the functions performed by each organizational division within the corporation;

(iv) Contract with a certified public accountant or firm for an annual financial audit of the corporation. The certified public accountant or firm shall have no financial interest in any vendor with whom the corporation is under contract. The certified public accountant or firm shall present an audit report not later than four (4) months after the end of the fiscal year. The certified public accountant or firm shall evaluate the internal controls in effect during the audit period. The cost of this annual financial audit shall be an operating expense of the corporation. The department of audit may at any time conduct an audit of any phase of the operations of the Wyoming lottery corporation at the expense of the state and shall receive a copy of the annual independent financial audit. A copy of any audit performed by the certified public accountant or firm or the department of audit shall be transmitted to the governor, the department of audit, the state auditor and ~~the joint revenue interim committee~~ the joint travel, recreation, wildlife and cultural resources interim committee;

(v) Submit to the governor, the department of audit, ~~and the joint revenue interim committee~~ the joint travel, recreation, wildlife and cultural resources interim committee by June 30 of each year a copy of the annual operating budget for the corporation for the next fiscal year. This annual operating budget shall be approved by the board and be on forms as prescribed by the department of administration and information;". LARSEN

3/2/2015 H 3rd Reading:Passed 57-1-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative Sommers

Excused: Representative(s) Patton, Winters

Ayes 57 **Nays** 1 **Excused** 2 **Absent** 0 **Conflicts** 0

3/2/2015 S Received for Concurrence

3/2/2015 S Concur:Failed 2-27-1-0-0

ROLL CALL

Ayes: Senator(s) Case, Von Flatern

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Wasserburger

Excused: Senator Craft

Ayes 2 **Nays** 27 **Excused** 1 **Absent** 0 **Conflicts** 0

3/3/2015 S Appointed JCC01 Members

Senator(s) Burns, Driskill, Rothfuss

3/4/2015 H Appointed JCC01 Members

Representative(s) Larsen, Lockhart, Sommers

3/4/2015 S Adopted SF0130JC001: 27-2-1-0-0

SF0130JC001/SADOPTED (TO ENGROSSED COPY)

Delete the following House amendments:

SF0130HS001/A

SF0130H3001/A

Further amend the ENGROSSED COPY as follows:

Page 1-line 1 Delete "a report" insert "reports".

Page 1-line 8 Delete "is" insert "and 9-17-128(a)(i), (iv) and (v) are".

Page 2-After line 9 Insert:

"9-17-128. Reports by corporation; audits; budget; fiscal year.

(a) To ensure the financial integrity of the lottery, the corporation through its board of directors shall:

(i) Submit quarterly and annual reports to the governor, department of audit, ~~and~~ the joint revenue interim committee and the joint travel, recreation, wildlife and cultural resources interim committee disclosing the total lottery revenues, prize disbursements, operating expenses and administrative expenses of the corporation during the reporting period. The annual report shall additionally describe the organizational structure of the corporation and summarize the functions performed by each organizational division within the corporation;

(iv) Contract with a certified public accountant or firm for an annual financial audit of the corporation. The certified public accountant or firm shall have no financial interest in any vendor with whom the corporation is under contract. The certified public accountant or firm shall present an audit report not later than four (4) months after the end of the fiscal year. The certified public accountant or firm shall evaluate the internal controls in effect during the audit period. The cost of this annual financial audit shall be an operating expense of the corporation. The department of audit may at any time conduct an audit of any phase of the operations of the Wyoming lottery corporation at the expense of the state and shall receive a copy of the annual independent financial audit. A copy of any audit performed by the

certified public accountant or firm or the department of audit shall be transmitted to the governor, the department of audit, the state auditor, ~~and~~ the joint revenue interim committee and the joint travel, recreation, wildlife and cultural resources interim committee;

(v) Submit to the governor, the department of audit, ~~and~~ the joint revenue interim committee and the joint travel, recreation, wildlife and cultural resources interim committee by June 30 of each year a copy of the annual operating budget for the corporation for the next fiscal year. This annual operating budget shall be approved by the board and be on forms as prescribed by the department of administration and information;". BURNS, DRISKILL, ROTHFUSS, LARSEN, LOCKHART, SOMMERS

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Dockstader, Perkins

Excused: Senator Craft

Ayes 27 **Nays** 2 **Excused** 1 **Absent** 0 **Conflicts** 0

3/5/2015 H Adopted SF0130JC001: 34-25-1-0-0

SF0130JC001/SADOPTEDHADOPTED (TO ENGROSSED COPY)

Delete the following House amendments:

SF0130HS001/A

SF0130H3001/A

Further amend the ENGROSSED COPY as follows:

Page 1-line 1 Delete "a report" insert "reports".

Page 1-line 8 Delete "is" insert "and 9-17-128(a)(i), (iv) and (v) are".

Page 2-After line 9 Insert:

"9-17-128. Reports by corporation; audits; budget; fiscal year.

(a) To ensure the financial integrity of the lottery, the corporation through its board of directors shall:

(i) Submit quarterly and annual reports to the governor, department of audit, ~~and~~ the joint revenue interim committee and the joint travel, recreation, wildlife and cultural resources interim committee disclosing the total lottery revenues, prize disbursements, operating expenses and administrative expenses of the corporation during the reporting period. The annual report shall additionally describe the organizational structure of the corporation and summarize the functions performed by each organizational division within the corporation;

(iv) Contract with a certified public accountant or firm for an annual financial audit of the corporation. The certified public accountant or firm shall have no financial interest in any vendor with whom the corporation is under contract. The certified public accountant or firm shall present an audit report not later than four (4) months after the end of the fiscal year. The certified public accountant or firm shall evaluate the internal controls in effect during the audit period. The cost of this annual financial audit shall be an operating expense of the corporation. The department of audit may at any time conduct an audit of any phase of the operations of the Wyoming lottery corporation at the expense of the state and shall receive a copy of the annual independent financial audit. A copy of any audit performed by the certified public accountant or firm or the department of audit shall be transmitted to the governor, the department of audit, the state auditor, ~~and~~ the joint revenue interim committee and the joint travel, recreation, wildlife and cultural resources interim committee;

(v) Submit to the governor, the department of audit, ~~and~~ the joint revenue interim committee and the joint travel, recreation, wildlife and cultural resources interim committee by June 30 of each year a copy of the annual operating budget for the corporation for the next fiscal year. This annual operating budget shall be approved by the board and be on forms as

prescribed by the department of administration and information;". BURNS, DRISKILL, ROTHFUSS, LARSEN, LOCKHART, SOMMERS

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Harshman, Harvey, Hunt, Jaggi, Kirkbride, Kroeker, Krone, Larsen Lloyd, Lockhart, Loucks, Moniz, Nicholas, Paxton, Petroff, Sommers, Stubson, Throne

Nays: Representative(s) Barlow, Byrd, Freeman, Gay, Greear, Halverson, Jennings, Kasperik, Laursen Dan, Lindholm, Madden, McKim, Miller, Northrup, Pelkey, Piiparinen, Pownall, Reeder, Schwartz, Steinmetz, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Excused: Representative Patton

Ayes 34 **Nays** 25 **Excused** 1 **Absent** 0 **Conflicts** 0

3/5/2015 Assigned Number SEA No. 0084
3/5/2015 S President Signed SEA No. 0084
3/5/2015 H Speaker Signed SEA No. 0084
3/9/2015 Governor Signed SEA No. 0084
3/9/2015 Assigned Chapter Number
Chapter No. 182 Session Laws of Wyoming 2015

S.F. No. 0131 Minimum wage-staged increase.

Sponsored By: Senator(s) Hastert, Craft and Rothfuss and
 Representative(s) Byrd, Dayton and Throne

AN ACT relating to minimum wages; providing for specified annual increases in the minimum wage; providing for an annual inflation adjustment in the minimum wage following the specified annual increases; and providing for an effective date.

1/27/2015 Bill Number Assigned
1/28/2015 S Received for Introduction
1/28/2015 S Introduced and Referred to S09 - Minerals
2/9/2015 S No report prior to CoW Cutoff
3/2/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0132 Wyoming Fair Housing Act.

Sponsored By: Senator(s) Scott and Representative(s) Stubson and
 Walters

AN ACT relating to housing discrimination; defining prohibited practices; providing for conciliation and hearings; providing penalties; and providing for an effective date.

1/27/2015 Bill Number Assigned
1/28/2015 S Received for Introduction
1/28/2015 S Introduced and Referred to S01 - Judiciary
1/30/2015 Judiciary:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

1/30/2015 S Placed on General File

SF0132SS001/ADOPTED

Page 3-lines 21 and 22 Delete and insert:

"(viii) Enforcing authority" means a Wyoming state agency or non-profit incorporated in Wyoming that has been accepted as an enforcing authority for Wyoming by the department of housing and urban development;".
Page 18-line 20 Delete "realtors" insert "real estate licensees".
Page 18-line 21 Delete "brokers,".
Page 31-line 6 Delete "must" insert "shall".
Page 31-line 7 Delete "general fund" insert "common school fund in the county in which the offense occurred".
CHRISTENSEN, CHAIRMAN

2/2/2015 S COW Passed

SF0132S2001/ADOPTED

Page 3-line 19 After "described" insert ". Dwelling" includes a lot leased for the purpose of placing on the lot a transportable home as defined in W.S. 31-1-101(a)(xxiv)". SCOTT, BURNS

2/3/2015 S 2nd Reading:Passed
2/4/2015 S 3rd Reading:Passed 28-0-2-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator(s) Burns, Johnson

Ayes 28 **Nays** 0 **Excused** 2 **Absent** 0 **Conflicts** 0

2/5/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H07 - Corporations
2/23/2015 Corporations:Recommend Do Pass 7-2-0-0-0

ROLL CALL

Ayes: Representative(s) Byrd, Edwards, Gay, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.

Nays: Representative(s) Blackburn, Jennings

Ayes 7 **Nays** 2 **Excused** 0 **Absent** 0 **Conflicts** 0

2/23/2015 H Placed on General File
2/26/2015 H COW Passed

SF0132H2001/FAILED

(TO ENGROSSED COPY)

Page 1-line 8 Delete "40-26-145" insert "40-26-144".
Page 3-line 12 Delete "40-26-145" insert "40-26-144".
Page 31-lines 8 through 12 Delete entirely.
Page 33-line 8 Delete "40-26-143" insert "40-26-142".
Page 34-lines 14 through 18 Delete entirely.
Page 35-lines 4 through 9 Delete entirely.
Page 35-line 11 Delete "**40-26-139.**" Insert "**40-26-138.**".
Page 37-line 1 Delete "**40-26-140.**" Insert "**40-26-139.**".
Page 37-line 7 Delete "40-26-142" Insert "40-26-141".
Page 37-line 12 Delete "**40-26-141.**" Insert "**40-26-140.**".
Page 37-line 14 Delete "40-26-139 through 40-26-143" insert "40-26-138 through 40-26-142".
Page 37-line 21 Delete "**40-26-142.**" Insert "**40-26-141.**".
Page 38-line 2 Delete "40-26-139 through 40-26-143" insert "40-26-138 through 40-26-142".
Page 38-line 7 Delete "**40-26-143.**" Insert "**40-26-142.**".
Page 38-line 15 Delete "**40-26-144.**" Insert "**40-26-143.**".
Page 40-line 17 Delete "**40-26-145.**" Insert "**40-26-144.**".
STEINMETZ

SF0132H3001/WITHDRAWN

SF0132H3002/ADOPTED

(TO ENGROSSED COPY)

Page 24-line 17 After "chapter." delete the balance of the line.
Page 24-line 18 Delete entirely.
Page 24-line 19 Delete "claim."
Page 32-line 22 Delete "shall" insert "may".
Page 35-line 6 Delete the line through "of". STUBSON

SF0132H3003/FAILED

(TO ENGROSSED COPY)

Page 5-line 11 After "sex," insert "sexual orientation or gender identity,".
Page 5-line 18 After "sex," insert "sexual orientation or gender identity,".
Page 6-line 12 After "sex," insert "sexual orientation or gender identity,".
Page 6-line 18 After "sex," insert "sexual orientation or gender identity,".
Page 7-line 6 After "sex," insert "sexual orientation or gender identity,".
Page 11-line 21 After "sex," insert "sexual orientation or gender identity,".
Page 12-line 7 After "sex," insert "sexual orientation or gender identity,".
Page 12-line 19 After "sex," insert "sexual orientation or gender identity,".
Page 16-line 5 After "sex," insert "sexual orientation or gender identity,".
Page 38-line 23 After "sex," insert "sexual orientation or gender identity,".
Page 39-line 14 After "sex," insert "sexual orientation or gender identity,".
Page 40-line 1 After "sex," insert "sexual orientation or gender identity,". CONNOLLY, ZWONITZER, DN., SCHWARTZ, PETROFF

SF0132H3004.01/ADOPTED

**(CORRECTED COPY) (TO ENGROSSED COPY)
[DIVIDED AMENDMENT]**

Page 33-line 1 Delete through "person". STEINMETZ

SF0132H3004.02/FAILED

**(CORRECTED COPY) (TO ENGROSSED COPY)
[DIVIDED AMENDMENT]**

Page 2-line 9 After "practice" insert ";" and delete balance of line.
Page 2-line 10 Delete entirely.
Page 13-line 9 After "time." delete balance of line.
Page 13-lines 10 through 15 Delete entirely. STEINMETZ

3/2/2015 H 3rd Reading:Laid Back
3/3/2015 H 3rd Reading:Passed 32-27-1-0-0

ROLL CALL

Ayes: Representative(s) Baker, Baldwin, Barlow, Berger, Blake, Byrd, Campbell, Cannady, Connolly, Dayton, Esquibel, Freeman, Greear, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Krone, Laursen Dan, Lockhart, Madden, Northrup, Paxton, Pelkey, Petroff, Schwartz, Stubson, Throne, Walters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Allen, Blackburn, Brown Speaker, Burkhart, Clem, Edmonds, Edwards, Eklund, Gay, Halverson, Jaggi, Jennings, Kroeker, Larsen Lloyd, Lindholm, Loucks, McKim, Miller, Moniz, Nicholas, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Wilson, Winters

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Perkins, Peterson, Ross, Rothfuss, Scott, Wasserburger

Nays: Senator(s) Case, Hastert, Pappas, Von Flatern

Ayes 26 **Nays** 4 **Excused** 0 **Absent** 0 **Conflicts** 0

2/11/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H06 - Travel
2/20/2015 Travel:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Clem, Freeman, Kirkbride, Laursen, Petroff, Schwartz, Steinmetz

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/20/2015 H Placed on General File
2/20/2015 H COW Rerefer to H02 - Appropriations
2/24/2015 Appropriations:Recommend Do Pass 4-3-0-0-0

ROLL CALL

Ayes: Representative(s) Connolly, Harshman, Moniz, Stubson

Nays: Representative(s) Burkhart, Greear, Nicholas, B.

Ayes 4 **Nays** 3 **Excused** 0 **Absent** 0 **Conflicts** 0

2/24/2015 H Placed on General File

SF0133HS001/ADOPTED

(TO ENGROSSED COPY)

Page 2-line 3 After "Forest" insert ", ". BARLOW, VICE-CHAIRMAN

SF0133HW001/ADOPTED

(TO ENGROSSED COPY)

Page 2-line 6 After "2004" insert "together with appendices A through N as adopted by the working group".
Page 2-line 7 Delete "no later" insert "as soon as practicable".
Page 2-line 8 Delete through "2020." JAGGI, MCKIM, BARLOW

2/26/2015 H COW Passed
2/27/2015 H 2nd Reading:Passed
3/2/2015 H 3rd Reading:Passed 41-17-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Brown Speaker, Burkhart, Campbell, Cannady, Clem, Dayton, Edmonds, Edwards, Eklund, Freeman, Gay, Halverson, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kroeker, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Madden, McKim, Miller, Moniz, Northrup, Paxton, Pownall, Reeder, Sommers, Steinmetz, Walters, Wilson, Zwonitzer,Dv

Nays: Representative(s) Blake, Byrd, Connolly, Esquibel, Greear, Harshman, Kirkbride, Krone, Loucks, Nicholas, Pelkey, Petroff, Piiparinen, Schwartz, Stubson, Throne, Zwonitzer,Dn

Excused: Representative(s) Patton, Winters

Ayes 41 **Nays** 17 **Excused** 2 **Absent** 0 **Conflicts** 0

3/2/2015 S Received for Concurrence
3/2/2015 S Concur:Failed 15-14-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Christensen, Coe, Cooper, Dockstader, Driskill, Hicks, Johnson, Kinskey, Meier, Pappas, Peterson, Scott

Sponsored By: Senator(s) Hicks, Cooper and Dockstader and
Representative(s) Eklund, Hunt and McKim

AN ACT relating to wildlife and livestock; providing for adoption of the state-wide bighorn/domestic sheep plan; authorizing modification of the plan as specified; authorizing removal or relocation of bighorn sheep as specified; providing for the reimbursement of costs for removal of sheep as specified; providing rulemaking authority; and providing for an effective date.

1/27/2015 Bill Number Assigned
1/28/2015 S Received for Introduction
1/28/2015 S Introduced and Referred to S06 - Travel
1/29/2015 S06 Rerefer to S05 - Agriculture
2/4/2015 Agriculture:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Barnard, Christensen, Dockstader, Emerich, Geis
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/4/2015 S Placed on General File

SF0134SS001/ADOPTED

That Substitute No. 1 be substituted for SF0134 and that Substitute No. 1 DO Pass. GEIS, CHAIRMAN

2/4/2015 S COW Passed

SF0134S2001/ADOPTED

[TO SUBSTITUTE BILL No. 1]

Page 1-line 6 After "specified;" insert "providing rulemaking authority;"

Page 1-line 13 After "**11-19-604.**" insert "**Wyoming**".

Page 2-lines 1 through 14 Delete and insert:

"(a) The Wyoming bighorn/domestic sheep plan shall be developed and maintained by rule and regulation as provided in this section to address potential conflicts arising out of the interaction between bighorn sheep and domestic sheep within the state. The final report and recommendations from the Wyoming state-wide bighorn/domestic sheep interaction working group dated September 2004 together with appendices A through N as adopted by the group is adopted as the initial Wyoming bighorn/domestic sheep plan under this section and shall continue until revised, amended, repealed or nullified pursuant to law.

(b) Rules and regulations necessary to administer this article shall be promulgated jointly by the game and fish commission, the board of agriculture and the livestock board. The game and fish commission, the board of agriculture and the livestock board may jointly consider recommendations for changes to the plan and may revise or amend the plan through the rulemaking process pursuant to the Wyoming Administrative Procedure Act.

(c) The goal of the Wyoming bighorn/domestic sheep plan shall be to maintain the health of bighorn sheep populations while sustaining an economically viable domestic sheep population.

(d) The most current version of the Wyoming bighorn/domestic sheep plan shall be published on the website of the game and fish commission."

Page 2-line 16 Delete "(c)" insert "(e)".

Page 3-line 10 Strike "11-19-602"; delete "and" and insert "11-19-601 through". HICKS

2/5/2015 S 2nd Reading:Laid Back
2/6/2015 S 2nd Reading:Passed
2/9/2015 S 3rd Reading:Passed 26-4-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Wasserburger

Nays: Senator(s) Burns, Case, Meier, Von Flatern

Ayes 26 **Nays** 4 **Excused** 0 **Absent** 0 **Conflicts** 0

2/10/2015 H Received for Introduction
2/10/2015 H Introduced and Referred to H06 - Travel
2/20/2015 Travel:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Clem, Freeman, Kirkbride, Laursen, Petroff, Schwartz, Steinmetz

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/20/2015 H Placed on General File

SF0134HS001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 10 Delete "until revised, amended," insert "as revised or amended until".

Page 3-line 14 Delete "may" insert "shall". BARLOW, VICE CHAIRMAN

2/26/2015 H COW Passed
2/27/2015 H 2nd Reading:Passed
3/2/2015 H 3rd Reading:Passed 55-3-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer,Dv

Nays: Representative(s) Krone, Pelkey, Zwonitzer,Dn

Excused: Representative(s) Patton, Winters

Ayes 55 **Nays** 3 **Excused** 2 **Absent** 0 **Conflicts** 0

3/2/2015 S Received for Concurrence
3/2/2015 S Concur:Passed 28-1-1-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Nays: Senator Scott

Excused: Senator Craft

Ayes 28 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

3/3/2015 Assigned Number SEA No. 0060
3/3/2015 S President Signed SEA No. 0060
3/3/2015 H Speaker Signed SEA No. 0060
3/6/2015 Governor Signed SEA No. 0060
3/6/2015 Assigned Chapter Number
Chapter No. 141 Session Laws of Wyoming 2015

S.F. No. 0135 Misclassification of employees-penalty.

Sponsored By: Senator(s) Hastert, Case and Craft and
Representative(s) Byrd, Dayton and Petroff

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

1/27/2015 Bill Number Assigned
1/28/2015 S Received for Introduction
1/28/2015 S Introduced and Referred to S09 - Minerals
2/9/2015 S No report prior to CoW Cutoff
3/2/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0136 Expedited EMT licensing.

Sponsored By: Senator(s) Kinskey

AN ACT relating to emergency medical services licensing; providing for the conditional licensing of emergency medical service personnel; requiring the promulgation of rules as specified; removing any requirement that the legislature approve agency rules; and providing for an effective date.

1/27/2015 Bill Number Assigned
1/28/2015 S Received for Introduction
1/28/2015 S Introduced and Referred to S01 - Judiciary
2/4/2015 Judiciary:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/4/2015 S Placed on General File

SF0136SS001/ADOPTED

Page 2-line 9 Delete "reasonable".
Page 2-line 22 Delete "reasonable". CHRISTENSEN, CHAIRMAN

2/5/2015 S COW Passed
2/6/2015 S 2nd Reading:Passed
2/9/2015 S 3rd Reading:Passed 29-1-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Meier

Ayes 29 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/10/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H07 - Corporations
2/26/2015 Corporations:Recommend Amend and Do Pass 8-1-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Gay, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.

Nays: Representative Edwards

Ayes 8 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/26/2015 H Placed on General File

SF0136HS001/FAILED

(TO ENGROSSED COPY)

Page 2-line 11

After "applicants" insert "for one hundred twenty (120) days". ZWONITZER, DN.

2/27/2015 H COW Passed
3/2/2015 H 2nd Reading:Passed
3/3/2015 H 3rd Reading:Passed 53-6-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Edwards, Gay, Kasperik, Moniz, Pownall, Walters

Excused: Representative Patton

Ayes 53 **Nays** 6 **Excused** 1 **Absent** 0 **Conflicts** 0

3/3/2015 Assigned Number SEA No. 0065
3/4/2015 S President Signed SEA No. 0065
3/4/2015 H Speaker Signed SEA No. 0065
3/12/2015 Governor Signed SEA No. 0065
3/12/2015 Assigned Chapter Number
Chapter No. 152 Session Laws of Wyoming 2015

S.F. No. 0137 Farm license plates.
--

Sponsored By: Senator(s) Meier, Driskill, Johnson and Von Flatern
and Representative(s) Northrup and Steinmetz

AN ACT relating to motor vehicle registration; requiring county treasurers to issue farm registration stickers as specified; and providing for an effective date.

1/27/2015 Bill Number Assigned
1/28/2015 S Received for Introduction
1/28/2015 S Introduced and Referred to S08 - Transportation
2/3/2015 Transportation:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D. (SD02), Emerich, Esquibel, F., Johnson, Meier

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/3/2015 S Placed on General File
2/3/2015 S COW Passed
2/4/2015 S 2nd Reading:Passed
2/5/2015 S 3rd Reading:Passed 25-2-3-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger

Nays: Senator(s) Case, Scott

Excused: Senator(s) Burns, Driskill, Johnson

Ayes 25 **Nays** 2 **Excused** 3 **Absent** 0 **Conflicts** 0

2/5/2015 H Received for Introduction

2/10/2015 H Introduced and Referred to H08 - Transportation
2/18/2015 Transportation:Recommend Do Pass 8-1-0-0-0

ROLL CALL

Ayes: Representative(s) Allen, Blake, Campbell, Cannady, Eklund, Loucks, Walters, Zwonitzer, Dv.

Nays: Representative Reeder

Ayes 8 **Nays** 1 **Excused** 0 **Absent** 0 **Conflicts** 0

2/18/2015 H Placed on General File
2/20/2015 H COW Passed
2/23/2015 H 2nd Reading:Passed
2/24/2015 H 3rd Reading:Passed 57-2-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Byrd, Madden

Excused: Representative Patton

Ayes 57 **Nays** 2 **Excused** 1 **Absent** 0 **Conflicts** 0

2/24/2015 Assigned Number SEA No. 0024
2/24/2015 S President Signed SEA No. 0024
2/26/2015 H Speaker Signed SEA No. 0024
3/3/2015 Governor Signed SEA No. 0024
3/3/2015 Assigned Chapter Number
Chapter No. 69 Session Laws of Wyoming 2015

S.F. No. 0138	Small business innovation research-matching funds.
----------------------	---

Sponsored By: Senator(s) Rothfuss, Coe, Cooper and Von Flatern and Representative(s) Byrd and Krone

AN ACT relating to economic development; creating the small business innovation research matching funds program; providing for administration of the program; providing eligibility requirements under the program; providing for repayment of funds awarded under the program as specified; creating the small business innovation research matching funds account; providing rulemaking authority; providing for an appropriation; and providing for an effective date.

1/28/2015 Bill Number Assigned
1/28/2015 S Received for Introduction
1/29/2015 S Introduced and Referred to S09 - Minerals
2/4/2015 Minerals:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.L. (SD28), Coe, Cooper, Rothfuss, Von Flatern

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/4/2015 S Placed on General File
2/4/2015 S COW Rerefer to S02 - Appropriations
2/5/2015 Appropriations:Recommend Do Pass 4-0-1-0-0

S.F. No. 0139 Open and revised elections.

Sponsored By: Senator(s) Rothfuss and Scott and Representative(s) Petroff and Zwonitzer, Dn.

AN ACT relating to elections; providing for primary elections allowing any voter to vote for any candidate; amending definitions relating to qualifications of political parties; eliminating election of precinct committeemen and committeewomen at primary elections; providing for advancement to the general election; providing for filling of vacancies in nomination; making conforming amendments; requiring planning regarding ranked choice voting as specified; and providing for an effective date.

1/28/2015 Bill Number Assigned
1/28/2015 S Received for Introduction
1/29/2015 S Introduced and Referred to S07 - Corporations
2/9/2015 S No report prior to CoW Cutoff
3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0140 Wyoming Telecommunications Act-rewrite.

Sponsored By: Senator(s) Case

AN ACT relating to telecommunications regulation; amending and repealing portions of the Wyoming Telecommunications Act; extending the act's sunset date; amending definitions; deleting references to and regulation of interexchange telecommunication companies; specifying and amending application of the act; removing or repealing unnecessary statutory language; amending application of the act to voice over internet protocol; amending the standards for determining if a company is subject to competition; amending the regulatory authority and standards applicable to telecommunication pricing and service requirements; amending the authority of the Wyoming public service commission; specifying when a company may withdraw telecommunications service; amending price complaint procedures and standards; amending the application of existing laws to telecommunication companies as public utilities; limiting services that qualify for benefits under the universal service fund; specifying and amending application of the universal service fund; providing for the conclusion and eventual defunding of the universal service fund; and providing for an effective date.

1/28/2015 Bill Number Assigned
1/28/2015 S Received for Introduction
1/28/2015 S Introduced and Referred to S07 - Corporations
2/9/2015 S No report prior to CoW Cutoff
3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0141 State budget development.

Sponsored By: Senator(s) Nicholas, P., Bebout, Perkins and Ross and Representative(s) Berger, Brown, Harshman and Stubson

AN ACT relating to the administration of government; specifying accounts from which state budget recommendations may be directed; specifying statutory budget reserve amounts apply to supplemental and emergency budgets; specifying that agency budget requests and other resources shall be utilized to interpret and implement provisions of the appropriations bill as specified; and providing for an effective date.

1/28/2015 Bill Number Assigned

1/28/2015 S Received for Introduction
1/29/2015 S Introduced and Referred to S02 - Appropriations
2/3/2015 Appropriations:Recommend Do Pass 4-0-1-0-0

ROLL CALL

Ayes: Senator(s) Hastert, Perkins, Ross, Wasserburger

Excused: Senator Burns

Ayes 4 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

/3/2015 S Placed on General File

2/3/2015 S COW Passed

SF0141S2001/ADOPTED

Page 1-line 5 After "requests" insert "and other resources".

Page 1-line 12 Delete "(a), (c) and".

Page 4-lines 21 through 23 Delete.

Page 5-lines 1 through 16 Delete.

Page 5-line 20 Delete "and" insert ",".

Page 5-line 22 After "governor" insert "and the budget hearings before the joint appropriations interim committee".

BEBOUT, NICHOLAS

2/4/2015 S 2nd Reading:Passed

2/5/2015 S 3rd Reading:Passed 27-0-3-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator(s) Burns, Driskill, Johnson

Ayes 27 **Nays** 0 **Excused** 3 **Absent** 0 **Conflicts** 0

2/6/2015 H Received for Introduction

2/6/2015 H Introduced and Referred to H02 - Appropriations

2/27/2015 Appropriations:Recommend Amend and Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhardt, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson

Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/27/2015 H Placed on General File

SF0141HS001/ADOPTED

(TO ENGROSSED COPY)

Page 4-line 22 After "law" insert "or clear expression of legislative intent to the contrary".

Page 5-line 5 After "appropriations" insert "and related language".
HARSHMAN, CHAIRMAN

3/2/2015 H COW Passed

3/3/2015 H 2nd Reading:Passed

SF0141H3001/FAILED

(TO ENGROSSED COPY)

Page 1-line 2 Delete entirely.

Page 1-line 3 Delete the line through "directed;".

Page 1-line 12 Delete ", 9-2-1013(d)(ii)".

Page 3-lines 6 through 23 Delete entirely.

Page 4-lines 1 through 16 Delete entirely. THRONE

3/4/2015 H 3rd Reading:Passed 38-21-1-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Berger, Brown Speaker, Burkhart, Campbell, Cannady, Edmonds, Eklund, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Petroff, Pownall, Reeder, Schwartz, Steinmetz, Stubson, Walters, Wilson, Winters

Nays: Representative(s) Allen, Baker, Barlow, Blackburn, Blake, Byrd, Clem, Connolly, Dayton, Edwards, Esquibel, Freeman, Gay, Kasperik, Lindholm, Pelkey, Piiparinen, Sommers, Throne, Zwonitzer, Dn, Zwonitzer, Dv

Excused: Representative Patton

Ayes 38 **Nays** 21 **Excused** 1 **Absent** 0 **Conflicts** 0

3/5/2015 S Received for Concurrence
3/6/2015 S Concur:Passed 27-0-3-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator(s) Barnard, Craft, Pappas

Ayes 27 **Nays** 0 **Excused** 3 **Absent** 0 **Conflicts** 0

3/6/2015 Assigned Number SEA No. 0088
3/6/2015 S President Signed SEA No. 0088
3/6/2015 H Speaker Signed SEA No. 0088
3/9/2015 Governor Signed SEA No. 0088
3/9/2015 Assigned Chapter Number
Chapter No. 180 Session Laws of Wyoming 2015

S.F. No. 0142 Building code regulation.

Sponsored By: Senator(s) Driskill, Emerich and Wasserburger and Representative(s) Lindholm and Stubson

AN ACT relating to fire protection; restricting the interpretation or enforcement of building codes or standards as specified; specifying the application of certain building codes; and providing for an effective date.

1/28/2015 Bill Number Assigned
1/28/2015 S Received for Introduction
1/29/2015 S Introduced and Referred to S07 - Corporations
2/3/2015 Corporations:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Case, Hicks, Meier, Pappas, Scott

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/3/2015 S Placed on General File

SF0142SS001/ADOPTED

Page 2-line 7 After "townhomes" delete balance of line.
Page 2-lines 8 and 9 Delete.
Page 2-line 10 Delete "of use". CASE, CHAIRMAN

2/3/2015 S COW Passed
2/4/2015 S 2nd Reading:Passed
2/5/2015 S 3rd Reading:Failed 12-15-3-0-0

ROLL CALL

Ayes: Senator(s) Barnard, Case, Craft, Emerich, Esquibel, Geis, Hastert, Kinskey, Meier, Pappas, Rothfuss, Scott

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Christensen, Coe, Cooper, Dockstader, Hicks, Landen, Nicholas Pres, Perkins, Peterson, Ross, Von Flatern, Wasserburger
Excused: Senator(s) Burns, Driskill, Johnson
Ayes 12 **Nays** 15 **Excused** 3 **Absent** 0 **Conflicts** 0

2/6/2015 S 3rd Reading:Bill reconsideration motion passed by roll call
24-6-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Rothfuss, Scott, Von Flatern
Nays: Senator(s) Anderson, J.L.(SD28), Nicholas Pres, Perkins, Peterson, Ross, Wasserburger
Ayes 24 **Nays** 6 **Excused** 0 **Absent** 0 **Conflicts** 0

2/6/2015 S 3rd Reading:Passed 18-12-0-0-0

ROLL CALL

Ayes: Senator(s) Barnard, Burns, Case, Christensen, Craft, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Meier, Nicholas Pres, Pappas, Rothfuss, Scott
Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Coe, Cooper, Dockstader, Landen, Perkins, Peterson, Ross, Von Flatern, Wasserburger
Ayes 18 **Nays** 12 **Excused** 0 **Absent** 0 **Conflicts** 0

2/9/2015 H Received for Introduction
2/11/2015 H Introduced and Referred to H07 - Corporations
2/23/2015 Corporations:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Blackburn, Byrd, Edwards, Gay, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/23/2015 H Placed on General File

SF0142HS001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 1 Delete "restricting the".
Page 1-line 2 Delete entirely.
Page 1-line 3 Delete "standards as specified;".
Page 1-lines 14 and 15 Delete entirely.
Page 2-lines 1 through 3 Delete entirely.
Page 2-line 5 Delete "(b)". ZWONITZER, DN, CHAIRMAN

2/25/2015 H COW Passed

SF0142H2001/ADOPTED (TO ENGROSSED COPY)

Delete the standing committee amendment (SF0142HS001/AE) entirely.
Page 2-line 1 After "state" insert "or local governmental entity".
LINDHOLM, BLAKE, BALDWIN, MCKIM

2/26/2015 H 2nd Reading:Passed

SF0142H3001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 14 After "(a)" insert "Except as provided in this article for any county or municipality requesting and granted local enforcement authority pursuant to W.S. 35-9-121,". LINDHOLM, PETROFF, ZWONITZER, DN.

2/27/2015 H 3rd Reading:Passed 42-16-2-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baldwin, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Edmonds, Edwards, Eklund, Esquibel, Freeman, Halverson, Harshman, Harvey, Hunt, Jaggi, Kroeker, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Sommers, Steinmetz, Stubson, Throne, Wilson, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Baker, Barlow, Dayton, Gay, Greear, Jennings, Kasperik, Kirkbride, Krone, Madden, McKim, Miller, Nicholas, Reeder, Schwartz, Walters

Excused: Representative(s) Patton, Winters

Ayes 42 **Nays** 16 **Excused** 2 **Absent** 0 **Conflicts** 0

2/27/2015 S Received for Concurrence

3/2/2015 S Concur:Passed 19-11-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Barnard, Burns, Christensen, Craft, Driskill, Emerich, Esquibel, Hastert, Hicks, Johnson, Kinskey, Meier, Nicholas Pres, Pappas, Peterson, Ross, Rothfuss, Scott

Nays: Senator(s) Anderson, J.L.(SD28), Bebout, Case, Coe, Cooper, Dockstader, Geis, Landen, Perkins, Von Flatern, Wasserburger

Ayes 19 **Nays** 11 **Excused** 0 **Absent** 0 **Conflicts** 0

- 3/2/2015 Assigned Number SEA No. 0054
- 3/2/2015 S President Signed SEA No. 0054
- 3/3/2015 H Speaker Signed SEA No. 0054
- 3/10/2015 Governor Signed SEA No. 0054
- 3/10/2015 Assigned Chapter Number
- Chapter No. 149 Session Laws of Wyoming 2015

S.F. No. 0143 Capitol building oversight group.

Sponsored By: Senator(s) Nicholas, P., Bebout, Perkins and Ross and Representative(s) Berger, Brown, Harshman and Stubson

AN ACT relating to the administration of government; providing for membership on the state capitol building rehabilitation and oversight group; providing for hiring of an oversight group manager; providing for security for certain statewide elected officials during the capitol renovation and restoration project; providing applicability; providing appropriations; and providing for an effective date.

- 1/28/2015 Bill Number Assigned
- 1/28/2015 S Received for Introduction
- 1/29/2015 S Introduced and Referred to S12 - Rules
- 2/9/2015 S No report prior to CoW Cutoff
- 3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.F. No. 0144 Microbreweries-minimum barrel requirement.

Sponsored By: Senator(s) Nicholas, P. and Representative(s) Brown and Moniz

AN ACT relating to alcoholic beverages; amending the production minimum for microbreweries; and providing for an effective date.

1/28/2015 Bill Number Assigned
1/28/2015 S Received for Introduction
1/29/2015 S Introduced and Referred to S03 - Revenue
2/5/2015 Revenue:Recommend Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Case, Driskill, Kinskey, Landen, Peterson

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/5/2015 S Placed on General File
2/6/2015 S COW Passed
2/9/2015 S 2nd Reading:Passed
2/10/2015 S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/10/2015 H Received for Introduction
2/11/2015 H Introduced and Referred to H06 - Travel
2/25/2015 Travel:Recommend Do Pass 8-0-1-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Clem, Freeman, Kirkbride, Laursen, Petroff, Schwartz, Steinmetz

Excused: Representative Barlow

Ayes 8 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/25/2015 H Placed on General File
2/27/2015 H COW Passed
3/2/2015 H 2nd Reading:Passed
3/3/2015 H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Excused: Representative Patton

Ayes 59 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

3/3/2015 Assigned Number SEA No. 0064
3/4/2015 S President Signed SEA No. 0064
3/4/2015 H Speaker Signed SEA No. 0064
3/12/2015 Governor Signed SEA No. 0064
3/12/2015 Assigned Chapter Number
Chapter No. 165 Session Laws of Wyoming 2015

S.F. No. 0145 Hospital uncompensated care.

Sponsored By: Senator(s) Peterson, Anderson, J.D. (SD02), Driskill and Landen and Representative(s) Barlow

AN ACT relating to public health; providing for payments to acute care hospitals for uncompensated charity care as specified; providing definitions; creating a grant program for uncompensated charity care as specified; creating an account; providing an appropriation; providing a sunset date; and providing for an effective date.

1/28/2015 Bill Number Assigned
1/28/2015 S Received for Introduction
1/29/2015 S Introduced and Referred to S10 - Labor
2/4/2015 Labor:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL

Ayes: Senator(s) Craft, Driskill, Landen, Peterson, Scott
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/4/2015 S Placed on General File
2/4/2015 S COW Rerefer to S02 - Appropriations
2/5/2015 Appropriations:Do Pass Failed 1-3-1-0-0

ROLL CALL

Ayes: Senator Hastert
Nays: Senator(s) Perkins, Ross, Wasserburger
Excused: Senator Burns
Ayes 1 **Nays** 3 **Excused** 1 **Absent** 0 **Conflicts** 0

2/5/2015 S Placed on General File

SF0145SS001/ADOPTED

That Substitute No. 1 be substituted for SF0145 and that Substitute No. 1 DO Pass. SCOTT, CHAIRMAN

SF0145SS002/WITHDRAWN

SF0145SW001/FAILED

[TO SUBSTITUTE BILL No. 1]

Delete the Second Standing Committee Amendment (SF0145SS002/A) entirely and further amend as follows:

Page 1-line 3 Delete "providing an".
Page 1-line 4 Delete "appropriation;".
Page 4-lines 15 through 21 Delete. ROSS

SF0145SW002/ADOPTED

[TO SUBSTITUTE BILL]

Delete the Second Standing Committee Amendment (SF0145SS002/A) entirely and the Ross Committee of the Whole Amendment (SF0145SW001/A) entirely and further amend as follows:

Page 2-line 16 Delete "are continuously".
Page 2-line 17 Delete through "and".
Page 4-line 13 After "hospitals." insert "The department shall coordinate distributions from the uncompensated charity care account to assure that, in any calendar year, two-thirds (2/3) of distributions shall be to critical access hospitals and one-third (1/3) of distributions shall be to prospective payment system acute care hospitals."
Page 4-line 15 Delete "ten million dollars" insert "five million dollars (\$5,000,000.00)".
Page 4-line 16 Delete "(\$10,000,000.00)".
Page 4-line 21 Delete "35-2-1104(b)" insert "35-2-1104". PETERSON, LANDEN

2/9/2015 S COW Passed

SF0145S2001/FAILED

[TO SUBSTITUTE BILL No. 1]

Page 4-line 15 Delete the Peterson et. al Second Reading Amendment (SF0145SW002/A) to this line and further amend as follows: delete "ten million dollars" insert "two million five hundred thousand dollars (\$2,500,000.00)".

Page 4-line 16 Delete the Peterson et. al Second Reading Amendment (SF0145SW002/A) to this line and further amend as follows: delete "(\$10,000,000.00)". ROSS, NICHOLAS, BEBOUT

ROLL CALL

Ayes: Senator(s) Bebout, Burns, Case, Coe, Emerich, Hastert, Nicholas Pres, Perkins, Ross, Von Flatern, Wasserburger

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Christensen, Cooper, Craft, Dockstader, Driskill, Esquibel, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Peterson, Rothfuss, Scott

Ayes 11 **Nays** 19 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0145S2002/ADOPTED

[TO SUBSTITUTE BILL No. 1]

Page 2-after line 10 Insert and renumber:
" (iii) "Uncompensated charity care" means hospital care that an individual cannot reasonably be expected to pay for due to poverty. The department in administering this article shall use the definition of uncompensated charity care used by the federal government in preparing the Medicare cost report."

Page 2-line 16 After "established." Insert "The account shall be administered by the department."

Page 2-line 18 Delete "an annual" insert "a quarterly".

Page 3-line 13 After "distributions" insert "for uncompensated charity care"; after "2015." insert "In calculating its uncompensated charity care each hospital shall use the cost-to-charge ratio in its most recent Medicare cost report."

Page 4-lines 7 through 13 Delete and insert:
"35-2-1104. Uncompensated charity care account; limits on distributions.

The department shall limit hospitals' distributions under this article for uncompensated charity care as provided in this section. The department shall calculate each hospital's fractional share of the total uncompensated charity care as shown in the most recent audited and settled Medicare cost report as of June 1, 2015. A hospital's distribution shall not exceed the available appropriated funds, multiplied by that hospital's fractional share of the total charity care.". SCOTT, PETERSON, LANDEN

2/10/2015 S 2nd Reading:Passed

SF0145S3001/FAILED

[TO SUBSTITUTE BILL No. 1]

Page 4-lines 7 through 13 Delete, including the Scott, et al. Second Reading Amendment (SF0145S2002/A) to these lines and insert:

"35-2-1104. Uncompensated charity care account; limits on distributions.

The department shall limit hospitals' distributions under this article for uncompensated charity care as provided in this section. Two-thirds (2/3) of available funds shall be distributed to hospitals with one hundred (100) or fewer beds and one-third (1/3) to hospitals with more than one hundred (100) beds. The department shall calculate, within each of those categories, each hospital's fractional share of the total uncompensated charity care in that category as shown in the most recent audited and settled Medicare cost report

as of June 1, 2015. A hospital's distribution shall not exceed the available appropriated funds for the hospital's category, multiplied by that hospital's fractional share of the total charity care in the hospital's category.".
BURNS

2/11/2015 S 3rd Reading:Passed 19-11-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Esquibel, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Peterson, Scott

Nays: Senator(s) Bebout, Burns, Case, Emerich, Hastert, Nicholas Pres, Perkins, Ross, Rothfuss, Von Flatern, Wasserburger

Ayes 19 **Nays** 11 **Excused** 0 **Absent** 0 **Conflicts** 0

2/12/2015 H Received for Introduction
2/18/2015 H Introduced and Referred to H10 - Labor
2/24/2015 Labor:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL

Ayes: Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson

Ayes 9 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/24/2015 H Placed on General File
2/24/2015 H COW Rerefer to H02 - Appropriations
2/26/2015 Appropriations:Recommend Amend and Do Pass 5-2-0-0-0

ROLL CALL

Ayes: Representative(s) Connolly, Greear, Harshman, Moniz, Stubson

Nays: Representative(s) Burkhart, Nicholas, B.

Ayes 5 **Nays** 2 **Excused** 0 **Absent** 0 **Conflicts** 0

2/26/2015 H Placed on General File

SF0145HS001/ADOPTED (CORRECTED COPY) (TO ENGROSSED COPY)

Page 2-line 5 After "35-2-911" insert ", including critical access hospitals that meet the requirements of the federal Centers for Medicare and Medicaid Services to be designated as a critical access hospital,".

Page 4-line 22 After "section." insert "The department shall coordinate distributions from the uncompensated charity care account to assure that, in any calendar year, two-thirds (2/3) of distributions shall be to critical access hospitals that meet the requirements of the federal Centers for Medicare and Medicaid Services to be designated as a critical access hospital and one-third (1/3) of distributions shall be to prospective payment system acute care hospitals.".
HARVEY, CHAIRMAN

SF0145HS002/FAILED (CORRECTED COPY) (TO ENGROSSED COPY)

Page 5-line 7 Delete "five million dollars" insert "an amount not to exceed the funds available from funds calculated by the state auditor under 2015 senate file 0001, section 345(intro) as enacted into law, after appropriations are made for all priorities provided in 2015 senate file 1, section 345, but in no event to exceed three million three hundred thousand dollars (\$3,300,000.00) from funds calculated by the state auditor pursuant to 2015 senate file 0001, section 345(intro) as enacted into law".

Page 5-line 8 Delete through "fund".

Page 5-line 12 After "budget." insert "Notwithstanding W.S. 9-2-1008, 9-2-1012(e) and 9-4-207(c), this appropriation and

authorization for expenditure shall not lapse except upon further legislative action.". HARSHMAN, CHAIRMAN

SF0145HW001/WITHDRAWN

2/27/2015 H COW Passed

SF0145H2001/ADOPTED (CORRECTED COPY) (TO ENGROSSED COPY)

Page 1-line 3 Delete "an".
Page 1-line 4 Delete "appropriation" insert "appropriations".
Page 5-After line 13 Insert:

"Section 3. If 2015 HB0163 is not enacted into law, one million dollars (\$1,000,000.00) of general funds remaining from 2007 Wyoming Session Laws, Chapter 217, Section 2(a) that have not reverted prior to June 30, 2015, shall be reappropriated to the state auditor for the period beginning with the effective date of this section and ending July 31, 2016, to establish a grant program to award funds to any hospital having twenty-five (25) or fewer beds, that can demonstrate it provides uncompensated charity care, and that can demonstrate for the period July 1, 2014 through December 31, 2014, the hospital did not have cash reserves sufficient to cover two hundred (200) days of operation. Hospitals licensed under W.S. 35-2-901 through 35-2-911, that qualify under this section shall apply to the state auditor no later than May 1, 2015 to qualify for a prorated grant under this section based upon their demonstrated charity care costs on May 1, 2015, not to exceed one hundred percent (100%) reimbursement for their uncompensated charity care or two hundred fifty thousand dollars (\$250,000.00), whichever is less, as determined by the state auditor."

Page 5-line 15 Delete "Section 3." Insert "Section 4."; before "This" insert "(a) Except as provided in subsection (b) of this section,".

Page 5-After line 15 Insert:
"(b) Section 3 of 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." HARVEY

SF0145H2002/ADOPTED (CORRECTED COPY) (TO ENGROSSED COPY)

Delete the Harvey second reading amendment (SF0145H2001/ACE) entirely and further amend as follows:

Page 5-lines 7 through 13 Delete entirely and insert:

"Section 2. If 2015 HB0163 is not enacted into law, one million dollars (\$1,000,000.00) of general funds remaining from 2007 Wyoming Session Laws, Chapter 217, Section 2(a) on June 30, 2015, shall be reappropriated to the state auditor for the period beginning July 1, 2015 and ending June 30, 2016, to establish a grant program for any hospital having twenty-five (25) or fewer beds, that can demonstrate it provides uncompensated charity care, and that can demonstrate for the period July 1, 2014 through December 31, 2014 the hospital did not have cash reserves sufficient to cover one hundred (100) days of operation. Hospitals licensed under W.S. 35-2-901 through 35-2-911, that qualify under this section shall apply to the state auditor no later than July 30, 2015 to qualify for grant funding under this section based upon their demonstrated charity care costs on June 30, 2015, not to exceed one hundred percent (100%) reimbursement for their uncompensated charity care or two hundred fifty thousand dollars (\$250,000.00) whichever is less, as determined by the state auditor.". GREEAR

3/2/2015 H 2nd Reading:Laid Back

3/3/2015 H 2nd Reading:Passed

SF0145H3001/FAILED (TO ENGROSSED COPY)

Delete the Greear second reading amendment (SF0145H2002/AE) and further amend as follows:

Page 5-line 8 After "fund" insert "and twenty-six million one hundred twenty-four thousand seven hundred sixty-six

dollars (\$26,124,766.00) from the legislative stabilization reserve account". ESQUIBEL, K., THRONE, BYRD, CONNOLLY

SF0145H3002/FAILED

(TO ENGROSSED COPY)

Page 1-line 3

After "definitions;" insert "providing discretion to the governor to negotiate with the federal government to provide relief to hospitals in the state for uncompensated charity care if the governor determines the level of uncompensated care in the state constitutes a crisis; creating the healthcare reserve account; directing funds to the account; providing appropriations from the account;".

Page 5-After line 5

Insert:

"Section 2. The department of health shall study the impact of uncompensated care on the ability of hospitals in the state to continue to provide healthcare services. The department shall report the findings of the study to the governor on or before September 1, 2015. If the governor determines, based on the findings of the report, that the amount of uncompensated care constitutes a clear and immediate crisis to the hospitals in the state which negatively impact the ability of hospitals to provide healthcare services, the governor may negotiate with the federal government to provide relief to hospitals in the state for uncompensated charity care, including under 42 U.S.C. § 1396(a)(10)(i)(VIII) as available."

Page 5-lines 7 through 13

In the Greear second reading amendment to these lines delete **"Section 2."** Insert **"Section 3."**

Page 5-line 15

Delete **"Section 3."** Insert **"Section 4."**

Renumber as necessary.

THRONE, PETROFF

SF0145H3003/ADOPTED

(TO ENGROSSED COPY)

Delete the Esquibel et al. third reading amendment (SF0145H3001/AE) entirely and further amend as follows:

Page 2-line 7

After "patients" insert "and those hospitals operated for profit"

Page 3-After line 23

Insert:

"(c) The department shall provide distributions to acute care and critical access hospitals for uncompensated charity care, subject to the following:

(i) Distributions shall only be provided to acute care or critical access hospitals that agree not to increase the wages, salary or compensation of hospital executive management staff during the year in which the distribution is received;

(ii) Distributions shall not be used to pay the cost of construction or debt service at any acute care or critical access hospital."

Page 4-line 2

Delete "(c)" insert "(d)".

Renumber as necessary. HARSHMAN

SF0145H3004/ADOPTED

(TO ENGROSSED COPY)

Page 1-line 4

After "appropriation;" insert "providing a sunset date;".

Page 1-line 8

After **"1."** delete balance of the line.

Page 1-lines 9 through 14

Delete entirely.

Page 2-line 1

Delete "article" insert "section".

Page 2-line 15

Delete "article" insert "section".

Page 2-lines 19 and 20

Delete entirely.

Page 2-line 22

Delete "(a)" insert "(b)".

Page 3-line 5

Delete "(b)" insert "(c)".

Page 4-line 2

Delete "(c)" insert "(d)".

Page 4-line 10

Delete entirely.

Page 4-line 12

Before "Each" insert "(e)".

Page 4-lines 17 and 18

Delete entirely.

Page 4-line 20

Before "The" insert "(f)"; delete "under".

Page 4-line 21

Delete "this article".

Page 5-After line 5 Insert:
 "(g)" This act is repealed June 30, 2016."
Page 5-line 9 Delete "created by the W.S. 35-2-1102".
Page 5-line 13 Delete "W.S. 35-2-1104" insert "section 1 of this
 act".
Renumber as necessary. HARSHMAN

SF0145H3005.01/FAILED (CORRECTED COPY) (TO ENGROSSED COPY)
[DIVIDED AMENDMENT]

Delete the first Harshman third reading amendment (SF0145H3003/AE) entirely.
Delete the second Harshman third reading amendment (SF0145H3004/AE) entirely.
 HALVERSON

SF0145H3005.02/WITHDRAWN

3/4/2015 H 3rd Reading:Passed 50-9-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn,
Blake, Brown Speaker, Burkhart, Campbell, Cannady, Clem, Connolly, Dayton,
Edmonds, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi,
Jennings, Kasperik, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lindholm,
Lockhart, Loucks, Madden, McKim, Moniz, Nicholas, Northrup, Paxton, Pelkey,
Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Walters,
Wilson, Winters, Zwonitzer,Dn

Nays: Representative(s) Byrd, Edwards, Eklund, Esquibel, Kroeker, Miller,
Reeder, Throne, Zwonitzer,Dv

Excused: Representative Patton

Ayes 50 **Nays** 9 **Excused** 1 **Absent** 0 **Conflicts** 0

3/5/2015 S Received for Concurrence

3/5/2015 S Concur:Failed 1-28-1-0-0

ROLL CALL

Ayes: Senator Von Flatern

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout,
Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich,
Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas
Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Wasserburger

Excused: Senator Craft

Ayes 1 **Nays** 28 **Excused** 1 **Absent** 0 **Conflicts** 0

3/5/2015 S Appointed JCC01 Members

 Senator(s) Peterson, Bebout, Rothfuss

3/5/2015 H Appointed JCC01 Members

 Representative(s) Harvey, Byrd, Greear

3/6/2015 S Adopted SF0145JC001: 20-7-3-0-0

SF0145JC001/SADOPTED (TO ENGROSSED COPY)

Adopt the following House amendments:

SF0145HS001/AE

Delete the following House amendments:

SF0145H2001/ACE

SF0145H2002/ACE

SF0145H3003/AE

SF0145H3004/AE

Further amend the ENGROSSED COPY as follows:

Page 1-line 3 After "definitions;" insert "creating a grant program
 for uncompensated charity care as specified; creating
 an account;".

Page 1-line 4 After "appropriation;" insert "providing a sunset
 date;".

Page 1-line 8 After "1." delete balance of the line.

Page 1-lines 9 through 14 Delete entirely.
 Page 2-line 1 Delete "article" insert "section".
 Page 2-line 15 Delete "article" insert "section".
 Page 2-lines 19 and 20 Delete entirely.
 Page 2-line 22 Delete "(a)" insert "(b)".
 Page 3-line 5 Delete "(b)" insert "(c)".
 Page 4-line 2 Delete "(c)" insert "(d)".
 Page 4-line 10 Delete entirely.
 Page 4-line 12 Before "Each" insert "(e)".
 Page 4-lines 17 and 18 Delete entirely.
 Page 4-line 20 Before "The" insert "(f)"; delete "under".
 Page 4-line 21 Delete "this article".
 Page 5-After line 5 Insert:

"(g) The state auditor shall establish a grant program for any hospital having twenty-five (25) or fewer beds, that can demonstrate it provides uncompensated charity care, and that can demonstrate for the period July 1, 2014 through December 31, 2014 the hospital did not have cash reserves sufficient to cover one hundred (100) days of operation. Hospitals licensed under W.S. 35-2-901 through 35-2-911, that qualify under this section shall apply to the state auditor no later than July 30, 2015 to qualify for grant funding under this section based upon their demonstrated charity care costs on June 30, 2015, not to exceed seventy-five percent (75%) reimbursement for their uncompensated charity care or two hundred thousand dollars (\$200,000.00) whichever is less, as determined by the state auditor.

(h) This act is repealed June 30, 2016."

Page 5-lines 7 through 13 Delete entirely and insert:

"Section 2.

(a) There is appropriated two million dollars (\$2,000,000.00) from the general fund to the uncompensated charity care account. Notwithstanding any other provision of law, this appropriation shall not be included in the 2017-2018 standard biennial budget. This appropriation shall be expended only as provided in section 1, subsection (f) of this act.

(b) One million dollars (\$1,000,000.00) of general funds remaining from 2007 Wyoming Session Laws, Chapter 217, Section 2(a) on June 30, 2015, shall be reappropriated to the state auditor for the period beginning July 1, 2015 and ending June 30, 2016 to provide grants as provided in section 1, subsection (g) of this act."

Renumber as necessary.

PETERSON, BEBOUT, ROTHFUSS, HARVEY, BYRD, GREEAR

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Perkins, Peterson, Scott

Nays: Senator(s) Burns, Case, Nicholas Pres, Ross, Rothfuss, Von Flatern, Wasserburger

Excused: Senator(s) Barnard, Craft, Pappas

Ayes 20 **Nays** 7 **Excused** 3 **Absent** 0 **Conflicts** 0

3/6/2015 H Adopted SF0145JC001: 42-15-3-0-0

SF0145JC001/SADOPTEDHADOPTE (TO ENGROSSED COPY)

Adopt the following House amendments:

SF0145HS001/AE

Delete the following House amendments:

SF0145H2001/ACE

SF0145H2002/ACE

SF0145H3003/AE

SF0145H3004/AE

Further amend the ENGROSSED COPY as follows:

Page 1-line 3 After "definitions;" insert "creating a grant program for uncompensated charity care as specified; creating an account;"

Page 1-line 4 After "appropriation;" insert "providing a sunset date;".

Page 1-line 8 After "1." delete balance of the line.

Page 1-lines 9 through 14 Delete entirely.

Page 2-line 1 Delete "article" insert "section".

Page 2-line 15 Delete "article" insert "section".

Page 2-lines 19 and 20 Delete entirely.

Page 2-line 22 Delete "(a)" insert "(b)".

Page 3-line 5 Delete "(b)" insert "(c)".

Page 4-line 2 Delete "(c)" insert "(d)".

Page 4-line 10 Delete entirely.

Page 4-line 12 Before "Each" insert "(e)".

Page 4-lines 17 and 18 Delete entirely.

Page 4-line 20 Before "The" insert "(f)"; delete "under".

Page 4-line 21 Delete "this article".

Page 5-After line 5 Insert:

"(g) The state auditor shall establish a grant program for any hospital having twenty-five (25) or fewer beds, that can demonstrate it provides uncompensated charity care, and that can demonstrate for the period July 1, 2014 through December 31, 2014 the hospital did not have cash reserves sufficient to cover one hundred (100) days of operation. Hospitals licensed under W.S. 35-2-901 through 35-2-911, that qualify under this section shall apply to the state auditor no later than July 30, 2015 to qualify for grant funding under this section based upon their demonstrated charity care costs on June 30, 2015, not to exceed seventy-five percent (75%) reimbursement for their uncompensated charity care or two hundred thousand dollars (\$200,000.00) whichever is less, as determined by the state auditor.

(h) This act is repealed June 30, 2016."

Page 5-lines 7 through 13 Delete entirely and insert:

"Section 2.

(a) There is appropriated two million dollars (\$2,000,000.00) from the general fund to the uncompensated charity care account. Notwithstanding any other provision of law, this appropriation shall not be included in the 2017-2018 standard biennial budget. This appropriation shall be expended only as provided in section 1, subsection (f) of this act.

(b) One million dollars (\$1,000,000.00) of general funds remaining from 2007 Wyoming Session Laws, Chapter 217, Section 2(a) on June 30, 2015, shall be reappropriated to the state auditor for the period beginning July 1, 2015 and ending June 30, 2016 to provide grants as provided in section 1, subsection (g) of this act."

Renumber as necessary. PETERSON, BEBOUT, ROTHFUSS, HARVEY, BYRD, GREEAR

ROLL CALL

Ayes: Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Brown Speaker, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Freeman, Gay, Greear, Halverson, Harvey, Hunt, Kasperik, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, McKim, Miller, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Walters, Wilson, Winters, Zwonitzer,Dn

Nays: Representative(s) Burkhart, Clem, Edmonds, Edwards, Esquibel, Harshman, Jennings, Kroeker, Loucks, Madden, Nicholas, Reeder, Stubson, Throne, Zwonitzer,Dv

Excused: Representative(s) Baker, Jaggi, Patton

Ayes 42 **Nays** 15 **Excused** 3 **Absent** 0 **Conflicts** 0

3/6/2015 Assigned Number SEA No. 0090
3/6/2015 S President Signed SEA No. 0090
3/6/2015 H Speaker Signed SEA No. 0090
3/10/2015 Governor Did Not Sign Enrolled Act
3/10/2015 Assigned Chapter Number
Chapter No. 196 Session Laws of Wyoming 2015

Sponsored By: Senator(s) Nicholas, P., Bebout, Perkins and Ross and Representative(s) Berger, Brown, Harshman and Stubson

AN ACT relating to the administration of government; codifying and continuing the legislative stabilization reserve account, the strategic investments and projects account and the school foundation program reserve account; providing for distribution of earnings from the permanent accounts as specified; providing for the automatic transfer of funds from certain earnings on state investments as specified; providing for distributions of federal mineral royalties as specified; and providing for an effective date.

1/28/2015 Bill Number Assigned
 1/28/2015 S Received for Introduction
 1/29/2015 S Introduced and Referred to S02 - Appropriations
 2/3/2015 Appropriations:Recommend Do Pass 4-0-1-0-0

ROLL CALL

Ayes: Senator(s) Hastert, Perkins, Ross, Wasserburger

Excused: Senator Burns

Ayes 4 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

2/3/2015 S Placed on General File
 2/3/2015 S COW Passed

SF0146S2001/ADOPTED

Page 1-lines 5 through 7 Delete.
 Page 1-line 8 Delete through "account;".
 Page 5-line 13 Delete "amounts" insert "amount"; delete "The".
 Page 5-lines 14 and 15 Delete.
 Page 6-line 5 Delete "appropriations" insert "appropriation".
 Page 6-line 7 Delete "amounts" insert "amount".
 Page 6-line 8 Delete "The appropriations shall be".
 Page 6-line 9 Delete. BEBOUT,NICHOLAS

2/4/2015 S 2nd Reading:Passed

SF0146S3001/FAILED

Page 1-line 4 After "account;" insert "providing a grant program for roads from a specified portion of earnings from the permanent Wyoming mineral trust fund;".
 Page 2-line 1 Delete "and" insert ","; after "21-13-306.1" insert "and 24-2-116".
 Page 3-after line 16 Insert:
"24-2-116. County and municipal road grant program.

(a) The department of transportation shall operate a county and municipal road grant program in accordance with this section. Applications for a grant under this section shall be on forms prescribed by and subject to rules promulgated by the department. Counties or municipalities applying for a grant under this subsection shall specify how the project qualifies for a grant under this section. The department shall determine which counties or municipalities are eligible for grants under this section as follows:

(i) For a grant of funds received by the department pursuant to W.S. 31-3-103(b)(i), the department shall issue grants which shall be used by a county or municipality for maintenance and preservation of roads and bridges;

(ii) Grants under this paragraph shall not include any matching requirement and shall be issued by the department through a ranking system based on:

(A) The road or bridge condition in the county or municipality;

(B) The financial need of the county or municipality considering the county's or municipality's per capita sales and use tax distributions under W.S. 39-15-111 and 39-16-111 using population as determined by the most recent decennial federal census as defined in W.S. 8-1-102(a)(xv) and as reported by the economic analysis division within the department of administration and information; and

(C) Whether additional local funding may be available considering:

(I) The number of mills imposed by the municipality as authorized by article 15, section 6 of the Wyoming constitution; and

(II) Whether local optional sales or use taxes are imposed by the county or municipality."

Page 7-line 11 Delete "to the strategic" insert "as follows:

(A) Thirty-three and one third percent (33 1/3%) to the strategic investments and projects account created by W.S. 9-4-220;

(B) Thirty-three and one third percent (33 1/3%) to the common school account in the permanent land fund, provided that if there is any deficit in the school foundation program account an amount equal to the amount of the deficit shall first be deposited into the school foundation program account; and

(C) Thirty-three and one third percent (33 1/3%) for highways as follows:

(I) Fifty percent (50%) to the state highway fund; and

(II) Fifty percent (50%) to the department of transportation for the grant program as provided in W.S. 24-2-116."

Page 7-lines 12 and 13 Delete. MEIER

SF0146S3002/FAILED (CORRECTED COPY)

Delete the First Meier Third Reading Amendment (SF0146S3001/A) entirely and further amend as follows:

Page 7-line 11 Delete "credited to the strategic" insert "appropriated to the department of health and used for necessary expenditures for senior centers, developmental disability and Medicaid. The amounts appropriated under this paragraph shall be used to reduce the biennial budget request of the department of health for those specified programs; and".

Page 7-lines 12 and 13 Delete. MEIER

SF0146S3003/FAILED

Delete the First Meier Third Reading Amendment (SF0146S3001/A) and the Second Meier Third Reading Amendment (SF0146S3002/A) entirely and further amend as follows:

Page 7-line 12 After "9-4-220" insert ". No amount shall be credited under this paragraph if the October consensus revenue estimating group estimate for that fiscal year was less than the consensus revenue estimating group for 2013". MEIER

2/5/2015 S 3rd Reading:Passed 23-4-3-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Barnard, Bebout, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Ross, Rothfuss, Von Flatern, Wasserburger

Nays: Senator(s) Anderson, J.L.(SD28), Meier, Peterson, Scott

Excused: Senator(s) Burns, Driskill, Johnson

Ayes 23 **Nays** 4 **Excused** 3 **Absent** 0 **Conflicts** 0

2/6/2015 H Received for Introduction

2/6/2015 H Introduced and Referred to H02 - Appropriations

ROLL CALL

Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/27/2015 H Placed on General File

SF0146HS001/ADOPTED

(TO ENGROSSED COPY)

- Page 1-line 6 After "specified;" insert "providing for the automatic transfer of funds from certain earnings on state investments as specified;".
- Page 2-line 19 Delete "from funds" insert "not to exceed one-half (1/2) of the unobligated balance".
- Page 3-line 12 Delete "be".
- Page 3-line 13 Delete entirely and insert "remain in the account.".
- Page 3-line 17 After "9-4-719" insert "(b), (d) (v) and (vi), (f) and".
- Page 3-line 18 Delete "and (r)" insert "through (s)".
- Page 5-line 10 Delete "9-4-719(r)" insert "9-4-719(s)".
- Page 6-line 3 Delete "9-4-719(r)" insert "9-4-719(s)".
- Page 6-After line 6 Insert:

"(b) There is created the permanent Wyoming mineral trust fund reserve account. Beginning July 1, 2016 for fiscal year 2017 and each fiscal year thereafter, the state treasurer shall transfer unobligated funds from this account to the general fund as necessary to ensure that an amount equal to the spending policy amount specified in subsection (d) of this section calculated on the first day of the fiscal year, reduced by the amount credited to the legislative stabilization reserve account and the strategic investments and projects account by subsections (q) and (r) of this section, is available for expenditure annually during each fiscal year. As soon as possible after the end of each of the fiscal years beginning on and after July 1, 2000, revenues in this account in excess of ~~seventy-five percent (75%)~~ one hundred percent (100%) of the spending policy amount in subsection (d) of this section shall be credited to the permanent Wyoming mineral trust fund.

(d) The annual spending policy for the permanent Wyoming mineral trust fund is as follows for each fiscal year (FY):

(v) FY 2004 and each fiscal year ~~thereafter~~ through FY 2020 - an amount equal to five percent (5%) of the previous five (5) year average market value of the trust fund, calculated from the first day of the fiscal year.;

(vi) FY 2021 and each fiscal year thereafter - an amount equal to six percent (6%) of the previous five (5) year average market value of the trust fund, calculated from the first day of the fiscal year.

(f) There is created the common school permanent fund reserve account. Beginning July 1, 2015 for fiscal year 2016, the state treasurer shall transfer unobligated funds from this account to the common school account within the permanent land income fund as necessary to ensure that an amount equal to three percent (3%) of the previous five (5) year average market value of the common school account within the permanent land fund, calculated from the first day of the fiscal year is available for expenditure annually during the fiscal year. Beginning July 1, 2016 for fiscal year 2017 and each fiscal year thereafter, the state treasurer shall transfer unobligated funds from this account to the common school account within the permanent land income fund as necessary to ensure that an amount equal to three and one-half percent (3.5%) of the previous five (5) year average market value of the common school account within the permanent land fund, calculated from the first day of the fiscal year is available for expenditure annually during the fiscal year. As soon as possible after the end of each of the fiscal years beginning on and after July 1, 2000, revenues in this account in excess of ~~seventy-five percent (75%)~~ one hundred percent (100%) of the spending policy amount shall be credited to the common school account within the permanent land fund.".

Page 6-line 10 Delete "2015" insert "2017 and ending June 30, 2020".

Page 6-line 16 After "(2.5%)" delete balance of line.

Page 6-line 17 Delete through "(3.75%)".

Page 6-line 19 After "year" insert "and less than or equal to the spending policy amount specified in paragraph (d)(iv) of this section".

Page 6-line 21 After "9-4-219" insert "and the strategic investments and projects account created by W.S. 9-4-220 in equal amounts".

Page 7-lines 1 through 8 Delete entirely.

Page 7-line 10 Delete "(iii)" and insert "(ii)".

Page 7-After line 13 Insert:
"(r) The earnings from the permanent Wyoming mineral trust fund under W.S. 9-4-204(u)(iii) during each fiscal year beginning July 1, 2020, which are less than the spending policy established in subsection (d) of this section are appropriated from the general fund subject to the following:
(i) Any earnings in excess of three and one-half percent (3.5%) of the previous five (5) year average market value of the trust fund, calculated from the first day of the fiscal year and less than or equal to the spending policy amount in subsection (d) of this section shall be credited to the legislative stabilization reserve account created by W.S. 9-4-219 and the strategic investments and projects account created by W.S. 9-4-220 in equal amounts;
(ii) The appropriations in this subsection shall be credited to the designated account as soon as practicable after the end of the fiscal year but no later than ninety (90) days after the end of the fiscal year."

Page 7-line 15 Delete "(r)" and insert "(s)".

Page 7-line 22 After "(i)" insert "For FY 2016,".

Page 8-After line 7 Insert:
"(ii) For FY 2017 and each fiscal year thereafter, the amount shall be equal to the extent to which earnings from the common school account within the permanent land fund under W.S. 9-4-204(u)(iv) exceed three and one-half percent (3.5%) of the previous five (5) year average market value of the common school account within the permanent land fund, calculated from the first day of the fiscal year, and are less than or equal to the spending policy amount in subsection (h) of this section for the fiscal year;".

Page 8-line 9 Delete "(ii)" and insert "(iii)".

Page 8-line 14 Delete "July 1, 2017" 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". HARSHMAN, CHAIRMAN

3/2/2015 H COW Passed

SF0146H2001/FAILED

(TO ENGROSSED COPY)

Page 2-line 18 Delete "The".

Page 2-line 19 through 21 Delete entirely including the standing committee amendment (SF0146HS001/AE) to these lines.

Page 2-line 22 Delete the line through "necessary." and insert "Except as provided herein, expenditure of funds from the account shall not be included or considered within the general appropriation bill or bills as recommended by the joint appropriations committee. The governor may include appropriation requests for an amount not to exceed fifty percent (50%) of the funds available within the strategic investments and projects account within his biennial budget request for one time expenditures as he deems necessary. The joint appropriations committee shall consider whether to include the governor's appropriation requests from the strategic investments and projects account in the general appropriation bill or bills. Members of the legislature, or committees of the legislature except as provided herein, may sponsor legislation during

each budget session of the legislature, separate and distinct from the general appropriation bill or bills, for one time expenditures from the account in an amount not to exceed fifty percent (50%) of the funds available within the strategic investments and projects account.". ZWONITZER, DV.

3/3/2015 H 2nd Reading:Passed

SF0146H3001/FAILED

(TO ENGROSSED COPY)

Page 2-line 19 Delete the standing committee amendment (SF0146H1101/AE) to this line. THRONE, MADDEN

3/4/2015 H 3rd Reading:Passed 56-3-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Brown Speaker, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer,Dn, Zwonitzer,Dv

Nays: Representative(s) Barlow, Blake, Freeman

Excused: Representative Patton

Ayes 56 **Nays** 3 **Excused** 1 **Absent** 0 **Conflicts** 0

3/5/2015 S Received for Concurrence

3/5/2015 S Concur:Failed 1-28-1-0-0

ROLL CALL

Ayes: Senator Meier

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator Craft

Ayes 1 **Nays** 28 **Excused** 1 **Absent** 0 **Conflicts** 0

3/5/2015 S Appointed JCC01 Members
Senator(s) Ross, Nicholas, P., Perkins

3/5/2015 H Appointed JCC01 Members
Representative(s) Harshman, Barlow, Stubson

3/6/2015 S Adopted SF0146JC001: 26-0-4-0-0

SF0146JC001/SADOPTED

(TO ENGROSSED COPY)

Delete the following House amendments:

SF0146HS001/AE

Further amend the ENGROSSED COPY as follows:

Page 1-line 6 After "specified;" insert "providing for the automatic transfer of funds from certain earnings on state investments as specified;".

Page 3-line 17 After "9-4-719" insert "(b), (f) and".

Page 6-After line 6 Insert:

"(b) There is created the permanent Wyoming mineral trust fund reserve account. Beginning July 1, 2016 for fiscal year 2017 and each fiscal year thereafter, the state treasurer shall transfer unobligated funds from this account to the general fund as necessary to ensure that an amount equal to the spending policy amount specified in subsection (d) of this section calculated on the first day of the fiscal year, reduced by the amount credited to the legislative stabilization reserve account and the strategic investments and projects account by subsection (q) of this section, is available for

expenditure annually during each fiscal year. As soon as possible after the end of each of the fiscal years beginning on and after July 1, 2000, revenues in this account in excess of ~~seventy-five percent (75%)~~ ninety percent (90%) of the spending policy amount in subsection (d) of this section shall be credited to the permanent Wyoming mineral trust fund.

(f) There is created the common school permanent fund reserve account. Beginning July 1, 2015 for fiscal year 2016 and each fiscal year thereafter, the state treasurer shall transfer unobligated funds from this account to the common school account within the permanent land income fund as necessary to ensure that an amount equal to two and one-half percent (2.5%) of the previous five (5) year average market value of the common school account within the permanent land fund, calculated from the first day of the fiscal year is available for expenditure annually during the fiscal year. As soon as possible after the end of each of the fiscal years beginning on and after July 1, 2000, revenues in this account in excess of ~~seventy-five percent (75%)~~ ninety percent (90%) of the spending policy amount shall be credited to the common school account within the permanent land fund."

Page 6-line 10 Delete "2015" insert "2016".
Page 6-line 16 After "(2.5%)" delete balance of line.
Page 6-line 17 Delete through "(3.75%)".
Page 6-line 19 After "year" insert "and less than or equal to the spending policy amount specified in subsection (d) of this section".
Page 6-line 21 Delete ";" insert "and the strategic investments and projects account created by W.S. 9-4-220 in equal amounts; and".
Page 7-lines 1 through 8 Delete entirely.
Page 7-line 10 Delete "(iii)" and insert "(ii)".
Page 7-line 15 After "(r)" insert "Beginning July 1, 2015 for fiscal year 2016 and each fiscal year thereafter,".
Page 8-line 7 After ";" insert "and".
Page 8-line 14 Delete "July 1, 2017" 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". ROSS, NICHOLAS, P., PERKINS, HARSHMAN, BARLOW, STUBSON

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas Pres, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Excused: Senator(s) Barnard, Craft, Johnson, Pappas

Ayes 26 **Nays** 0 **Excused** 4 **Absent** 0 **Conflicts** 0

3/6/2015 H Adopted SF0146JC001: 49-8-3-0-0

SF0146JC001/SADOPTEDHADOPTE (TO ENGROSSED COPY)

Delete the following House amendments:

SF0146HS001/AE

Further amend the ENGROSSED COPY as follows:

Page 1-line 6 After "specified;" insert "providing for the automatic transfer of funds from certain earnings on state investments as specified;".
Page 3-line 17 After "9-4-719" insert "(b), (f) and".
Page 6-After line 6 Insert:

"(b) There is created the permanent Wyoming mineral trust fund reserve account. Beginning July 1, 2016 for fiscal year 2017 and each fiscal year thereafter, the state treasurer shall transfer unobligated funds from this account to the general fund as necessary to ensure that an amount equal to the spending policy amount specified in subsection (d) of this section calculated on the first day of the fiscal year, reduced by the amount credited to the legislative stabilization reserve account and the strategic investments and

projects account by subsection (q) of this section, is available for expenditure annually during each fiscal year. As soon as possible after the end of each of the fiscal years beginning on and after July 1, 2000, revenues in this account in excess of ~~seventy-five percent (75%)~~ ninety percent (90%) of the spending policy amount in subsection (d) of this section shall be credited to the permanent Wyoming mineral trust fund.

(f) There is created the common school permanent fund reserve account. Beginning July 1, 2015 for fiscal year 2016 and each fiscal year thereafter, the state treasurer shall transfer unobligated funds from this account to the common school account within the permanent land income fund as necessary to ensure that an amount equal to two and one-half percent (2.5%) of the previous five (5) year average market value of the common school account within the permanent land fund, calculated from the first day of the fiscal year is available for expenditure annually during the fiscal year. As soon as possible after the end of each of the fiscal years beginning on and after July 1, 2000, revenues in this account in excess of ~~seventy-five percent (75%)~~ ninety percent (90%) of the spending policy amount shall be credited to the common school account within the permanent land fund."

- Page 6-line 10 Delete "2015" insert "2016".
Page 6-line 16 After "(2.5%)" delete balance of line.
Page 6-line 17 Delete through "(3.75%)".
Page 6-line 19 After "year" insert "and less than or equal to the spending policy amount specified in subsection (d) of this section".
Page 6-line 21 Delete ";" insert "and the strategic investments and projects account created by W.S. 9-4-220 in equal amounts; and".
Page 7-lines 1 through 8 Delete entirely.
Page 7-line 10 Delete "(iii)" and insert "(ii)".
Page 7-line 15 After "(r)" insert "Beginning July 1, 2015 for fiscal year 2016 and each fiscal year thereafter,".
Page 8-line 7 After ";" insert "and".
Page 8-line 14 Delete "July 1, 2017" 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". ROSS, NICHOLAS, P., PERKINS, HARSHMAN, BARLOW, STUBSON

ROLL CALL

Ayes: Representative(s) Allen, Baldwin, Barlow, Berger, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, Freeman, Gay, Greear, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Kroeker, Krone, Larsen Lloyd, Laursen Dan, Lockhart, Loucks, Madden, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative(s) Blackburn, Edwards, Halverson, Jennings, Lindholm, McKim, Miller, Piiparinen

Excused: Representative(s) Baker, Jaggi, Patton

Ayes 49 **Nays** 8 **Excused** 3 **Absent** 0 **Conflicts** 0

3/6/2015 Assigned Number SEA No. 0091
3/6/2015 S President Signed SEA No. 0091
3/6/2015 H Speaker Signed SEA No. 0091
3/10/2015 Governor Signed SEA No. 0091
3/10/2015 Assigned Chapter Number
Chapter No. 195 Session Laws of Wyoming 2015

S.J. No. 0001	Right of privacy-constitutional amendment.
----------------------	---

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

A JOINT RESOLUTION proposing to amend the Wyoming Constitution by creating a new section providing that the right of individual privacy is essential to the well-being of a free society and shall not be infringed without the showing of a compelling state interest.

1/2/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S07 - Corporations
1/27/2015 Corporations:Recommend Do Pass 3-1-0-1-0

ROLL CALL

Ayes: Senator(s) Case, Hicks, Pappas

Nays: Senator Scott

Absent: Senator Meier

Ayes 3 **Nays** 1 **Excused** 0 **Absent** 1 **Conflicts** 0

1/27/2015 S Placed on General File
1/28/2015 S COW Failed 13-17-0-0-0

ROLL CALL

Ayes: Senator(s) Case, Craft, Esquibel, Geis, Hastert, Landen, Meier, Nicholas Pres, Pappas, Perkins, Ross, Rothfuss, Von Flatern

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Hicks, Johnson, Kinskey, Peterson, Scott, Wasserburger

Ayes 13 **Nays** 17 **Excused** 0 **Absent** 0 **Conflicts** 0

S.J. No. 0002 Investment of state funds.
--

Sponsored By: Joint Appropriations Interim Committee

A JOINT RESOLUTION proposing to amend the Wyoming Constitution to authorize the investment of state funds not designated as permanent funds of the state in equities upon a two-thirds vote of both houses of the legislature.

1/12/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/14/2015 S Introduced and Referred to S02 - Appropriations
1/19/2015 Appropriations:Recommend Do Pass 4-0-1-0-0

ROLL CALL

Ayes: Senator(s) Burns, Hastert, Ross, Wasserburger

Excused: Senator Perkins

Ayes 4 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

1/19/2015 S Placed on General File
1/19/2015 S COW Passed

SJ0002S2001/ADOPTED

Page 1-line 11 Delete "creating Article 16, Section 14" insert "amending Article 16, Section 6".

Page 2-lines 1 through 8 Delete and insert:

"Article 16, Section 6. Loan of credit; donations prohibited; works of internal improvement.

(a) Neither the state nor any county, city, township, town, school district, or any other political subdivision, shall:

(i) Loan or give its credit or make donations to or in aid of any individual, association or corporation, except for necessary support of the poor;~~;~~~~nor~~~~or~~

(ii) Subscribe to or become the owner of the capital stock of any association or corporation, except that:

(A) Funds of public employee retirement systems and the permanent funds of the state of Wyoming may be invested in such stock under conditions the legislature prescribes-; and

(B) By a two-thirds (2/3) vote of all the members of each of the two (2) houses voting separately, the legislature may authorize the investment of funds not designated as permanent funds of the state in the capital stock of any association or corporation. The legislature may designate which of these funds may be invested and may prescribe different investment conditions for each fund. Any legislation authorizing investment of these funds, both obligated and statutory trust funds, shall provide that the highest priority for investment is the protection of the corpus of the funds consistent with the fund's purpose. Legislation authorizing investment of statutory trust funds may also provide for use of the earnings to protect the funds from inflation and to minimize fluctuations in earnings.

(b) The state shall not engage in any work of internal improvement unless authorized by a two-thirds (2/3) vote of the people." NICHOLAS

SJ0002S2002/ADOPTED

Page 2-lines 1 through 8 Delete including the Nicholas Second Reading Amendment (SJ0002S2001/A) to these lines and insert:

"Article 16, Section 6. Loan of credit; donations prohibited; works of internal improvement.

(a) Neither the state nor any county, city, township, town, school district, or any other political subdivision, shall:

(i) Loan or give its credit or make donations to or in aid of any individual, association or corporation, except for necessary support of the poor; ~~nor or~~

(ii) Subscribe to or become the owner of the capital stock of any association or corporation, except that:

(A) Funds of public employee retirement systems and the permanent funds of the state of Wyoming may be invested in such stock under conditions the legislature prescribes-;

(B) The legislature may authorize the investment of funds not designated as permanent funds of the state in the capital stock of any association or corporation and may designate which of these funds may be invested. The legislature may prescribe different investment conditions for each fund. Any legislation establishing or increasing the percentage of any fund that may be invested under this subparagraph shall be passed only by a two-thirds (2/3) vote of all the members of each of the two (2) houses voting separately.

(b) The state shall not engage in any work of internal improvement unless authorized by a two-thirds (2/3) vote of the people." NICHOLAS, BEBOUT, SCOTT, PERKINS

1/20/2015 S 2nd Reading:Laid Back
1/21/2015 S 2nd Reading:Laid Back
1/22/2015 S 2nd Reading:Laid Back
1/23/2015 S 2nd Reading:Laid Back
1/26/2015 S 2nd Reading:Passed
1/27/2015 S 3rd Reading:Passed 27-3-0-0-0

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern

Nays: Senator(s) Barnard, Kinskey, Wasserburger

Ayes 27 **Nays** 3 **Excused** 0 **Absent** 0 **Conflicts** 0

1/29/2015 H Received for Introduction
2/6/2015 H Introduced and Referred to H02 - Appropriations
2/11/2015 Appropriations:Recommend Amend and Do Pass 7-0-0-0-0

ROLL CALL

Ayes: Representative(s) Burkhardt, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

2/11/2015 H Placed on General File

SJ0002HS001/ADOPTED (TO ENGROSSED COPY)

Page 3-line 2 Delete "The legislature" insert "A majority of both houses of the legislature, voting separately,".
Page 3-line 20 Delete "within the".
Page 3-lines 21 and 22 Delete entirely.
Page 4-line 6 After "of" insert "additional"; delete "which are".
Page 4-line 7 Delete entirely.
Page 4-line 8 Delete "employee retirement system funds". HARSHMAN, CHAIRMAN

2/18/2015 H COW Passed
2/19/2015 H 2nd Reading:Passed

SJ0002H3001/ADOPTED (TO ENGROSSED COPY)

Page 3-line 2 After "invested." delete the balance of the line including the standing committee amendment (SJ002HS001/A) to this line.
Page 3-line 3 Delete the line through "fund.".
Page 3-line 7 After "separately." insert "A majority of both houses of the legislature voting separately may prescribe different investment conditions for each fund.". STUBSON

2/20/2015 H 3rd Reading:Passed 48-11-1-0-0

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Madden, McKim, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv
Nays: Representative(s) Barlow, Clem, Gay, Halverson, Jennings, Kroeker, Loucks, Miller, Piiparinen, Reeder, Steinmetz
Excused: Representative Patton
Ayes 48 **Nays** 11 **Excused** 1 **Absent** 0 **Conflicts** 0

2/20/2015 S Received for Concurrence
2/23/2015 S Concur:Failed 0-23-7-0-0

ROLL CALL

Nays: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Emerich, Esquibel, Hastert, Hicks, Johnson, Kinskey, Meier, Nicholas Pres, Pappas, Perkins, Ross, Scott, Von Flatern, Wasserburger
Excused: Senator(s) Craft, Dockstader, Driskill, Geis, Landen, Peterson, Rothfuss
Ayes 0 **Nays** 23 **Excused** 7 **Absent** 0 **Conflicts** 0

2/24/2015 S Appointed JCC01 Members
 Senator(s) Ross, Perkins, Wasserburger
3/4/2015 H Appointed JCC01 Members
 Representative(s) Stubson, Connolly, Greear
3/4/2015 S Adopted SJ0002JC001: 28-1-1-0-0

SJ0002JC001/SADOPTED (CORRECTED COPY) (TO ENGROSSED COPY)

Delete the following House amendments:

SJ0002H3001/A

SJ0002HS001/A

Further amend the ENGROSSED COPY as follows:

Page 2-line 21 Delete "authorize" insert "provide by law for".

Page 3-line 20 Delete "within the".

Page 3-lines 21 and 22 Delete.

Page 4-line 6 After "of" insert "additional"; delete "which are".

Page 4-line 7 Delete.

Page 4-line 8 Delete through "funds". ROSS, PERKINS, WASSERBURGER, STUBSON, CONNOLLY, GREEAR

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas Pres, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator Barnard

Excused: Senator Craft

Ayes 28 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

3/4/2015 H Adopted SJ0002JC001: 50-9-1-0-0

SJ0002JC001/SADOPTEDHADOPTED (CORRECTED COPY) (TO ENGROSSED COPY)

Delete the following House amendments:

SJ0002H3001/A

SJ0002HS001/A

Further amend the ENGROSSED COPY as follows:

Page 2-line 21 Delete "authorize" insert "provide by law for".

Page 3-line 20 Delete "within the".

Page 3-lines 21 and 22 Delete.

Page 4-line 6 After "of" insert "additional"; delete "which are".

Page 4-line 7 Delete.

Page 4-line 8 Delete through "funds". ROSS, PERKINS, WASSERBURGER, STUBSON, CONNOLLY, GREEAR

ROLL CALL

Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Blake, Brown Speaker, Burkhardt, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, Freeman, Gay, Greear, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Krone, Larsen Lloyd, Laursen Dan, Lindholm, Lockhart, Madden, Moniz, Nicholas, Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn, Zwonitzer, Dv

Nays: Representative(s) Barlow, Halverson, Kroeker, Loucks, McKim, Miller, Piiparinen, Reeder, Steinmetz

Excused: Representative Patton

Ayes 50 **Nays** 9 **Excused** 1 **Absent** 0 **Conflicts** 0

3/5/2015 Assigned Number SEJR No. 0001

3/5/2015 S President Signed SEJR No. 0001

3/5/2015 H Speaker Signed SEJR No. 0001

3/9/2015 Governor Signed SEJR No. 0001

S.J. No. 0003 Limitation of authority.
--

Sponsored By: Senator(s) Wasserburger

A JOINT RESOLUTION requesting Congress submit to the states a proposed amendment to the United States Constitution prohibiting the infringement of the United States government on the states' educational rights.

1/12/2015 Bill Number Assigned
1/13/2015 S Received for Introduction
1/15/2015 S Introduced and Referred to S04 - Education
2/9/2015 S No report prior to CoW Cutoff
3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.J. No. 0004 Constitutional convention.

Sponsored By: Senator(s) Peterson and Representative(s) Winters

A JOINT RESOLUTION requesting Congress to call a convention to amend the United States Constitution as specified.

1/14/2015 Bill Number Assigned
1/16/2015 S Received for Introduction
1/16/2015 S Introduced and Referred to S12 - Rules
2/9/2015 S No report prior to CoW Cutoff
3/3/2015 S DO PASS FAILED in Accordance with Senate Rule 5-4: 2-3-0-0-0

ROLL CALL

Ayes: Senator(s) Bebout, Perkins
Nays: Senator(s) Craft, Nicholas, P., Rothfuss
Ayes 2 **Nays** 3 **Excused** 0 **Absent** 0 **Conflicts** 0

S.J. No. 0005 State superintendent of public instruction-1.

Sponsored By: Joint Education Interim Committee

A JOINT RESOLUTION proposing to amend the Wyoming Constitution relating to education; providing the general supervision of public schools shall be prescribed by law effective January 7, 2019; eliminating the elected state superintendent as an elected official on and after January 7, 2019; removing the state superintendent as an ex officio member of University of Wyoming board of trustees and from the board of land commissioners on and after January 7, 2019.

1/15/2015 Bill Number Assigned
1/16/2015 S Received for Introduction
1/16/2015 S Introduced and Referred to S04 - Education
2/9/2015 S No report prior to CoW Cutoff
3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.J. No. 0006 Sage grouse.

Sponsored By: Senator(s) Hicks and Representative(s) Brown

A JOINT RESOLUTION requesting Congress to recognize and encourage state primacy in sage grouse management by granting an extension of time to allow development and implementation of state sage grouse conservation plans.

1/16/2015 Bill Number Assigned
1/19/2015 S Received for Introduction
1/20/2015 S Introduced and Referred to S05 - Agriculture
2/9/2015 S No report prior to CoW Cutoff
3/3/2015 S Died in Committee Returned Bill Pursuant to SR 5-4

S.J. No. 0007 Resolution declaring Chicano history week.

Sponsored By: Senator(s) Esquibel, F.

A JOINT RESOLUTION to declare February 2 through 8, 2015, as Chicano History Week in the state of Wyoming.

1/23/2015 Bill Number Assigned
1/27/2015 S Received for Introduction
1/28/2015 S Introduced and Referred to S01 - Judiciary
2/9/2015 S No report prior to CoW Cutoff
3/2/2015 S DO PASS FAILED in Accordance with Senate Rule 5-4: 2-3-0-0-0

ROLL CALL

Ayes: Senator(s) Esquibel, F., Kinskey
Nays: Senator(s) Christensen, Hicks, Von Flatern
Ayes 2 **Nays** 3 **Excused** 0 **Absent** 0 **Conflicts** 0

**THIRTY-FIFTH DAY
March 4, 2015**

Senate Chamber

Roll Call to convene

ROLL CALL

Ayes: Senator(s) Anderson, J.D., Anderson J.L., Barnard, Bebout, Burns Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern and Wasserburger
Excused: Senator(s) Craft
Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflict** 0

Senator Bebout moved that the Senate resolve itself into open Executive Session to confirm appointments. The motion carried.

SENATE CONFIRMATION REPORT

Mr. President:

Your committee No. 3, Revenue, which conducted a hearing on the issue of the confirmation by the Wyoming Senate of Robin Sessions Cooley and Martin Hardsocg to the Board of Equalization, to which they were nominated by the Governor, respectfully reports to the Senate with the recommendation that they be confirmed.

Ayes: Senator(s) Case, Driskill, Kinskey, Landen and Peterson
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflict** 0

SENATE CONFIRMATION REPORT

Mr. President:

Your committee No. 4, Education, which conducted a hearing on the issue of the confirmation by the Wyoming Senate of the following people to specified commissions or councils, to which they were nominated by the Governor, respectfully reports to the Senate with the recommendation that they be confirmed.

Board of Education

Nate Breen

University of Wyoming Trustees

Michael Massie
Michelle Sullivan
Mel Baldwin

W. Richard Scarlett III
John McKinley

ROLL CALL

Ayes: Senator(s) Case, Driskill, Kinskey, Landen and Peterson
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflict** 0

SENATE CONFIRMATION REPORT

Mr. President:

Your committee No. 5, Agriculture State and Public Lands, and Water Resources, which conducted a hearing on the issue of the confirmation by the Wyoming Senate of the following people to specified commissions or councils, to which they were nominated by the Governor, respectfully reports to the Senate with the recommendation that they be confirmed.

Board of Agriculture

Kevin Schieffer
Kendall Roberts
James Rogers

Agriculture and Natural Resources Mediation Board

Gil McEndree

Livestock Board

Todd Heward
Ronald Mark Eisele, Jr.
Laurie Boner

Board of Veterinary Medicine

Amanda "Mandy" Lovitt

Water Development Commission

David Evans

ROLL CALL

Ayes: Senator(s) Barnard, Christensen, Dockstader, Emerich and Geis
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflict** 0

SENATE CONFIRMATION REPORT

Mr. President:

Your committee No. 6, Travel, Recreation, Wildlife and Cultural Resources, which conducted a hearing on the issue of the confirmation by the Wyoming Senate of the following people to specified commissions or councils, to which they were nominated by the Governor, respectfully reports to the Senate with the recommendation that they be confirmed.

Game and Fish Commission

Patrick Crank
David Rael

ROLL CALL

Ayes: Senator(s) Anderson (SD28), Barnard, Craft, Johnson and Cooper
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflict** 0

SENATE CONFIRMATION REPORT

Mr. President:

Your committee No. 7, Corporations, Elections and Political Subdivisions, which conducted a hearing on the issue of the confirmation by the Wyoming Senate of the following people to specified commissions or councils, to which they were nominated by the Governor, respectfully reports to the Senate with the recommendation that they be confirmed.

Ayes: Senator(s) Hicks, Meier, Pappas, Scott and Case
Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflict** 0

SENATE CONFIRMATION REPORT

Mr. President:

Your committee No. 8, Corporations, Transportation, Highways and Military Affairs, which conducted a hearing on the issue of the confirmation by the Wyoming Senate of Mike Larson to the position as a member of the Transportation Commission, to which he was nominated by the Governor, respectfully reports to the Senate with the recommendation that he be confirmed.

Aye: Senator(s) Emerich, Esquibel, F., Johnson and Meier

Excused: Senator(s) Anderson (SD02)

Ayes 4 **Nays** 0 **Excused** 1 **Absent** 0 **Conflict** 0

Mr. President:

Your Committee No. 9, Minerals, Business and Economic Development, which conducted a hearing on the issue of the confirmation by the Wyoming Senate of Nicholas Agopian and Aaron Clark to the position of Environmental Quality Council Members, Ron Harvey and Allen Hoopes to the position of Business Council of Directors Members to which they were nominated by the Governor, respectfully reports to the Senate with the recommendation that they be confirmed.

ROLL CALL

Ayes: Senator(s) Anderson (SD28), Coe, Cooper, Rothfuss and Von Flatern

Ayes 5 **Nays** 0 **Excused** 0 **Absent** 0 **Conflict** 0

**GOVERNOR'S 2015 APPOINTMENTS
REQUIRING SENATE CONFIRMATION**

Aeronautics Commission

Peter Schoonmaker
William DeVore
John Newton

Department of Agriculture

Doug Miyamoto, Director

Board of Agriculture

Kevin Schieffer
J. Shaun Sims
Bryan Brost
Kendall Roberts
James Rogers

Agriculture and Natural Resources Mediation Board

Catherine MacPherson
Gil McEndree

Arts Council

Janelle Fletcher-Kilmer
Neil Hansen
Erin Taylor
Holly Turner

Board of Barber Examiners

Glen Chavez

Wyoming Business Council

Shawn Reese, CEO

Business Council Board of Directors

Jay Anderson
Rob Harvey
Allen Hoopes
Thomas Scott
Michael Sullivan

Children's Trust Fund Board

Len DeClercq
Stacey Obrecht

Community College Commission

Larry Atwell
Bruce Brown
Katherine Dooley
Saundra Meyer

Community Development Authority

Rob Boner
Pat Hand
Steven Lenz

Cultural Trust Fund Board

Marla Wold

Dental Examiners

Sean Ellis, DDS
Carol Anderson, DDS
Bryce Castillon, DDS

Board of Education

Sue Belish
Nate Breen
Walter Wilcox

Energy Resources Council

Paul Lang
Rob Wallace

Enhanced and Improved Oil Recovery Commission

Ronald Baugh
Tom Fitzsimmons
Aaron Otteman

Environmental Quality Council

Rich Fairservis
Tim Flitner
Nicolas Agopian
Megan Degenfelder
Aaron Clark

Board of Equalization

Robin Session Cooley
Martin Hardsocg

Game and Fish Commission

Patrick Crank
David Rael

Industrial Siting Council

Kenneth Lantta

Infrastructure Authority

Kenneth R. Miller
Mark E. Stege

Department of Insurance

Paul Thomas Glause, Insurance Commissioner

Insurance Agents' Examiners

Richard Boettcher, Jr.

Judicial Conduct and Ethics

Todd Heward
Ronald Mark Eisele, Jr.
Laurie Boner

Board of Medicine

Val Burgess
Jody McGill
David Skolnick

Mental Health Professions Licensing Board

Kelly Heenan
Sue Blayre-White

State Mining Council

Phil Dillinger
Alan Johnson
Brett Ritter

Occupational Health and Safety Commission

Douglas Thomas

Oil and Gas Conservation Commission

Mark Watson, Supervisor
Mark Doelger

Outfitters and Professional Guides

Terry Mackey
James Schell

Pari-Mutuel Commission

Tom Berry
Jacqueline Crow
Mantha Phillips

Parks and Cultural Resources Commission

Sue Peters

Board of Parole

Linda Swartwood
James Owen Petersen

Board of Pharmacy

Bernadeanne Roth

Pipeline Authority, Wyoming

Duane Zavadil

Board of Psychology

Madeleine Pitsch
Rose Margaret Hochheiser, PsyD
Cheryl Quinlan

Public Service Commission

Alan Minier, Commissioner

Real Estate Commission

Randall Hall
Kim Sutherland

Retirement System Board

Max "Tom" Chapman III
Keith Hay
Laura Ladd
Vicci Colgan
Eric Nelson

School Facilities Commission

Janet Anderson
Mike Gilmore
Kurt Dubbe
Bryan Monteith

Board of Tourism

Rosanne Driskill
Mandy Moody Phillips
Daren Rudloff

Transportation Commission

Mike Larson

Unemployment Insurance Commission

Kirk Schmidt

University of Wyoming Board of Trustees

Michael Massie
Michelle Sullivan
Mel Baldwin
W. Richard Scarlett III
John McKinley

Board of Veterinary Medicine

Amanda "Mandy" Lovitt

Water Development Commission

Nick Bettas
Sheridan Little
David Evans
Jeanette Sekan

Wildlife and Natural Resources Trust Account Board

Esther Wagner
Kim Floyd
Jacelyn Downey

Senator Bebout moved the adoption of the consent list of all appointments for Senate Confirmation.

Senator Driskill declared a conflict of interest on the appointment of Roseanne Driskill.

ROLL CALL

Ayes: Senator(s) Anderson, J.D., Anderson J.L., Barnard, Bebout, Burns Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, F., Geis,

Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern and Wasserburger

Excused: Senator(s) Craft

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflict** 0

Senator Bebout moved that the Governor's appointment of Roseanne Driskill to Board of Tourism be confirmed.

ROLL CALL

Ayes: Senator(s) Anderson, J.D., Anderson J.L., Barnard, Bebout, Burns Case, Christensen, Coe, Cooper, Dockstader, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern and Wasserburger

Excused: Senator(s) Craft

Conflict: Senator(s) Driskill

Ayes 28 **Nays** 0 **Excused** 1 **Absent** 0 **Conflict** 1

Senator Bebout moved that the Governor's appointment of Shawn Reese to Wyoming Business Council be confirmed.

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J.L.(SD28), Barnard, Bebout, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern and Wasserburger

Nays: Senator(s) Burns

Excused: Senator(s) Craft

Ayes 28 **Nays** 1 **Excused** 1 **Absent** 0 **Conflict** 0

Senator Bebout then moved that the Executive Session be dissolved. The motion carried.

LAST DAY
March 6, 2015

Roll Call to convene.

ROLL CALL

Ayes: Senator(s) Anderson, J.D.(SD02), Anderson, J. L.(SD28), Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, and Wasserburger

Excused: Senator(s) Barnard, Craft and Pappas

Ayes 27 **Nays** 0 **Excused** 3 **Absent** 0 **Conflict** 0

Majority Floor Leader Bebout moved that bills currently pending before this body in the 63rd Wyoming State Legislature, General Session, not be carried over to any future legislative session.

Minority Floor Leader Rothfuss seconded the motion. The motion carried.

Majority Floor Leader Bebout moved that the House of Representatives be informed that the Senate of the 63rd Wyoming State Legislature, General Session, has completed its business and is ready to adjourn. The motion carried.

President Nicholas directed Chief Clerk Ellen Thompson to inform the House of Representatives that the Senate of the 63rd Wyoming State Legislature, General Session is ready to adjourn.

Majority Floor Leader Bebout moved that a committee of two be appointed to inform the Governor that the Senate has completed its business and is ready to

adjourn; and escort His Excellency, the Governor, and the First Lady to the Senate. The motion carried.

President Nicholas asked Senators Pappas and Hastert to please inform the Governor that the Senate has completed its business and is ready to adjourn, and escort his Excellency, the Governor, Matthew H. Mead, and the First Lady to the Senate Chamber.

President Nicholas welcomed Governor Mead to the Senate. Governor Mead gave closing remarks to the members of the Senate.

President Nicholas thanked Governor Mead on behalf of the members of the Senate and asked Senators Pappas and Hastert to escort his Excellency, the Governor and the First Lady from the Senate Chamber.

Majority Floor Leader Bebout moved the following:

1. That the Senate, 63rd Wyoming State Legislature, General Session, adjourn until a date and time which are determined jointly by the President of the Senate and the Speaker of the House of Representatives for the purpose of calling the Senate and House back into session.

2. That if no such time is established before December 31, 2015, the Senate, 63rd Wyoming State Legislature, General Session, is adjourned sine die effective at 12:00 o'clock noon on that date and the Legislative Budget Session, 63rd Wyoming State Legislature, shall convene on the 8th day of February, 2016, at the hour of ten o'clock a.m.

3. That the Senate specifically concurs in any identical motion adopted by the House of Representatives.

4. That if the House of Representatives fails to concur in the action of the Senate under paragraphs 1 through 3 of this motion, by adopting an identical motion applicable to the House of Representatives, the Senate, 63rd Wyoming State Legislature, General Session, is adjourned sine die.

President Nicholas called for the vote and the motion passed the Senate. We are at that order of business, Reading and Approval of the Journal.

Senator Wasserburger reported that the Journal Committee has been read the Journal of March 6, 2015, and recommends that it be approved.

President Nicholas stated there being no objection, the report is adopted.

Subject to the conditions set forth in the Majority Floor Leader Bebout's motion, the Senate, 63rd Wyoming State Legislature, General Session, is adjourned and shall convene the Legislative Budget Session on the 8th day of February, 2016, at the hour of ten o'clock a.m.

The Senate is adjourned.

Ellen Thompson
Senate Chief Clerk