FIRST DAY

GENERAL SESSION OF THE HOUSE OF REPRESENTATIVES

FIFTY-NINTH STATE LEGISLATURE

JANUARY 9, 2007

House Chamber

At 12:00 p.m. the House Sergeant-at-Arms Darrell Moore, called the House to order. He introduced the following honored gests and their escorts.

The Honorable Pat Arp, Deputy Secretary of State, escorted by Representatives Gentile and Quarberg.

The honorable Max Maxfield, Secretary of State escorted by Representatives Diercks and Illoway.

Secretary of State, Max Maxfield called the House to order and introduced Ian Cohee. He is the nephew of the Speaker Elect and is here to share his talent with us. Ian was born in Wyoming but is currently a resident of Ft. Collins, Colorado. He graduated in 2005 from Loveland High School, attended CSU for one year and is currently taking a break. Ian has played the bagpipes for eight years and never practices. He has played with the youth symphony from Ft. Collins and the Ft. Collins Pipe Band with his grandfather, Tom Sutton. He also plays electric base, standup base and guitar. Please join me in welcoming Mr. Ian Cohee, bagpiper extraordinaire.

Secretary of state, Max Maxfield asked the body to join him in thanking Ian Cohee. Sergeant-of-Arms Darrell Moore announced the Honorable William Hill, Justice of the Wyoming Supreme Court escorted by Representatives Brown and Bagby.

The Central High School ROTC posted the colors, followed by the Pledge of Allegiance by the body.

The prayer was given by Father Gary Ruzicka, St. Mary's Cathedral.

Deputy Secretary of State Pat Arp called the roll of the elected House Members.

OPENING ADDRESS BY SECRETARY OF STATE

MAX MAXFIELD

Have you ever driven by this magnificent building at night? I hope seeing it lit up gives you a tremendous feeling of pride knowing you are a part of what it represents. It symbolizes Wyoming's past and Wyoming's future.

This is a place of pride. This is a time of pride. It is a time to be proud that the Wyoming citizens have honored us with this opportunity to work in this magnificent building, in this magnificent chamber.

I speak of being proud, but it is also humbling. It's humbling that our fellow citizens have given us their votes. People around the world are dying for the right to vote. We must appreciate the fact that a vote is a treasure given to us, a treasure that comes with great responsibility.

As state elected officials, and as Legislators, we share that responsibility, a trust given to us, a treasure that comes with great responsibility.

Meeting today's challenges is serious business. Planning and preparing for Wyoming's future is critical work. While I know you will take your legislative duties very seriously.

If you begin to worry that you are becoming too proud or too self important, look at the pictures on the walls, the pictures of the many legislators who have served before you and the space for the many who will serve after you.

When you leave here, and most of you will, it will be the friendships, the camaraderie, and the atmosphere of civility that will highlight your memories.

Over the years I've spent time talking with past legislators – Bob Frisby, Clarene Law, Peg Shreve, Frank Dusl and others. When they talked about what they missed, to a person, it was working with the friends they had made!

When you are sworn in today, you will join those who have influenced and shaped Wyoming's history, and you will play an important role in shaping Wyoming's future.

Be Proud. Be Humble. Be Serious . . but be friendly and be wise.

I join the other elected officials in wishing you a successful and productive session, and stand ready to support you in any way we can.

God Bless Wyoming . . .and God Bless you.

ELECTION OF TEMPORARY SPEAKER

Representative Semlek nominated Representative Anderson for Temporary Speaker. The motion carried on a voice vote, Representatives Steward and Warren escorted Temporary Speaker Anderson to the chair.

Representative Cohee nominated Patricia Benskin as Temporary Chief Clerk. The motion carried by voice vote.

CREDENTIALS COMMITTEE APPOINTMENT

Representative Anderson appointed Representative Harvey to serve as chairman of a credentials committee consisting of Representatives Alden, Goggles, Madden and Brechtel. The committee will convene in the office of the Majority Floor Leader. This committee shall report its finding as to the credentials of the membership of the House pursuant to Article 3, Section 10, of the Wyoming Constitution.

CREDENTIALS COMMITTEE REPORT

Your Credentials committee has received from the Secretary of State a certified copy of the duly elected members of the House of Representatives for the 59th Wyoming Legislature. We have reviewed the certificate and recommend that the persons listed thereon be recognized as the official membership of the House of Representatives, 59th Wyoming Legislature.

Representative Harvey moved the adoption of the report. The motion carried on a voice vote.

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 Fifty-Ninth Legislature of the State of Wyoming, duly elected at the General Election held on the seventh day of November, 2006, 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 4th day of January A.D., 2007.

Max Maxfield

Secretary of State

By:

Peggy Nighswonger

Chief Election Officer

STATE REPRESENTATIVES

District Number

Name

District 1
Mark A. Semlek

District 2
Ross Diercks

District 3
Deborah Alden

District 4
Edward A. Buchanan

District 5
Matt Teeters

District 6
David R. Edwards

District 7
Doug Samuelson

District 8
Lori Millin

District 9
David Zwonitzer

District 10
Rodney "Pete" Anderson

District 11
Mary A. Throne

District 12
Amy L. Edmonds

District 13
Jane Warren

District 14
Kermit C. Brown

District 15
George W. Bagby

District 16
Pete Jorgensen

District 17
Bernadine L. Craft

District 18
Allen Jaggi

District 19
Owen Petersen

District 20
Kathy Davison

District 21
Dan Dockstader

District 22
Monte Olsen

District 23
Keith Gingery

District 24
Colin M. Simpson

District 25
Alan C. Jones

District 26
Elaine D. Harvey

District 27
Debbie Healy Hammons

District 28
Lorraine Quarberg

District 29
Jerry Iekel

District 30
Jack D. Landon, Jr.

District 31
Thomas E. Lubnau II

District 32
Timothy P. Hallinan

District 33
W. Patrick Goggles

District 34
Frank Philp

District 35
Roy G. Cohee

District 36
Liz Gentile

District 37
Steve Harshman

District 38
Bob Brechtel

District 39
Stan Blake

District 40
Mike Madden

District 41
Ken A. Esquibel

District 42
Pete Illoway

District 43
Dan Zwonitzer

District 44
Floyd A. Esquibel

District 45
Kevin A. White

District 46
James J. Slater

District 47
William "Jeb" Steward

District 48
Marty Martin

District 49
Saundra Meyer

District 50
Pat Childers

District 51
Rosie Berger

District 52
Sue Wallis

District 53
Erin E. Mercer

District 54
Del McOmie

District 55
David R. Miller

District 56
Tom Walsh

District 57
Tom Lockhart

District 58
Lisa Shepperson

District 59
Mary Meyer Gilmore

District 60
Bill Thompson

Justice Hill administered the oaths of office to the House members.

ELECTION OF SPEAKER OF THE HOUSE

Representative Simpson nominated Representative Roy Cohee as Speaker of the House of Representatives for the Fifty-Ninth Legislature. Representative Lubnau seconded the nomination of Representative Cohee and moved that his election be made unanimous dispensing with the roll call.

The motion carried. Representative Roy Cohee was escorted to the rostrum by Representatives Lockhart and Gilmore. Justice Hill administered the oath of office to Representative Cohee.

ADDRESS BY THE SPEAKER

Mr. Temporary Speaker, Secretary of State Maxfield, Deputy Secretary of State Arp, Justice Hill, Father Ruzicka, honored staff, guests, family and friends.

I cannot begin to express the sense of honor I feel internally by your consideration and selection of myself as your Speaker.

I feel it important to make mention of my family, friends and the people I work with that have sacrificed substantially to allow my presence in this setting over the past few years. Most of you have families and friends back home keeping the fires burning and the business operating and they have my respect for their contributions to this process. Much of my family is here with me today and I am honored to be in their shadows.

I ask your indulgence in sharing a couple of events over this last year, you may have some idea of how fortunate I truly feel at this moment.

Some of you may be aware of a large expenditure made by my family last summer, one that even made TIME magazine. Now, I will admit that the event was made in error and the story ended a lot better than its original status. Being the type to turn negative events into positives by learning from mistakes, I came to two conclusions. One being that it is always necessary to know what you are doing before fully participating; in this case to be sure one is buying by the piece or by the pound. The second valuable lesson being that I hope and pray that my experience proves that spending foolishly on pork, even at the Central Wyoming Fair, is not wise. I will strongly suggest that to this body over the next two months.

Recently, my family and I were to spend the holidays in Cancun, Mexico. Many people were affected by the devastating snowstorm that disabled the Denver area, including the Denver airport. In a sense of perfect or perhaps imperfect timing, the Cohee family spent two relaxing days in motel rooms in Wheatland and Cheyenne prior to learning of the true meaning of "cancelled flights."
Needless to say, the holidays were spent in the much colder if not more familiar environment of our hometown. The lessons learned were simple. There are many people worse off than the missing of a vacation, such as those in the horrible tsunami of two years ago or our country's armed forces in foreign lands and the separation of their own loved ones. There is also the lesson of taking vacations during the winter.

This anecdotal information and the lessons learned have a place in this message. In spite of minor inconveniences that seemed monumental at the time, it has all been minimized by this honor and opportunity you have just bestowed upon me, and I thank you for that.

I mentioned a sense of perfect timing. This legislature has been given great opportunities to do great things. The prospect of additional funds provided with very little personal effort or sacrifice is a little like manna from heaven. The problem being, we all know that the biblical manna was a one time event. I would suggest that as policy makers, our bounty be treated with the respect that it will be short lived and will most definitely not last forever.

On this floor, we have some interesting statistics. Contained among us is a pair of brothers, father and son, and a grandfather and grandson. To analogize my philosophy on the opportunities before us, imagine a generation from now one of your children or grandchildren sitting in your seat. How will they judge the actions and wisdom of the decision makers during Wyoming's Golden Age? It is my hope that they look back and agree that the legislative actions of the turn of the century were made with prudence, objectivity and consideration. I hope they never ask: "what were they thinking? Did they really mean to grow government simply because of excess wealth? Were they thinking more of their own needs of the time and too little thought about future generations?"
I admit to having the mind of a fiscal conservative locked up in the body of a social moderate. It seems the older I become that both of those traits become more evident and I believe that to be the case of most of Wyoming's residents. Our population asks more and more from its state and local governments but has very little will or desire to pay for those amenities.

Prior to each legislative session, I read the Constitution of the State of Wyoming, a truly amazing work.

The Wyoming Constitution spells out state responsibilities and provides ample direction for legislative consideration and judicial question of those actions. It has been my observation that we are to address the needs of the people, nothing more, nothing less. It is my humble opinion that often, due to public pressure, actions of the legislative branch of government exceed the constitutional provisions of addressing needs in lieu of providing for the wants. I would ask that if given the choice of doing the right things versus the popular ones, consider your constitutional pledge.

There are sixty strong hearts and great minds in this body. Only twenty percent or twelve members remain from the 55th legislative session. That is the last time that Wyoming was short of money, by nearly $170 million. That was only eight years ago. Since that time, Wyoming has been overly blessed with proceeds from extensive mineral development. Make no mistake, it will not last forever. Provisions must be made for generations that will inhabit this state when the mineral wealth has disappeared or diminished.

In order to develop the abilities to determine and enact what Wyoming economies will look like post minerals, action is required of us today. Investments must be made in our university, community colleges and training center systems. Our communities must have the tools to provide appropriate and responsible growth. Our library system must be enhanced and developed to meet the needs of a better educational population. Economic development must be a way of life and not simply a buzzword. It is my belief that the post minerals economies of this state have not yet been invented or developed. We must be prepared to be a part of those decisions and development, and the groundwork must be laid now, while the resources and the will are strong.

History can provide valuable lessons. During the mineral boom of the late 1970's and early 1980's we were told by hordes of experts that the oil boom would last indefinitely and that Wyoming would be key to the nation's providence. We know that nothing lasts forever. However, we must guard against pessimism of the future and set the stage for those that follow us by taking the initiatives necessary to promote their causes as well as our own.

Current needs of the state must also be met. Given our vast size and minimal population, we must develop and maintain an adequate roadway system for a mobile society and industries. Our main avenues of commerce are by highways, it is essential they be well maintained and improved to meet the business and safety needs of our public. Consideration must be given to eventually appeal to the users of that system to step to the plate and pay for it. The sooner that conversations begins, the better our economic future.

We cannot forget water development. I believe that the day will come that water in the west will become more valuable than some other minerals. It will be the key to the growth Wyoming is considering. Benjamin Franklin warned us all by saying "they will know the value of the water when the well runs dry." Without immediate consideration for long term water development, we will have short changed those that will wish we had.

If we are going to be a mineral producing state, then let's do the best job possible. The means to transport the bountiful mineral produce of this state must remain high, while providing reasonable protection to our citizens. Recent decisions of the United State Supreme Court should not effect Wyoming's ability to market its products. Wyoming's eminent domain status has worked fairly well for many years. Let us be careful when making decisions based upon the actions of a very few bad actors.

We will never eradicate abuses of alcohol and drugs, as much as we wish for it. We must stay vigilant in cleaning up the messes made by those souls that find their way in but cannot get out. Expensive as it may seem, the high price of treatment is nowhere near the costs of building and staffing jails, or simply doing nothing. I believe that treating the disease makes a lot more sense than caging the criminal. Keeping our children in school and providing supportive economies with jobs that benefit our citizens will always be the fundamental keys to a happier and productive society.

Wyoming has addressed education and the tools have been provided. Education funding is at levels that we must insist on outcomes. Why are our children leaving school early? Why does Wyoming have one of the lowest ratios of college graduates among its population when compared to other states? In the world of business, when substantial investments are made, results are expected. We should insist on nothing less than excellence. The investment in our kids has been made, now its time to ask for performance, and stop the nonsense of litigation.

For our children, we must get the sexual abusers off the streets and out of our home computers. Provide the means to our law enforcement and courts to put these people away where they belong.

Remember all of the stakeholders in Wyoming's progress. There are more people in Wyoming that choose to have little say in their government and simply want to live their lives with as little intrusion as possible. Upon hearing of the needs as presented by advocacies of one thing or another, please remind yourself of that silent majority back home. They are listening and paying attention and they do speak every two years.

It has been mentioned that saving substantial amounts of Wyoming's mineral wealth might be foolish, particularly in the face of so many needs. Remember, that parable of the man placing the gold in the ground in sackcloth was written long before the invention of compound interest. During the past several years, since enjoying surpluses of mineral wealth, this legislature has made additional statutory placements into the Wyoming Permanent Mineral Trust Fund amounting to $750 million. A 5% return on that investment is $37,5000,000 per year, every year, forever. That is a great statement for taking the return from a finite mineral resource and turning it into an infinite financial resources for people of this state.

I have given my opinion on the direction of this legislative session. I recognize there are sixty different and distinct mentalities on this floor and I respect each and every one. I pledge an open door to each of you and an open mind to every idea and philosophy.

I expect there will be differences, I hope and pray there are. It is a healthy and necessary part of our process. I look forward to working closely with the leadership of the minority party. I promise an inclusive and appreciative attitude towards the goal of a seamless and bipartisan effort as possible that is expected by the citizens of our state.

Once again, it is a distinct honor to serve as your Speaker. I promise all my efforts to a successful session out of my heartfelt respect of your confidence in me.

May God bless each of you, all of the people we represent, and may God truly bless Wyoming.

ELECTION OF MAJORITY FLOOR LEADER
Representative Lubnau nominated Representative Colin Simpson for Majority Floor Leader for the Fifty-Ninth Legislature. Representative Buchanan seconded the nomination of Representative Simpson and moved that his election be made unanimous dispensing with the roll call.

The motion carried. Mr. Speaker appointed Representatives Jones and Childers to escort Representative Simpson to the rostrum. Justice Hill administered the oath of office.

REMARKS BY MAJORITY FLOOR LEADER

Mr. Speaker, Mr. Minority Leader, Mr. Speaker Pro Tem, Mr. Minority Caucus Leader, Mr. Majority Whip, Madam Minority Whip, Members of the House of Representatives of the 59th Wyoming Legislature, family members and guests. It is my great privilege to serve the 59th Wyoming Legislature as the House Majority Floor Leader. I pledge to you that I will do my level best to be fair and just to you all from both sides of the aisle. However, there may be days when you might question my definition of "fair and just"! Hopefully those days are very few.

The privilege of serving in the legislature is most directly and generously granted by our spouses and families. The sacrifices my wife Debbie, and our children, Mac and Nick, make to allow me to pursue my passion are appreciated beyond words and this public recognition is a small gesture of my love and thanks. Lucky for me my family likes to come to Cheyenne with me. It turns our world upside down but it is also a special bonding time for us all.

It is also a great privilege to serve with the Speaker Roy Cohee – an honest clear thinking man of solid convictions, courage and ethics. I value his leadership and his friendship.

I am also honored to serve with the other members of the house majority and minority leadership as they are all top-notch people who I respect and admire.

I also want to honor the service of those Wyoming men and women who have served in the armed forces protecting our country. The great sacrifices they and their families have all made are enormous – all so we can continue to enjoy the freedoms we hold dear and greatly cherish in this state.

We have so much to be proud of as citizens of this great state of Wyoming, honest, good and patriotic people; epic natural beauty and wildlife; unbelievable mineral resources; wonderful schools; a responsive government; great revenue flows and money in permanent and other savings.

Great gifts are accompanied by great responsibilities. We must be prudent and responsible stewards of our states present and future. It is our duty to strive to improve the lives of our constituents and insure that opportunities for a better life exist for as many as possible in the Equality State.

More and more people look to government to solve all problems and care for them but this was never governments intended function. We cannot be all things to all people and our job includes saying no.

We appreciate our gifts and can clearly identify those problems that have vexed the state for decades, if not generations: lack of a diversified economy; lack of diverse family wage jobs that ease the financial burdens of trying to keep up in today's economy; jobs and opportunities that entice the children Wyoming educates to stay in the state or come back to the state and raise families.

Many of our fellow citizens struggle mightily to feed their families and buy the basic necessities. Substance abuse tears at the fabric of our families and related crimes threaten our personal safety and our property. Affordable housing is in short supply or nonexistent. High paying jobs outside of the mineral industry are too few.

Identifying the problems is easy; solving them is complex. This legislature is pursuing initiatives to address these issues – some are new, some are long term and others will come to light in the next 20 days. I believe that targeted property tax relief must be a priority. The Wyoming Health Care Commission has contracted for a study to examine health insurance accessibility and affordability that will be reported to us in October of 2007 and this report may offer opportunities for improvement. We are making great strides in the delivery of mental health services to our citizens in every corner of the state that eases the suffering of so many families in Wyoming. We are leading the state to improved substance abuse education, prevention and treatment. We are continuing to fight against methamphetamine and we have the opportunity to model successful prevention and treatment programs to the rest of the country. We will not ignore the impacts drugs and alcohol leave in our communities and we will deliver resources to address these impacts. We will promote the health, safety and welfare of Wyoming's citizens.

We are trying mightily to address workforce and job training issues to allow those that wish to participate in our economy the opportunity to take part and to create new businesses, jobs and business opportunities. We are looking for acceptable ways for government to ease housing shortages. We are committed to holding the federal government accountable for actions that impact our economy and lives while at the same time protecting our citizens.

We will continue to pay attention to the infrastructure and predictable funding needs of our cities, towns and counties as they deliver the services closest to the people.

While it is not governments function to amass great wealth, it is our obligation to try and save enough money in good times that basic government functions may be delivered in lean times.

Because of historic mineral revenue flows over the last 5 years the legislature has been able to replenish savings, bring wage levels for many state employees and most teachers and school personnel back up to a respectable level while paying benefits that are the envy of many states. But if a rising tide floats all boats the inevitable segments of our economy will feel as if their boat has holes. When we appropriate more money to one sector inequities develop in those other sectors that have not been so fortunate and are less able to compete for and retain employees and resources. There are constant upward pressures for more dollars that are inevitable.

This 59th House of Representatives is a different breed of cat than Wyoming is traditionally used to. Many new faces – 2/3rds of the house has 5 years experience or less. However, our new members are well qualified to serve and new faces bring new ideas and vigor and I am pleased to be part of the team.

Wyoming's future is very bright and our opportunities are only limited by our vision. We now engage in the great exercise of government – a government set up to benefit, not burden, its populace. I am very proud to stand with you today and shape our futures and I look forward to a very productive session. God bless us all and the great state of Wyoming! Thank you!

ELECTION OF SPEAKER PRO TEM

Representative Buchanan nominated Representative Lubnau as Speaker Pro Tem for the Fifty-Ninth Legislature. Representative Mercer seconded the nomination and moved that his election be made unanimous dispensing with the roll call.

The motion Carried. The Speaker appointed Representatives Wallis and Hallinan to escort Representative Lubnau to the rostrum. Justice Hill administered the oath of office.

REMARKS BY SPEAKER PRO TEM

I am proud and humbled to be standing before you today, as Speaker Pro Tem of the Wyoming House. It is a rare honor to serve the people of Wyoming with such visionary folks as Mr. Speaker, Mr. Majority Floor Leader, Mr. Majority Whip, Mr. Minority Leader, Ms. Minority Whip and Mr. Minority Caucus Leader, Mom and members of the 59th Wyoming Legislature.

Fate has thrust upon the 59th a unique place in history. The choices we make over the next forty days will define the future of the state of Wyoming for years to come. We have been given the tools, the finances and the talent to guide this state into an amazing future. We are only limited by our vision.

I am proud to be a member of a body full of divergent views, intelligent analysis and a focus on doing what is right for the state of Wyoming. Our power is in our passion, our strength is in our diversity and our motivation is our future.

What is the course of success?

There was a bumper sticker. It is a bumper sticker you don't see so much anymore. It contained a prayer. The prayer began, "Dear Lord, please give me another energy boom. . . "
Our prayer was answered. Now, we have a promise to keep from the second half of that bumper sticker.

We don't need to look far for a strategy on how to keep our promise. You see, during the busts of the 1960's and 1980's, some companies thrived, and some faded away.

Those companies that thrived did so by a strategy of prudent savings and development of necessary infrastructure. Those companies that faded away did so on a course of spending on transitory luxuries and outrageous excesses. And now, this legislature has the same choices, between prudent savings and transitory luxuries, between development of necessary infrastructure and outrageous excesses. The challenge for this body, then, is to discern what is prudent from what is transitory, what is necessary from what is outrageous.

This legislature will be faced with challenging and sometimes emotional issues. We will be asked to decide whether to spend or save, to revise the eminent domain laws, to facilitate diversification of our economy, to strengthen the laws punishing those who would prey on our children, to make healthcare coverage more available and affordable and to take illegal drugs off our streets. The work will be difficult, the obstacles great, the hours long, but in the end, I'm confident Wyoming will be much the better for our eight weeks of service.

To the people of the state of Wyoming, I would like you to know two things: First, you can be proud of every member of the 59th Wyoming Legislature. You have elected a talented, wise, discerning and honest House of Representatives. You will see spirited debate amongst our members. That debate is not a sign of contentious weakness. The tension in ideas makes us stronger. We will debate, analyze and understand all sides of an issue. As a result of that debate, the quality of the legislation we pass is better.

Second, the people of Wyoming can be proud their legislature is not paralyzed with partisan bickering. While tension in ideas makes us stronger, interpersonal tension weakens us. It cripples our lines of communication and interferes with the legislative process. Wyoming can be proud of its true citizen legislature, filled with people motivated, solely, by what is best for Wyoming.

To the governor, I would like to thank you for your input, your guidance and your willingness to generally defer to the collective wisdom of the legislature. You are a leader who is in touch with the wants and needs of the people, and we look forward to working closely with you to develop a plan for the future of the state of Wyoming.

To my fellow members of the 59th legislature, I am humbled that you have shared with me the mantle of leadership. I will work daily to bear its weight responsibly. I am more proud than you know to be a member of this body, and I look forward to rolling up my sleeves and joining you to do the people's business. God bless the 59th legislature and the people of the state of Wyoming.

The chair recognized Minority Floor Leader Representative Martin and invited him to address the body. Representatives Thompson and Meyer escorted the Minority Floor Leader to the podium.

REMARKS BY THE MINORITY FLOOR LEADER

Mr. Speaker, Mr. Majority Floor Leader, Mr. Speaker Pro Tem, Mr. Majority Whip, Madame Minority Whip, Mr. Minority Caucus Leader, members of the House of Representatives of the 59th legislature and the many friends and family members gathered here with us in the gallery.

I am humbled and honored to have this opportunity to stand before you as the Minority Floor Leader of the Wyoming House of Representatives. I am excited about this session and the great things that we, as a citizen's legislature can and will do, for our fellow citizens of Wyoming.

Mr. Speaker, my comments will be brief, I know that we are all very anxious to begin our work. I would first like to welcome the new members to the House of Representatives. I look forward to serving and working with you for the next two years. I would ask that you now take a moment to look around this chamber. Look at the pictures on the walls of the legislators who served before you. Those legislator's have admirably shown the way, and will look over you, as you now do the peoples work. This institution has been built on a foundation of hard work, honor, and tradition. Please keep this in mind during the days to come. Enjoy every moment you have to work for the people of this state. It is an amazing process, and I hope that you come to love it as much as I do.

Mr. Speaker, as I took the oath of office today I once again had goose bumps and a chill that traveled up my spine. I thought of the enormity of the responsibility we have, to continue to build a future for the citizens of this state.

These are the same citizens which have recently elected us to represent them in the legislative process. These citizens expressed to us during the recent election season the issues that concern them the most. Issues such as: healthcare, property tax reform, local government funding, child care, education, affordable housing and many more. They also expressed their desire that we come to Cheyenne and work together to resolve these, and the many other issues, for the people of this state.

Yes, it is an enormous responsibility that we have taken on. A responsibility that I do not believe is taken lightly by any one of us. I am confident Mr. Speaker that we, the people elected to represent the needs of those families, friends and neighbors in this process, will meet every challenge, and issue, with the grace and dignity that the people of Wyoming deserve and expect. After all, it is all about the people of this state.

I'll close now, so let's roll up our sleeves, get to work and "get er" done.

Thank you.

HOUSE EMPLOYEES

Representative Simpson moved that the persons whose names appear on the list of proposed employees, which has been previously distributed to the membership, be House employees for this session, in the positions so indicated on said list. The motion carried by voice vote.

HOUSE OF REPRESENTATIVES STAFF - 2007

Chief Clerk

Patricia Benskin

Assistant Chief Clerk

Jan Dancliff

House Attorney

David K. Gruver

House Attorney

John Rivera

House Attorney

Dave Gruver

House Attorney

Linda Cook

House Attorney

Matt Obrecht

Staff Supervisor

Sue Ann Shaffer

Assistant Staff Supervisor

Sharon Novick

Floor Computer Clerk

Wendy Harding
Atty. Secretary

Sandy Pedersen

Reading Clerk

William R. Dubois

Journal Clerk

Nancy Schmid

Leadership Secretary

Jean Storey

Staff Assistant

Rebecca Sabado

Judiciary Secretary

Bonnie Kruse

Appropriations Secretary

Pam Landry

Revenue Secretary

Barbara Clark

Education Secretary

Edith Russell

Agriculture Secretary

Barbara Clark

Travel Secretary

Edith Russell

Corporations Secretary

Mary Meyers

Transportation Secretary

Phyliss Salzburg

Minerals Secretary

Mary Meyers

Labor Secretary

Phyliss Salzburg

Rules

Jean Storey

Duplicating/Distribution Supr.

Ardath Junge

Telephone Receptionist

Judy Case

Hotline Receptionist

Ardelle Kissler

Hotline Receptionist

Jerra Davis

Office Receptionist

Andrea Cook

Collator/Mail Clerk

Barbara Hodge

Messenger

Jim Johns

Page

Patti Menghini

Page

Sherrie Robinson

Student Page

Kim Kuhn

Sergeant-at-Arms

Darrell Moore

Doorman (Chamber)

Keith Rounds

Doorman (Gallery)

Bob Mattson

Watchman (Morning)

Jim Allen

Watchman (Afternoon)

Albert Walbye

Watchman (wkend)

George Geyer

Clerical Assistant

Sally Allen

Clerical Assistant

Brenda Aurzada

Clerical Assistant

Bonnie Brown

Clerical Assistant

Lynn Davis

Clerical Assistant

Shirley Dickman

Clerical Assistant

Janet Foresman

Clerical Assistant

Karen Lippincott

Clerical Assistant

Yvonne Quintal

Clerical Assistant

Doris Loseke

Clerical Assistant

Eileen Oldenburg

Clerical Assistant

Barbara Costa

Clerical Assistant(Coordinator)

Peggy Smithson

ADOPTION OF TEMPORARY RULES

Representative Simpson moved that the permanent House and Joint Rules of the Fifty-Eighth Legislature, be adopted as the Temporary Rules of the Fifty-Ninth Legislature of the House of Representatives. Motion carried by voice vote.

NOTICE TO THE GOVERNOR

Speaker Cohee directed the Chief Clerk to notify his Excellency, the Governor, that the General Session of the House of Representatives, Fifty-Ninth Legislature is duly organized and ready to receive any communication he may desire to submit.

NOTICE TO THE SENATE

Speaker Cohee directed the Chief Clerk to notify the Senate that the House of Representatives, Fifty-Ninth Legislature is organized and ready to receive any communication they may desire to submit.

ARRANGEMENTS FOR JOINT SESSION

Speaker Cohee announced that the Chair would meet with the President of the Senate to make arrangements for the Joint Session of the House and Senate and to receive the Governor's Message.

COURTESY COMMITTEE

Speaker Cohee appointed Representatives Quarberg as Chairperson, Zwonitzer Dn., Esquibel F., Dockstader and Goggles as a Courtesy Committee for the General Session of the House of Representatives, Fifty-Ninth Legislature to wait upon members who are ill and attend to other courtesies as are from time to time deemed official by the membership.

STANDING COMMITTEES

Speaker Cohee appointed the House Standing Committees for the House of Representatives, Fifty-Ninth Legislature.

FIFTY-NINTH WYOMING LEGISLATURE 2007

HOUSE OF REPRESENTATIVES

STANDING COMMITTEES

1.
JUDICIARY

Ed Buchanan, Chairman

Deb Alden

George Bagby

Dan Dockstader

Keith Gingery

Erin Mercer

Monte Olsen

Lisa Shepperson

Mary Throne

2.
APPROPRIATIONS

Frank Philp, Chairman

Rosie Berger

Steve Harshman

Alan Jones

Pete Jorgensen

Owen Petersen

Jane Warren

3.
REVENUE
Rodney "Pete" Anderson, Chairman

Ken Esquibel

Tom Lubnau

Mary Meyer Gilmore

Mike Madden

Mark Semlek

Dave Zwonitzer

David Miller

Tom Walsh

 4.
EDUCATION

Del McOmie, Chairman

Bernadine Craft

Kathy Davison

Ross Diercks

Patrick Goggles

Allen Jaggi

Matt Teeters

Sue Wallis

Kevin White

5.
AGRICULTURE, PUBLIC LANDS AND WATER RESOURCES

Doug Samuelson, Chairman

Stan Blake

Bob Brechtel

Ross Diercks

Amy Edmonds

Mark Semlek

Matt Teeters

Sue Wallis

Dan Zwonitzer

6.
TRAVEL, RECREATION, WILDLIFE AND CULTURAL RESOURCES

Pat Childers
, Chairman

Kermit Brown

Bernadine Craft

Kathy Davison

Patrick Goggles

Jerry Iekel

Allen Jaggi

Jim Slater

Bill Thompson

7.
CORPORATIONS, ELECTIONS AND POLITICAL SUBDIVISIONS

Pete Illoway, Chairman

Kermit Brown

Liz Gentile

Mary Gilmore

Marty Martin

David Miller

Lorraine Quarberg

Tom Walsh

Dan Zwonitzer

8.
TRANSPORTATION AND HIGHWAYS

Dave Edwards, Chairman

Stan Blake

Floyd Esquibel

Timothy Hallinan

Debbie Hammons

Mike Madden

Jim Slater

Kevin White

Dave Zwonitzer

9.
MINERALS, BUSINESS AND ECONOMIC DEVELOPMENT

Tom Lockhart, Chairman

Bob Brechtel

Floyd Esquibel

Amy Edmonds

Debbie Hammons

Elaine Harvey

Saundra Meyer

Lorraine Quarberg

Jeb Steward

10.
LABOR, HEALTH AND SOCIAL SERVICES

Jack Landon, Chairman

Ken Esquibel

Jerry Iekel

Tom Lubnau

Liz Gentile

Timothy Hallinan

Elaine Harvey

Lori Millin

Jeb Steward

11.
JOURNAL

Lori Millin

Matt Teeters

12.
RULES AND PROCEDURE

Roy Cohee, Chairman

Deb Alden

Rodney "Pete" Anderson

Ed Buchanan

Pete Illoway

Marty Martin

Frank Philp

Jack Landon

Tom Lubnau

Ross Diercks

Colin Simpson

Bill Thompson

Debbie Hammons

ADJOURNMENT

Speaker Cohee introduced the "Synergy" choir from the Normative Services Prep School in Sheridan. Their leader is Shane Parker who directs a group of 60 members. Today it is our pleasure to listen to 18 members of that group.

Speaker Cohee thanked them for traveling across the state to be with us today.

Representative Simpson moved that the body stand at recess until 3:30 p.m.

The House reconvened at 3:30 p.m.

Representative Simpson moved the body adjourn until 10:00 a.m. Wednesday,

January 10, 2007.

Jan Dancliff

Assistant Chief Clerk

SECOND DAY, MORNING SESSION

JANUARY 10, 2007

The House convened at 10:00 A.M. and was called to order by Speaker Cohee.

JOINT SESSION

The Joint Session of the Fifty-Ninth Legislature, General Session was called to order by President Schiffer at 10:00 A.M.

Senator Coe and Representatives Simpson and Martin escorted the First Lady of the State of Wyoming, Nancy Freudenthal, their daughter Katie Freudenthal and the Governor, Dave Freudenthal, to the Joint Session.

The House Sergeant-At-Arms, Darrell Moore, introduced the following honored guests and their escorts:

GUESTS
SENATE ESCORT
HOUSE ESCORT
Judge Clarence Brimmer
Sen. Ross
Rep. Iekel & Blake

Judge Alan Johnson
Sen. Burns
Rep. Slater & Millin

Justice Marilyn Kite
Sen. Nicholas
Rep. Gingery & Jorgensen

Justice James Burke
Sen. Von Flatern
Rep Petersen & Craft

Justice Michael Golden
Sen. Aullman
Rep. Shepperson & Gentile

Justice William Hill
Sen. Meier
Rep. Miller & Ken Esquibel

President Schiffer invited Father Thomas Cronkleton to give the invocation.

President Schiffer presented his Excellency, Governor of the State of Wyoming, Dave Freudenthal.

STATE OF THE STATE ADDRESS

GOVERNOR DAVE FREUDENTHAL

CHEYENNE, WYOMING

JANUARY 10, 2007

Mr. President, Mr. Speaker, fellow elected officials and members of the 59th Legislature, members of the judiciary and, most of all, the citizens of Wyoming, greetings, and I appreciate this opportunity to speak to you today.

Before I commence my remarks, there's just a few folks that I would like to recognize. We are graced today with the representatives of the Shoshone Business Council in their status as a quasi-independent governmental entity within our state. We are joined today by Ivan Posey and Arlen Shoyo.

Before I introduce some representatives of the Wyoming National Guard, I want to commend the class that just came in this session because one of the things that they asked to be briefed on out of a list of things that they were given was that they be briefed on the deployment status of Wyoming's men and women in the National Guard. I commend you for that. It is an incredibly important issue and I appreciate your interest.

I want to recognize a couple of folks from the fine group that represents Wyoming in the Wyoming National Guard. One is Senator Airman Berlinda White of the Air National Guard who has – just last weekend was named the 2006 Airman of the Year. And most of you know here because her husband is Kevin, and he is a member of this body.

Berlinda, a part of that is a recognition of your service to the country and the other is a recognitions of your patience for living with Representative White.

We're also joined by Specialist Jason Webb of the Army National Guard. He was chosen by the 960th Maintenance Company as Soldier of the Year.

As we recognize the Wyoming citizens currently serving in war zones, it is appropriate that we include in that list Sergeant Christopher Walsh who is the son of our own Representative Tom Walsh, and he is currently deployed with the Army National Guard in Iraq. Sergeant Walsh was selected as the 1st Platoon's NCO of the month and was described in the award as a mentor by his fellow soldiers.

On behalf of the people of Wyoming, I think we should express our appreciation to all of those who are deployed overseas.

Thank you.

I am delighted to be here today. This is a session that begins upon a note of goodwill and hope, and it is one that used to be referred to as the nonbudget session and hopefully we will address a number of nonbudget issues.

But in an effort to extend the bipartisan cooperation, the cooperation among the branches, an agreement can be reached I think very quickly, by the judiciary, executive and the legislative branch and nearly everyone else in this state that this is finally the year that we should modify the oath of office that each of us is required to take.

I spoke with the Chief Justice recently and I asked him how many of these he does. He says he doesn't keep track, he just keeps administering the oath until he's told to sit down. I think the judiciary would join us in that effort. There's been bills offered before this body before. While we are always perplexed by the oath, I think the issue with the oath is that it is not one that communicates what really goes on and it is not one that is contemporary with the times.

I noticed a number of folks after the inauguration of the five elected officials asked me what that oath was all about. I think if we are in the process of doing that crystal moment of democracy when we take that oath, then if it is a moment that is not understood by the citizens, then, in fact, we need to think about the words that we are asked to say and the commitments that we make in that oath. So, I hope that you will look at that.

The second comment as I begin my speech today is that it may appear to you that Hot Springs County has taken over the state. As you know, I'm from Thermopolis and that's Hot Springs County. We're also graced with a Chief Justice who comes from Hot Springs County. Representative Walsh traces his roots to Hot Springs County. If that isn't enough of a crucible of wisdom for all of you, I don't know what to add.

You know, I get the microphone. You can pitch your county some other day. I want to touch very quickly on a whole range of issues that are essentially nonbudget issues that I think need to be addressed in this session and ones that I think harkens back to our true purpose here, which is to recognize that this is a 40-day nonbudget session. There are clearly budget matters that are going to be in evidence and I will talk about those later. I would note that as we speak it is my understanding that the new "goldenrod" is coming out so we are free to discuss it.

There are three issues that I think are primarily federally issues that we're going to be called upon to address in some form or another this session. One of those is wolves. I would advise you that the current status of that is that we do not have a written proposal from the Department of Interior. We have a series of questions that have been submitted to them. We have kept the legislative leadership and the appropriate committee chair fully apprised of the developments, and we will continue to do that.

I'm not in a position today to say that there will be a bill recommended to you this session, but I would ask that as we move through the session that you keep some vehicles alive in the event that we are able to reach an agreement, that we are able to respond to a most vexatious issue for the state.

The issue of abandoned mine lands, I think that we owe the congressional delegation, particularly Senator Enzi, a great debt of thanks for what they have accomplished on the AML funding formula. But I would recommend, as I did in a memo which was bidded to the body on Monday, that we delay any particular action with regard to the funding until next session. We don't have an immediate need to address that issue. There are a number of details that still need to be worked out from the federal level, and it might be an appropriate issue for you to consider for interim study, but there is no sort of urgency. There is delight that we're going to finally get some money out of the abandoned mine lands program, but I don't think that money is going to arrive that quickly.

There may be a need for some slight language to allow us to continue doing the current abandoned mine lands project, but the real money on this funding formula doesn't show up for a year, actually about 18 months, so I think it is appropriate for us to, as the carpenter would say, on this issue we can measure twice and cut once, and we have time to do that.

The third issue that I believe is largely a federal issue that has some impact on us is the question of immigration, and not so much that we are responsible for control of borders, but I think we need to review our system and establish a framework by which we would deny benefits to individuals that cannot demonstrate an appropriate status to be in this county.

I would alert you that the experience in Colorado is that states can take some steps but there are certain federal restrictions on our capacity to limit access to those benefits, and we will need to stay within those. But it is an entirely appropriate response from the state to a federal inability to perform their task. But I think that it is appropriate for us to look at the issue.

Now I'm just going to run through a list of state issues that I know will be before you.

First is eminent domain. Eminent domain is an issue that has attracted a great deal of attention. I would urge a degree of caution with regard to the extent to which you choose to modify that. I think it is appropriate to modify particularly the early portions of the eminent domain activities in a way similar to what we did with regard to split estate, and that is to require some form of good faith negotiations and notice.

I would be very cautious about extending those changes too deeply into the question of compensation. There may be some appropriate changes that should be made, but I think we need to be careful that eminent domain does not become a vehicle for selected individuals to dip into the revenue stream of the energy industry versus its proper function which is to make sure that people obtain fair market value for those rights, the property rights that they give up.

And I have some sympathy on this issue. In December, my oldest daughter who is getting married on the place where I grew up in Thermop. We went back to look for a place where – the new owners allowed us to do this – went back and looked for a place where they could have the ceremony.

The place that I grew up, we were crossed by a number of power lines, a number of pipelines. And they clearly have an effect. There clearly is -- even today there's a visual effect from the existence of those lines.

The question is what do you compensate for that? The world would be better, I expect, if we stuck somewhere close to the notion of fair market value. In the absence of relying on fair market value, we end up with a difficult task for both those who are negotiating those activities as well as those who might ultimately have to litigate it. I would encourage a bit of caution, but I would also encourage there are some places we can strengthen the hand of the landowner.

There will also be before you some legislation which would make permanent the Travel and Tourism Board that has been in existence in the Wyoming Business Council for several years, but it has been in existence as a footnote and not as a substantive part of the legislation.

I appreciate the prior legislative indulgence of allowing me to do it as a footnote. I think that it has, not by virtue of anything that I did but by virtue of the performance of that board, has demonstrated that it is, in fact, a viable part of our economic development program and we should memorialize that in the statutes going forward.

I hope that this body will make permanent – and I believe it will, there are bills there to do it – to make permanent the removal of the sales tax on food. That is an issue that enjoys broad public support. It is an issue that I think we could resolve in this session and resolve quickly, and I would comment that legislation for your consideration.

The other issue related to tax relief is one that has not enjoyed unanimous support, and that is this question of property tax relief. I think it is clear that given the change in the general fund and budget reserve account numbers that will be floated out to you today, that the drop in those two accounts happens to be, oddly enough – I was perplexed – turns out to be exactly 250 million, which is the amount that I had previously proposed for tax relief. I assume that is a coincidence on the part of the Legislative Service Office, and we will let it stand.

I had the sense that that proposal wasn't exactly going to take flight when I made it earlier, but I think there is still room for us to think about a targeted tax relief based on an expansion of what used to be called the old Homestead Exemption. The cost of that bill is probably between 30 and 38 million to provide some relief. It is not one that has - it is not an idea that has enjoyed great support in this body previously.

I would urge you to take a more serious view with regard to the impact hat the increase in taxes are having on those with a fixed income.

It is also one of those bills that lawyers disagree about as to whether it is constitutional or unconstitutional. I believe that ultimately when you have a good disagreement between lawyers, the proper course is to go ahead and pass it and if somebody wants to challenge it, we will let the courts sort it out. I'm proud to be a lawyer, but lawyers each have an opinion and it seems to me that from time to time on the close calls we should go ahead and pass it.

I believe that this is a session where we ought to give some thought to extending the life of the Office of Consumer Affairs over at the Public Service Commission. When that was originally passed four years ago, it was passed with a sunset provision. That sunset provision does not trigger this year, but since next session is a budget session, it seems to me that it is an appropriate item for us to consider during this session.

The Office of Consumer Affairs – Office of Consumer Counsel has been an effective advocate over time. I know that it has not always been welcomed by the regulated utilities, but I think it is an advocacy that has been welcomed by the citizens of the state.

It is also my hope that this session we can finally pass an open container bill. I have watched this now die by one vote and then turn around and die by another vote. It passes one house and dies in the other. I think as a collective group that the leadership of this state needs to recognize that there is very real wisdom in saying you don't need an open liquor container in a vehicle. I hope that this is the year when we can all join together, pass that legislation and make a statement on behalf of this state that drinking and driving under any guise is not something that we're going to accept in the state. I hope that you will pass the bill and that we can have the grandest signing ceremony that we've been waiting five or six years to get done.

We have debated back and forth, both in committee and sometimes on the floor, the question of the appropriate response to sexual predators, particularly those who prey upon children. I am not entirely satisfied with the outcome of the committee. It's a two strikes and you're out bill. If I was doing it, I would do a one strike and you're out bill. But I've been around long enough to know if I can get half a loaf, I should take it.

I would commend that and some of other sexual predator bills that the Senate Judiciary Committee has worked on would hope that you would consider passing those and making those part of the legal framework in Wyoming.

One of things that campaigning does when you're out talking to people is you find an incredible number of people who in different ways have been victimized by pedophiles, who understand the nature of this issue in a most intimate and painful way.

I will tell you that in our life before I became U.S. Attorney, it was not an issue with which I was familiar. It was something that I would read about in the newspaper. During my time as U.S. Attorney, we prosecuted a significant number of those cases, particularly those cases on which you had Internet jurisdiction. It changed my entire view with regard to this. Instead of being an issue that is resolved or rests in, you know, Los Angeles and New York, it is an issue that exists in this state. Our citizens are entitled to every bit as much protection from the State of Wyoming as other states afford to their citizens.

So, please take a look at those bills. I believe it has been – it is not what I want, but please pass it because it is a start on protecting the citizens of this state.

Another issue that is under consideration relative to children and the status of our youngest citizens is this question of child care. Child care is an issue that was debated long and hard during the last legislative session, and it was debated over the summer and into the fall throughout the campaign.

I believe that it is appropriate to talk about it as a nonbudget matter because what is being discussed is in the context of funding which has already been set aside. Child care is an important issue to families. It is an important issue to children. It is an important issue as it relates to our investment in K through 12 education.

I learned over the summer and last year, it is an incredibly important issue to employers. It is a remarkable thing when you can have a group of employers gather, as they have in Riverton, and underwrite and participate in the creation of a child care facility, a facility that is built not simply as a civic contribution to the community, but a facility that is built in recognition that this state has the opportunity to improve and enhance its work force by getting more serious about child care.

I understand that it is a difficult issue. I think that the proposals as they have been reworked hopefully address some of the concerns that were expressed with regard to whether or not the state was, in fact, trying to raise people's kids. We're not out to raise people's kids as a matter of state policy. WE are out to create an environment which child care can be successfully delivered to the broadest number of citizens in this state.

It is good for the families. It is good for the children. It is good for the economy of this state. And I hope that you will follow through and implement that legislation into a programmatic meaning this year with the legislation that you passed in prior sessions.

I also want to talk a bit about a couple of constitutional amendments that are under consideration. One is the constitutional amendment to allow funding for tribal entities. I hope that you will consider placing that before the voters. We are in this peculiar position where part of the citizens of this state, namely the tribal members residing within the Wind River Indian Reservation, we are not able to provide the same assistance to their governmental entities that we are to cities and counties.

I think that it is appropriate for us to recognize that both of those tribal entities should be a participant in the allocation of state funds, and the only way we're going to do that is by amending the constitution.

The second is some constitutional amendments that are being considered with regard to allowing the state to put money into coal conversion facilities. I do support the development of coal conversion facilities in this state. I'm not prepared to support the state placing its funding into that process. Let me explain why.

Over the last year – and a year ago I didn't think it was too bad an idea. But over the last year in my office, I have spoken with any number of people who have the key idea for how do you convert coal and how do you do it in an environmentally rational fashion, and that means dealing with some of the pollution issues but also converting coal either to a form of synthetic natural gas or to diesel or a number of other liquids. Each of those discussions usually ends up with the individual saying, "And this will only work, Governor, if the state gives me a hundred million," or 300 million or whatever it is.

I'm convinced we as a state are not equipped to pick which technology is going to be the technology of the future in the sense of our investing equity dollars directly in the construction of a plant. So I do not support the constitutional changes that would allow that.

What I do support – because I believe that it is incredibly important that this state become a leader in this question of coal research and particularly into the technologies that will convert coal to synthetic natural gas or to diesel or some of the other options. What I do support is a proposal which hopefully will be offered to this body which would recommend that we enhance the budget at the School of Energy Resources to do research on these questions.

If you think about our position in coal, we benefit greatly from the national S02 standards. That benefit that drives our market erodes depending on which way these coal conversion technologies go. If we do not do research and develop ways in which our coal, of which we have an abundant supply, can be used in the context of both liquids and in more what are called clean coal technologies, we will find that 20 and 25 years from now the market for our steam coal would have been significantly eroded.

I would argue that our proper role as a state is not to pick a plant manager or a company and underwrite it, but it is to do fundamental research on the two basic areas that restrict or could potentially restrict the development of those technologies in our state.

One is there are some characteristics of our sub-bituminous coal which are different from the areas where most of this research has been done, has to do with BTU content as well as the amount of moisture that's in the coal.

The second is that these technologies have been developed largely at lower elevations. You saw our congressional delegation successfully put authorization into the national energy policy to build a conversion plant over 4,000 feet. That is important. But it hasn't been funded.

So, what we need to do is to focus on what are the technological bottlenecks that apply to our coal research, and that includes not only surface plants with gasification underground and concentrate on research in those areas so that 20 and 30 years from now you don't confront what was confronted in Rock Springs and a variety of communities in this state, which is when the railroad shifted from coal to diesel, Union Pacific laid people off just before Christmas, and it had a serious effect on our economy. That is a transition that I don't want to see future generations have to deal with, so I would encourage you to fund some of that research.

There's one study effort that I want to talk about and then two that I'm going to request your assistance on. One is the results of the study with regard to the Livestock Board and brand inspectors.

I would encourage you to look seriously at their recommendations. Those of you who are new to the body, you can have a number of the other members explain to you the difficult history of that issue. They appear to have arrived at a compromise among the various interests which will be submitted to you.

It does one thing that I'm a bit nervous about but which I think we have to do which is for the first time we will actually general funds to the support of that entity and that agency which is for the first time we will actually commit general funds to the support of that entity and that agency which is not something we have done in the past. I did do it by essentially gubernatorial flex authority when it was broke. It is a significant step, but I think it is one that is appropriate to support the agricultural industry.

There are two study efforts that I'm going to ask you to participate in going forward. One is a hard look at community colleges, both in terms of mission, governance and funding. It is an issue that I think is one that is appropriate for us as a state to step back and decide what we see as both the mission, how we're going to structure the governance, particularly the relationship between the colleges and the Community College Commission, and then I think the question of how you're going to fund them.

There are a number of bills that are being submitted to the body. I don't believe that any of the proposals are prepared to become – or as they say, they're not ready for prime time. I think we need to spend a year on an effort similar to what we did on the Hathaway Scholarship with a group of legislators and business people sitting down and saying, "Where do we want to go with this?"
Because it is an important decision. It is my belief that the community colleges have a great role in this state and a role that needs to be particularly expanded in the concept of work force training. They should be the primary delivery entity for that.

I don't support some conversation that has come out about maybe we should set up a series of technical schools around the state. I think that's illogical, inefficient and would turn out to be a burden for others going forward. So I hope that you will consider that legislation to create that study effort when it comes forward.

The second is a look at the long-term funding questions of transportation, particularly highways. There are two chunks of that. One is an effort to fund a particular study that relates to I-80. I-80 in terms of funding difficulty is sort of the 800 pound gorilla in this state.

But the second is a proposal which I have asked the chairman of the transportation committee to forward, that is to create a task force to look at the long-term funding options so that we can create something that is both stable and reliable, both for the state in terms of our keeping up with the current needs, but also for the industry in terms of their knowing that, in fact, there will be funding available.

Again, this is an area in which there are a multitude of ideas floating out there. We need an effort over the next year to organize those ideas and to begin to develop some consensus about which could be considered. It is appropriate that we do both of these efforts this year because ideally they would be significant input into the structuring of the budget which would be submitted to you at the next budget session.

You know, we now move to the part of the discussion which has to do with the budget, and I want to talk a minute about why I think the budget is such an important document. Ultimately a lot of the stuff we talk about is simply that, it is simply conversation until such time as we actually decide to pass either a substantive statute or to allocate funding in a particular direction.

So, at its core that budget is one of the most fundamental policy documents that we have in this state. It expresses both our concerns about the current welfare of our citizens and also is the form by which we give expression to our hopes for future generations. So we end up thinking about the budget not so much as a policy document, but we end up thinking about it as a document that is, all right, what is in it for my county, what is in it for my school district, what's in it for me, what's in it for my political party, when, in fact, the overall budget question is really what is in this budget both for current generations and future generations.

There is something to the biblical admonition that your heart is where your treasure is. If you follow those documents, you will know what is important to us.

To set up sort of the discussion, I would argue that there are about three ways that people, citizens, look at the budget and look at our funding circumstance.

One is a very interesting conversation which I've had with a number of people and had one yesterday in which the person suggested to me that, you know, what we do is if we put all of that money in the trust fund. Then we can become essentially trust fund babies and we won't have to pay any taxes. And we have created the impression in the public that somehow if we just save enough, they will never have to pay any taxes.

The discussion came up in the particular context of my suggestion that at some point in time we're going to have to think more seriously about whether or not we need to have an additional fuel tax in order to support highways. The particular person was complaining to me about the state of highways, so I thought, "I will try this idea." The response was no, if we put enough money into the trust fund, not only will we not have to pay highway taxes, we can do away with some the taxes we pay.

The hard facts are that the permanent mineral trust fund, the income from it today accounts for less than 15, sometimes less than 8 percent of the total general fund expenditures. The highest percentage that general fund dollars have ever accounted for in terms of the state budget has been about 23, 24 percent during some prior times in our history.

We need to understand that it is a view held by some in the citizenry that what we're really trying to do is to become a set of trust fund babies. I would argue to you that has two down sides. One is it puts people in a position they're not spending their own tax dollars. As a consequence, it is easy to make proposals.

The second is that it fails to account for the fact that if you're going to build this state, you're going to have to invest and just not save.

Then there's another set of folks. Friend of mine got into a discussion with my two daughters and I in which, because of their demographics my daughters are alarmed about what the future in Wyoming is going to be for them and what is their opportunity to come back here to live and to raise a family.

This friend of mine as the discussion goes on – he's of a more senior age, a bit like me, close to retirement – and his basic point to them was, "Well, that's all real good and I want to encourage you to build a future, but don't rock my boat. I've got my life planned out. Roughly I know what year I'm going to retire. I know where I'm going to live in Wyoming. I certainly want to encourage you to build a future but don't do it in any manner that distorts the pleasant life I've outlined for myself."
I would argue the problem with that theory is that it negates the fact that as we grow older, we are dependent upon the success of the next generation. If you're going to have an economy that will support me and support many of us in this room as we grow older and there will be key services available, we're going to have to have an economy that invites young people and young families to come to this state and that invite young people and young families we want to retain in this state.

For if we do not have a climate in which those who seek not just to hold onto the wealth they've got, but seek to create wealth – if we don't have that climate, we will simply become a retirement community with the vestiges of an energy industry that has moved on.

For young people or those who have a young view of the world – they have a much more let's invest, let's go out there and let's build these roads, let's build those schools, let's get this done because their perception is what is their future going to be like? Their future is one in which they hope to build both their own wealth as well as to emphasize the role of their families.

The third group that I encounter, both in this building and when I'm out around the state, are the folks who say, "Look, what we really need to do is figure out how do we spend every penny we've got and we need to spend it on operating expenses today."
Their argument is that, look, the healthcare system is broke and a state this rich ought to be able to take care of us. I don't believe there's any one of you as an elected official who has not had conversations with your constituents that start out, "You've got a billion dollars, why don't you" and then you can fill in the blank. I see some of you have had those discussions. Sometimes what they fill in the blank is really interesting.

But the point I want to make is that it is our job to strike a rational balance between all of those groups and all of those interests, that our job is to figure out how do we save some money, how do we invest some money and how do we spend part of it on operating the government in order to take care of the current needs.

I would argue that in a supplemental budget, that the emphasis should be on investing in one-time expenditures. If you will take a look at the budget we submitted, there's about, I don't know 78, $80 million out of all of the money allocated that is for operating expenses, that are for continuing expenses. The rest of it intended to do things like fund the state prison expansion that we're trying to do in Torrington, add money to highways, add money to airports, build water projects, talk about the Wildlife Trust Fund. I think that is the appropriate use of these supplemental dollars.

Now, as I came in today I checked, and even though the revenue figures have changed, the sky is not falling. It is still up there. It is still over our head. And I want to place these numbers in context.

If we had gathered here last year and in my closing comments I had said to you there will be half a billion dollars available for your expenditure next session, not a one of you would have believed it. Frankly, I wouldn't have believed it. We had been, I think, very generous in that budget session in terms of agencies and their operation. I think we all felt like we were probably looking at a relatively minimal amount available at this time.

Then things move along and as we were preparing our budget, our instincts was that there was probably going to be somewhere between 450 million and maybe 5 and a quarter. Then the revenue estimates came out from the Consensus Review Estimating Group, and the ouija board that the use is different than the one I use and they ended up saying there's $812 million. $812 million, a staggering number, one that did not seem supportable, but one to which we adhered in preparation of our budget.

We're now in a position where we say, "Oh, my heavens, we may only have half a billion dollars available for supplemental expenditures." Half a billion dollars. That is a phenomenal number. And it is a number that I think more than justifies the conclusion that the sky isn't falling. We have got some budget things that we need to address. We will have to trim our sails a bit from other expectations. But I don't think this is a time for us to become timid about an investment course that we have launched ourselves on in the last four years.

Hence, I would encourage you to continue and to consider seriously a funding level of $162 million for the highway department. We arrived at that number based on what they said they thought could be bid out and successfully deployed before the end of the biennium.

There's another 18 million that can go to airports, and it is well within the current budget figures.

Also, you will see there's a significant recommendation for capital construction at the community colleges. It is capital construction tied directly to the question of work force development. It is not capital construction that supports much of any other purpose.

I'm interested in the discussion that surrounds that. It is one of those discussions where people say, "Well, we ought to do that, but if we're not going to do it in my county, I'm not going to support it because, frankly, they ought to pay for it themselves."
I would argue to you that is an incredibly narrow view with regard to our circumstance with regard to work force. If you have, as I have, traveled the state or been around your own district, one of the most significant complaints you get from people – and I got some yesterday from folks that were in – there is no work force. The ultimate cap on our ability to grow this state is going to turn out to be the availability of people with skills to do the work that needs to be done.

I have companies who meet with me on a regular basis, talking about significant projects in the state, and they end up saying "Look Governor, what is the state doing for work force? If I can't build this project here because you don't have the work force, I will build it in Utah. I will build it in Colorado. I will build it someplace where I can bring it in at a price I can afford.

So I would encourage you not to think about work force development in the context of what is in it for me, what's in it for my district, what's in it for my county, but think about it in the context of what is in it for the state.

This simple illustration I think makes the point. Take a look at the city of Wheatland and think about Wheatland without the Basin Electric facility. Think about what those plants bring to the long-term stability of the state. Coal markets can vary, but people seldom shut down power plants. The same is going to be true with regard to coal conversion plants going forward. I would encourage you to think about the state's future and our ability to have those facilities in this state as you go forward.

If nothing else, think about the merchant or the construction guy or the driller in your own community who has said to you, "I can't find anybody to hire." If we don't find people to do the work that needs to be done to build this state, we're not going to succeed.

There's also an issue I think is related to that and that's this question of how much funding goes to the local governments. And that last has been an issue that this body has struggled with for many years. AS most of you know, I do not like the State Loan and Investment Board process in that I think you're asking – now, I want to preface this. This is not a view shared by all of the elected officials.

But from my point of view, we're being asked to make decisions that are probably not within our proper purview. We are comparing the merits of a road in Lovell with one in Wamsutter with one in Gillette, and I'm not sure that we're the right people to do that.

I encourage you to look at greater direct funding to cities, towns and counties of this state. We have the resources available. We are not in a position where we can't do it. I think that it is appropriate for us to be cautious and to trigger that flow of funds based on some status that you could set up. I would use the revenues – or the actual assessed values that are being filed with the Department of Revenue, but something that gives you assurance that the money is going to be there. You can call it a soft cap or a secondary distribution, but either way, we need to address the fact that communities need money. Everybody agrees to that. We end up in this argument about what is the proper way to get to it.

If you are, as this state prides itself as largely a conservative Republican body, a conservative republican body would surely endorse the concept that the decision should be made by the government that is closest to the people. I think direct allocation is how you get that done. I've not had much success with that argument in the past, but I'm going to continue to make it because I believe there's a way to structure it that protects the fiscal integrity and your concern with regard to the available future revenue and at the same time recognizes that they should make that decision.

Housing is an additional issue that has been studied and it will continue to be studied. There's a proposal in front of you. I know that there is some concern about that proposal. I think that the issue deserves serious consideration as to whether or not there can be unanimity within this body on the bill. If not then I think you need to seriously consider placing it on your agenda for the next session and for the purposes of interim study.

You know, we talk about work force and we talk about its importance to the economy, but I want to tell you a wonderful story about what work force training really means to the individual. This is a story brought to me by a contractor up in Jackson recently at the contractors convention.

Contractor comes up to me and says, "I've got to tell you this story." It is a wonderful story about one of his employees. She was a single mom with two children living in Gillette. She got hooked up with Our Futures Our Family and the CDL training class, and she was in the spring class of 2004.

Now, this class was a partnership between Our Futures Our Family and the Wyoming Contractors Association. She graduated from the course. This employer hired her and last year, using her Grade A CDL permit, she cleared $48,000. We took somebody who was in incredibly difficult circumstances, provided the training, provided the work force development, and not only is this employer incredibly proud of his employee, but this particular employee has set about revising her life.

It has turned into a great win-win circumstance. A woman who was not previously able to provide for herself and her family makes $48,000. She pays her own way, bought a car, takes care of her own expenses, picks up her healthcare and has time to spend with her children. If that isn't the definition of win-win, I don't know what it is.

One of the issues that's important in this is that while we talk about a work force and we talk about it in its grandest terms, it is really about one person at a time being given the skills to take advantage of the remarkable opportunity that is presented by the work force in this state. Somebody making $48,000, we're not going to see them at the Department of Work Force Services – at the Department of Family Services. Somebody making $48,000 has time to take care of their kids, has the time that is so essential for the role of parenting that is important to us.

One of the interesting things that happens in that context is that this individual now has health insurance. Healthcare is an issue that all of us know, both from our campaigns and our own experiences, is an incredibly difficult issue. If you notice over the past month, if you're like Nancy and I, you got a whole slew of Christmas letters and you sent some out yourself. Think of how many of those Christmas letters contained discussion about the health issues of people that you know and love and you recognize how incredibly important healthcare and its availability in this state.

In the context of our role as elected officials, it is one of the most difficult issues we have because we have not found a silver bullet, in spite of the efforts of this body, in spite of the efforts of the Department of Health, and in spite of the efforts of the Healthcare Commission.

Our steps have been slow, but as Abraham Lincoln said, "I may not be walking real fast, but at least I'm not walking backwards," and I think that is what we're doing with regard to healthcare. If you think about where we started a few years ago, we started by expanding the care available to our most vulnerable citizens through Kid Care. We expanded that and provided healthcare for folks with children who didn't have any before. Last year we expanded it to include about a thousand people who were parents of people who qualified for Kid Care. Over the years we've expanded our availability of our services to the elderly, and there are another set of proposals that will be submitted to this body intended to help address the elderly and the citizens who have some of the toughest health problems that we deal with.

There's also a suggestion, and I think it is one that merits consideration that we look hard at this question of how to keep the elderly at home. I'm amazed as you travel the state, and particularly as you go through sort of the door-to-door campaigning process, how many people make it clear to you that one of their life plans is not to be in a nursing home. I don't know many people who are sitting around saying, "I can't wait until I get to a nursing home. We have some options.

There's some of you I would like to send there right away – just checking to see if you were awake.

You know, it strikes me that the Healthcare Commission has some pretty good recommendations about strategies to try to keep people in their homes, and I think it is incredibly important that we be a state that not only has wealth but has a heart and tries to make sure that that happens.

Another area that I think is going to require some attention is there's a proposal to be given to you to expand and put some money into our high-risk insurance pool. That's for those who just literally can't get insurance. If you've talked to any of them, you're discovering that even in the pool as structured, they're sometimes paying two and three times what the rates are. I think that it is entirely appropriate for us to invest some state money to try to keep those costs down.

It also makes financial sense. Bear in mind that if we don't make this high-risk insurance pool work, we sooner or later are going to pick these folks up on Medicaid or any other number of programs, but by the time we pick them up, we will have made them essentially impoverished.

These are people who are trying to work, trying to stay afloat, and we've set up a circumstance where they can't get private insurance because of a variety of things and yet if they continue to work and they continue to hold onto their house, they can't get Medicaid. What do you do? They end up not working. They end up selling their house, and the next thing you know we're picking them up on Medicaid.

So I would encourage you to think hard. It is not an inexpensive item. It is going to be $5 million to expand the coverage, make it a little cheaper for the folks who are already there and probably pick up another 5 to 700 individuals in that pool. But I would tell you now that it is a lot like the old Fram oil filter ad that we can either pay now or we're going to pay later, and if we pay later, we will pay at a much significantly increased rate. So I would encourage you to do that.

It seems to me that the other recommendation that's out there with regard to healthcare is to statutorily change the recording dates of the Healthcare Commission. You're in the same position I am. I get the Healthcare Commission recommendations, the bulk of them, right after you guys leave town. It is a little difficult to operate on that schedule because then the recommendations are essentially a year old. This year a number of those bills are being picked up by folks who have been working with the commission.

I would encourage you to restructure that underlying legislation to require that the reports arrive at the legislature and at the governor in a timely fashion so that we can deal with them as they come through.

I also want to ask for some support on this methamphetamine question. I know that you guys don't – I have yet to get any support, except for one or two, for my request for highway patrolmen. But I have every confidence that it enjoys bipartisan support since both your candidate for governor as well as myself endorsed this and I have every confidence that his year you're going to give me my 15 highway patrolmen. Maybe I'm not that confident.

Here's the problem that exists. Part of it has to do with methamphetamine, but part of it just has to do with the increased road traffic. Clearly they have trouble hiring and retaining people, and so you've got some issues that exist there which we're trying to address both through pay and equipment. But also we just need the bodies, and not just on I-80. We need some additional patrolmen all over the state.

I hope that sort of notwithstanding the aversion people seem to have to this issue that we will actually step up and give some additional resources so that there will be safer streets both in terms of – safer highways both in terms of regular traffic as well as more opportunity to do interdiction.

We're also presented with a remarkable opportunity in Casper related to methamphetamine which is you have through the City of Casper and some individuals the willingness to build a physical plant for a 100-bed treatment facility for methamphetamine. Now everybody says we've got to have more treatment, but for some reason this one did not enjoy support from the appropriations committee.

I would argue to you that it is a remarkable opportunity. We don't have to build the physical plant. What we have to do is to underwrite the operating costs of the treatment beds. And I don't know anyone in this state who doesn't believe that we need more treatment.

Now, it again falls prey to that old bugaboo we have in this state that we're not building one every place in the state where everybody else needs one. I remember when I was U.S. Attorney I made the mistake of suggesting that we should consolidate regional treatment facilities so each county didn't have juveniles in their jail, and I got my head handed to me. So I'm going to phrase this one differently.

That is, let's start with the one in Casper and then in future years we will look to add to it. Because if you have dealt with, as many of us have, with people who have become addicted to methamphetamine, this is not an easy road to recovery. We have the opportunity here through the generosity of the City of Casper and some other individuals to jumpstart our effort to have greater treatment in the state. I hope that you will consider taking advantage of that opportunity in the context of a knowledge that there are going to have to be more of these facilities built in the future. Some of the facilities that are going to be built in the future in other parts of the state we may have to underwrite, but we have the opportunity today to start with a 100-bed unit.

You will also find in our budget a recommendation with regard to additional funding for the Wildlife Trust Fund and for Water Account III. I have trouble getting you guys – guys and gals to put money into these accounts. Each time it comes down to, "Well, it would be a good thing to do, and we brag about it in our brochures when we talk about the Wildlife Trust Fund when we campaign, but, you know, Governor, it is not just that big a priority."
I would argue to you that wildlife in particular is an incredible priority for this state and it is an incredible priority for the average citizens. When I was campaigning I was in Campbell County going door to door. There was a young man and his father out getting their hunting trailer ready. We go over, you know, and go through – they're going elk hunting. They drew. We go through a discussion with them and then it was all great. We get through with that and I'm leaving. The older guy hollers at me and he says, "You know, Governor, you may get to be Governor, but you ain't going elk hunting this year." What it tells you is that I think he would rather go elk hunting than be governor, and he may be right.

But, I hope that we will combine funding with the words that we use. Every one of us has talked to citizens in our counties, our districts, our state about how much we value the sort of Wyoming experience, and big chunk of that is wildlife. But if, in fact, your budget recommends and reflects what your real opportunities are, then we need to recognize that wildlife is a priority in fact and not just in words.

It is difficult issue and it is one that people have said, "We're going to do a little. We want to do enough to say we did something, but we're not going to do enough to quite make it work." We have created a board that picked great projects that people seem to endorse, and I would encourage you to do that.

I have exactly the same sentiment with regard to Water Account III and, in fact, I've encouraged the legislative leadership to set a time for you to hear from the state meteorologist. Whether you call it global warming or you call it climate change or you call it the natural evolution of the historical pattern, he will demonstrate to you clearly we are heading into a period where the temperatures are warmer and snow melt is going to be harder to capture. There well may be less of it, there may well be more of it, but we need to get much more serious on behalf of future generations about setting aside money to build water projects.

I don't expect those projects to get built while I'm governor, but I know if I don't start the process of getting them underway and get money set aside, there will be future generations of this state who will discover that the most scarce resource in this state isn't available energy resources, it is going to be the availability of water.

Not only are we in the predicament where the climate is changing, but we are in a predicament where within the drainages that exist in Wyoming that flow downstream you have three of the fastest growing cities in the United States, notably the Southwest, and they are becoming much, much more comfortable utilizing the water that we are not capturing in Wyoming. We need to act to set money aside. We need to act aggressively through the Water Development Commission to find those projects. I would be surprised if many of us in this room today will be here when one of those projects is finally commissioned, but I will tell you those projects won't be commissioned if those of us who are here today don't act properly.

Now we're down to the part where they say in conclusion and that brings great hope to all those who are listening.

I want to tell you how much Nancy and I enjoy serving this state. This is a remarkable place. I give you a lot of grief about the legislature has the constitutional right to be wrong but you don't have to exercise it so much, and you give me grief about what it is that I'm doing.

I will tell you, one of the experiences of being governor that makes it clear to me why it is this natters is the support that we try to show on your behalf and on behalf of the citizens of the state for the men and women who are deployed from this state.

Whether it is at the deployment or the return, I will tell you that when they return from overseas, they're not really interested in either me or General Wright. I get a polite handshake and they're gone because they want to see their families.

The other thing is we attend all of the funerals for the soldiers from this state who have lost their lives, and we should.

One of the things that strikes me at each of these events is how incredibly lucky I am to be governor of this state. Thanks to what these young men and women do, some of them not so young, what they do, I have the opportunity to campaign. I have the opportunity to ask people for their votes. I have the opportunity to stand here before you.

So I would encourage us to think about that as we make these decisions. I don't think that these men and women gave up their time, their careers, their time with their families and, in some cases, their life for us to make a decision based on whether it is a rich or poor county, make a decision on whether or not it is good for my district or my party or myself.

When we talk to them, we talk about the highest ideals of democracy. We talk about what it is that they are doing to protect this remarkable freedom. But the best way for us to honor these young men and women, to honor those of both current deployment and historical deployment – the best way to honor them is to exercise our prerogatives as elected officials to the highest standards. We expect the highest standards from them when they protect this democracy. We should employ the highest standards we can when we exercise those rights and privileges that come with this democracy.

God bless you, God bless this country, and God bless Wyoming. Thank you very much.

President Schiffer thanked the Governor for his message and introduced Chief Justice Barton Voigt.

STATE OF THE JUDICIARY

BARTON R. VOIGT, CHIEF JUSTICE

JANUARY 10, 2007

Mr. Speaker, Mr. President, Governor and Mrs. Freudenthal, members of the 59th Legislature, elected officials, fellow judges and members of the public

It is my great honor and privilege to make this my first report to you as Chief Justice of the Wyoming Supreme Court. Many of you know, I am sure, of the Thermopolis connection that the Governor and I share. I graduated from Hot Springs County High School with the class of 1967; he was a member of the class of 1969. Back in those days, we talked about and looked forward to serving the people of Wyoming in positions like those we now hold. The reason I am the Chief Justice and he is only the Governor is that I was a senior, he was a sophomore so I got first choice.

I feel compelled at the outset of this talk to warn you that we share the misfortune of me following Chief Justice Lehman and Hill in this endeavor. I am neither a visionary, nor an orator, so my comments will suffer by comparison to theirs. It is not that I fear public speaking. It is just that I have heard myself do it before, so you have my sympathies. I will not tarry long here, and I will attempt merely to give you the meat and potatoes of the judiciary's current condition. If this sounds like I sat down and made up a list of things to tell you, that is because I sat down and made up a list of things to tell you.

Our most significant news, of course is that the Supreme Court no longer resides at 2301 Capital Avenue. We spent much of the past month moving all of our earthly goods across the street to the Hathaway Building, where we will be ensconced for the next couple of years during the much needed renovation of our building. The move did suffer few setbacks and delays. I don't want to sound overly dramatic, and I am not necessarily meaning to compare our tribulations to those of the Israelites as they fled Egypt, but I will note that our progress was stalled by waters of seemingly biblical proportions pouring out of the Hathaway Building. Unlike Moses, however, I was not able to part the waters and allow us to cross on dry land; we had to wait for plumbers to fix the leak, for the sheetrock to dry out, and for the mold to set in.

Speaking of the Hathaway building, I hope you will stop by and see our temporary courtroom. I was working with the construction management division to help coordinate both the remodeling and the temporary move. Then Chief Justice Hill told me to go lobby someone for a temporary courtroom, and I mistakenly thought he said to build one in the lobby. The result may be the smallest and least pretentious state Supreme Court room in America.

I began my service as Chief Justice on July 1 of this past year. In the next four months, five state judges left the bench. There is no cause and effect relationship between those events. Long-time Uinta County Circuit Court Judge Thomas E. Mealy retired in early summer, and was replaced by Michael Greear. Circuit Judge Sam Soule of Rock Springs decided not to seek retention after 25 years on the bench, leaving at the end of the year. Dan Forgey, who has been my law clerk for the past six years, replaced Judge Soule. Park County District Judge Hunter Patrick retired after 18 years in that position. Steve Cranfill, a Cody attorney, was appointed by Governor Freudenthal as his replacement. One side not on the appointment; the Governor and First Lady, and those of us on the court flying with them on the state plane, failed to attend Judge Cranfill's robing ceremony because the weather was such that we could not land in Cody or any place nearby. This unfortunate circumstance caused me much personal anguish, as it allowed Judge Cranfill free reign during the ceremony greatly to exaggerate how much better he was than I in high school running the half-mile, and to claim that I never once beat him. What he doesn't know is that I had two pair of track shoes along with me on that plane and I was going to challenge him to go across the street to Cody High's track and settle the matter once and for all.

Perhaps I digress. I was telling you about judges who retired this past year. Another long-term district judge, Sheridan's John Brackely, retired at the end of December. The robing ceremony for his replacement, Sheridan attorney John Fenn, will be in a couple of weeks. And finally, Pinedale's Circuit Court Judge, John Crow, also hung up his robe at the end of the year. Just before Christmas, Governor Freudenthal appointed Curt Haws of Jackson to fill that position.

We say a fond farewell to all of those judges who have served this state so well, and we welcome the newcomers. Whether through ignorance or courage, they have ignored the burgeoning calendars and have accepted the challenge of handling Wyoming's ever-increasing court dockets.

Finally, in mentioning these transitions, I would be remiss if I did not note the passing this year of Joseph Maier, for district judge here in the first judicial district. I tried to think of an adjective to describe the way Joe Maier practices the profession of judging. I decided that the work "ferociously" was too much, but not by far. Let's just say that he fervently believed in what he was doing and that he gave it his best every single day that he was on the bench. He is missed, and we want his family to know that.

Several other matters are noteworthy: last year, this body funded the installation of an electronic case-management system at the Supreme Court. We asked for this new system for three reasons: fist, to give the court, itself, one centralized database in which all court personnel could preserve and access information; second, to expand the public's access to court information through web-based technology; and third, to serve as the basis for the electronic filing of documents. We are just now preparing to "go public" on the case management aspects of the system, and we look forward to an easy transition into electronic filing. We plan to experiment with e-filing first at the Supreme Court, where we have a smaller number of users, fewer different types of filings, and few cases than in the trial courts. As we see this system develop, we remember to be thankful to this body for the foresight it has shown in helping us make Wyoming's courts as accessible to its citizens as possible.

I don't see any of you actually sleeping yet, so I will mention a few other specific projects, several of which relate directly to past, present and future funding requests that we have made, or will make, of you.

Recent events across America have brought home once again the critical issue of courtroom and courthouse security. District Judge Jeffrey Donnell of Laramie is chairing a committee that has worked closely with local officials and with the joint judiciary interim committee to study the security needs of Wyoming's courthouses. The present plan, which exists in proposed legislation, is to develop pilot projects in counties of varying sizes to determine the likely costs of reasonable safety measures. Because our state courts operate out of county-owned buildings, and because the law enforcement personnel involved in courthouse security likely will come from sheriff's departments, this project will require close coordination and cooperation with local officials.

During the process of judicial reorganization that began almost ten years ago, it became apparent that we could not properly assess judicial needs without accurate information. The result was the weighted caseload study. That study, using 1998 figures, estimated judicial needs based upon the numbers and types of cases being heard. This tool has been invaluable to us, and we believe, to you, as Wyoming's changing demographics have caused us to re-evaluate judicial placements. Statistics in Sublette County, for instance, were reflective of the economic and social changes happening there, and left no doubt that Judge Crow should be replaced when he retired, rather than trying to rely upon Teton County and Fremont County judges to cover Sublette County. Similar statistics for circuit court clerk workloads enable our administrative staff to determine whether retiring deputy clerks should be replaced, or whether open positions should be shifted to other more needy courts. One of our budget requests this year is for the funding necessary to update and make more accurate the statistical basis of the study, to make sure judicial coverage corresponds with the demographic demands.

The children's justice project, which began seven years ago and continues with federal funding, is actively involved in several arenas. Perhaps of most importance is its participation in a guardian at litem training program. Judges, prosecutors, guardians at litem, case volunteers, social workers, attorneys and other professionals – about 530 of them, in fact - have obtained GAL specific education. Additional grants have been obtained to continue these training programs and to develop automated systems to collect and analyze court data pertaining to child abuse and neglect. There are also plans to develop an electronic case management system to track abuse and neglect cases, to better understand issues such as safety, permanency, timeliness and due process of law. Current studies of the juvenile court system will be continued to determine whether juvenile court case managers should be provided in the district courts.

In the circuit courts, outdated and frequently unreliable cassette tape recording systems are being replaced with digital recording equipment. Most of you are probably aware that there are no court reporters in the circuit courts; the record of what goes on in circuit courts being preserved, rather, only on audio tape. Over the years, that has proven to be much less than 100% effective, and many a preliminary hearing, for instance, has had to be held over again for lack of a proper recording. The new systems are up and running in several counties, and we are receiving very positive responses from those clerks and judges.

The next thing I want to mention is not so much a court program as it is a program that oversees the courts. Several years ago, the state constitution was amended to replace the Judicial Supervisory Commission with a Commission on Judicial Conduct and Ethics. It is this commission that investigates and pursues any allegations of judicial wrongdoing. Several months ago, I signed an order completely revising the commission's rules of procedure to give it more authority during the investigative phase of its proceedings. We are firmly committed to the truism that, to have the public's confidence, we must earn it, and we know that we must police ourselves to gain and retain that trust.

The legislature, the judiciary and the experts in the Wyoming Retirement System have made great strides in the past couple of years in restructuring the Judicial Retirement System. For those of you who may not know, our original statutory Judicial Retirement System was composed of two parts: circuit court judges participated in the state retirement system, while district court judges and Supreme Court justices simply received a portion of their former salary upon retirement. The latter part of that system was unfounded, meaning that whenever a district judge or Supreme court Justice retired the Supreme Court had to come to you for General Fund budgeting of that retirement position.

Several years ago, you created a funded judicial retirement system, the purpose of which was to balance actuarial soundness with the realities of judicial retirement. Generally speaking, judges begin their tenure on the bench later in life than most state employees begin to work for the state, meaning that they have fewer years in which to accrue a retirement fund. In addition, lawyers who become judges often do so just at the peak of their earning capacity, rather than at the beginning of their legal careers, meaning they are giving up more to become judges. Those issues were meant to be addressed in the new system, but there have been some difficulties.

During this session there will be two bills introduced concerning the judicial retirement system. These bills were developed through the cooperative efforts of the joint judiciary interim committee and the Board of Judicial Policy and Administration. The first one, House Bill 20, addresses the pay retired judges receive when they fill in for currently serving judges. Their service is an effective way to maximize judicial resources while minimizing the need for new judges. In the past, retired judges have only been paid the difference between their earned retirement benefits and the current salary of the judge being replaced. Not surprisingly, it hardly encouraged retired judges to come back to the bench if half of what they would be paid had already been earned for prior service. House Bill 20 will allow retired judges to be compensated at the level of the judge they replace.

The second bill, Senate File 11, addresses an unintentional problem created by our current system The average age of a judge appointed in Wyoming is 49, and the average retirement age is 64. Unfortunately, as originally designed, the new judicial retirement program reduced retirement benefits drastically during the first years of service, and did so non-uniformly. The proposed legislation would create a system that gradually reduces retirement benefits from age 60, resulting in fair retirement benefits for those who serve less than 20 years, which includes the majority of judges.

Until just recently, we had not intended to submit a supplemental budget request this session. Late developments forced us to reconsider, however, and we are asking for appropriations in three areas:

First, we are seeking $55,000 to cover the unanticipated retirement benefit for Judge Brackley. Judge Brackley was one of the few remaining members of the old retirement system, so his retirement benefits are not funded under the current system, and must be separately budgeted.

Second, we are seeking $100,000 to cover the cost of updating the weighted caseload study that I mentioned earlier. Both the district courts and the circuit courts will cooperate in the development of caseload information to replace that which is now nearly a decade old.

Third, we are seeking $940,000 to cover the cost of compact library shelving in the remodeled Supreme Court Building. If I have learned nothing else from meeting so many, many times with the architects and the staff of the construction management division, I have learned that it is much more complicated to remodel an existing building than it is to build a new one. The difficulty is two-fold: planning ahead for reasonable future needs, while making everything fit within an existing structure.

As these plans developed, it became apparent that the law library had to be "compressed" – going from three floors to one – and the only way to do that was compact shelving. Succinctly stated, the building could not be efficiently renovated if the library was allowed to use up so much of the available space. This central feature of the project as finally drawn – the library compressed into compact shelving – requires separate funding because it was not part of the original funding scheme; or, perhaps better stated, the original funding scheme did not contemplate the cost that this would entail. The most reasonable and realistic solution was to have the court come to you directly for the necessary funds. Of all the things that I am here to tell you today, I believe this request to be the most fundamental. Without this funding, the present plans literally will be lost, and a year's worth and expense will be for naught. That is because, if the library cannot be made to fit into its assigned space, all the rest of the design will fail.

While I am on the subject of the remodeling, I want to make an unsolicited and uncompensated endorsement of the construction management division After a somewhat rocky start, we all agreed upon a design somewhere between the Taj Mahal, which is what Rich Cathcart and Sylvie Rupp thought we were demanding, and the double-wide trailer we thought they were offering. The result will be a building that will be both functional and beautiful, and of which this state will be proud for generations to come. Rich and his staff have put a tremendous amount of time and effort into our project, and we want to thank them publicly.

I will leave you with some quick observations as to what I foresee in the near future for Wyoming's judiciary:

First, local boom and bust cycles impact the courts, just as they do every social institution and agency. No doubt, all of the courts in southwest Wyoming will have to be re-evaluated next year because of the mineral impact in those counties. The same may be true of Gillette, and Sheridan is also under a lot of pressure. Our goal is equal access to justice everywhere in the state.

Second, we can hardly now keep apace of the statewide demand for the service of our information technology staff. We have fewer than half-a-dozen people servicing over 300 computer stations and 60 servers. And it is a seller's market for computer experts. Last month, our long-time chief information officer, Jim Bivona, resigned to take a more remunerative position. We have yet to fill his position, as well as some of the positions you authorized last session. Add to that the potential development of electronic filing, and the ever-increasing demands of individual courts for updated electronic capabilities, and you will see why our technological goal for the time being is just to keep our heads above water. We may ask you to fund a life jacket now and then.

Third, and this will be my final point, is the growing demand that Wyoming take its experiences with drug courts and D.W.U.I. courts and expand it into some version of a family court. None of these concepts are truly "courts" in the sense of being a separate entity with a separate judge. What they really are, are court-based counseling and treatment programs. Their common denominator is an increased participation by the judge in the defendant's or juvenile's rehabilitation program. They are often called problem-solving courts. I expect there will be much interaction among the three branches of government as we study the practicalities of expanding such programs in Wyoming.

I know I am supposed to conclude with something stirring and uplifting; something akin to the Boise State Coach's locker room talk at halftime. I know it should include the word "Godspeed." So I searched all the books of famous quotations, and I searched all the materials I have saved on public speaking. What I finally found, from an unknown source was this: "Never miss a good chance to shut up and sit down."
Thank you, and "Godspeed."
President Schiffer thanked Chief Justice Voigt for attending the Joint Session and for his message and asked Senator Townsend and Representatives Walsh and Thompson escort the Chief Justice from the Chamber.

Senator Coe and Representatives Simpson and Martin escorted the First Lady, their daughter and the Governor from the chamber.

Senate Majority Floor Leader, Senator Hines moved that the Joint Session be dissolved. Senate Minority Floor Leader Senator Decaria seconded the motion. Motion carried.

ADJOURNMENT

Representative Simpson moved that the House be in recess until 2:00 p.m. The motion carried.

The House reconvened at 2:00 p.m.

FIFTH DAY, MORNING SESSION

JANUARY 15, 2007

House Chamber

The House convened at 10:00 A.M. and was called to order by Speaker Cohee.

ROLL CALL

AYES: Representative(s) Alden, Anderson, Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel F., Esquibel K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer Dn., Zwonitzer Dv., Mr. Speaker.

EXCUSED: Davison

AYES: 59 NAYS 0 EXCUSED 1 CONFLICTS 0

ADOPTION OF HOUSE RULES

January 15, 2007

Committee No. 12 on RULES & PROCEDURES to whom was referred the temporary House and Joint Rules of the 58th Legislature respectfully recommend that they be adopted as the permanent rules of the 59th Legislature with the following amendments:

Representative Simpson moved the adoption of temporary rules as permanent rules .

ROLL CALL

AYES: Representative(s) Alden, Anderson, Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel F., Esquibel K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer Dn., Zwonitzer Dv., Mr. Speaker.

EXCUSED: Davison

AYES: 59 NAYS 0 EXCUSED 1 CONFLICTS 0

HR0001/A

Amend House Rule 4-2 as follows:

COMMITTEE MEMBERSHIP
4-2
Membership on committees shall be apportioned as nearly as possible to reflect the percentage of the elected membership of the majority and minority parties of the House.

(a)
Committees shall have nine members with these exceptions:

Committee No. 2, Appropriations, eight seven members;

Committee No. 11, Journal, two members; and

Committee No. 12, Rules and Procedure, thirteen members.

ROLL CALL

Ayes: Representative(s) Alden, Anderson, Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel F., Esquibel K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer Dn., Zwonitzer Dv., Mr. Speaker.

Excused: Davison

Ayes: 59 Nays 0 Excused 1 Conflicts 0

HR0002/A

Amend House Rule 8-5 as follows:

BILLS REQUIRING AN APPROPRIATION

8-5
Bills requiring containing an appropriation shall contain the appropriation as part of the bill. The bill may be assigned to a standing committee other than appropriations, but if so, it may shall be re-referred to the appropriations committee upon being reported back from the committee to which first assigned. The appropriations committee shall consider only the amount of the appropriation and any amendment necessary to conform the bill to any change to the appropriation recommended by the appropriations committee report. A re-referred bill shall be given priority consideration by the appropriations committee. Standing committee amendments shall be considered in the same order as the bill was referred to committee

ROLL CALL

Ayes: Representative(s) Alden, Anderson, Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel F., Esquibel K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer Dn., Zwonitzer Dv., Mr. Speaker.

Excused: Davison

Ayes: 59 Nays 0 Excused 1 Conflicts 0

HR0003/AC

Amend House Rules 9-3 and 13-3 as follows:

AMENDMENTS; LAYING A BILL BACK
9-3
(a) No bill shall be amended until after it has been considered in a standing committee or committee of the whole.

(b)
Except as provided by House Rule 10-5(b), only after a voice vote in which the ayes have prevailed, the ayes and noes shall be taken on the motion to adopt any amendment to a mirror budget bill which directly increases or decreases an appropriation by a specific dollar amount.

(b)(c)Absent objection sustained by a majority of those present, a bill scheduled for second or third reading may be laid back for an additional day.

CALL FOR AYES AND NOES

13-3
(a)
When a question is about to be taken, it shall be in order for any two members to call for the recording of the ayes and noes for entry in the journal and the names of the members shall be called in alphabetical order.

(b)
Except as provided by House Rule 10‑5(b), only after a voice vote in which the ayes have prevailed, the ayes and noes shall be taken on the motion to adopt any amendment to a mirror budget bill which directly increases or decreases an appropriation by a specific dollar amount.

Representative Brown called for the ayes and nays on HR0003, seconded by Representative Harshman.

ROLL CALL

Ayes: Representative(s) Alden, Anderson, Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel F., Esquibel K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer Dn., Zwonitzer Dv., Mr. Speaker.

Excused: Davison

Ayes: 59 Nays 0 Excused 1 Conflicts 0

(CORRECTED COPY-2)

HR0004/AC

Delete HR0002/A and further amend House Rule 8-5 as follows:

BILLS REQUIRING AN APPROPRIATION

8-5
(a) Bills requiring A bill containing an appropriation, shall contain the appropriation as part of the bill. The bill or which requires an appropriation or change in funds, may be assigned to a standing committee other than appropriations, but if so, it may shall be re-referred to the appropriations committee upon being reported back from the committee to which first assigned. The appropriations committee shall consider only the amount of the appropriation. and may recommend:

(i) Modifications to any appropriation contained in the bill, or the addition or deletion of an appropriation, and any necessary related conforming amendments;
(ii) That a delayed effective date or other limiting condition be added to any bill that requires, but does not provide, an appropriation;
(iii) That the bill do not pass, provided that the committee report may include a "do not pass" recommendation as an alternative to any other recommendation made under this subsection.

(b) A re-referred bill shall be given priority consideration by the appropriations committee.

(c) Standing committee amendments shall be considered in the same order as the bill was referred to committee and for purposes of prioritization under House Rule 10-2 the recommendation of the first standing committee to report on the bill shall apply.

Representative Simpson moved the adoption of the House Rules as amended to become the Permanent House Rules.

ROLL CALL

Ayes: Representative(s) Alden, Anderson, Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel F., Esquibel K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer Dn., Zwonitzer Dv., Mr. Speaker.

Excused: Davison

Ayes: 59 Nays 0 Excused 1 Conflicts 0

(CORRECTED COPY-2)

JR0001/A

Amend Joint Rule 2-2 and 2-3 as follows:

PROCEDURES
2-2
(a)
Such conference committees shall meet at a convenient hour to be agreed upon by their respective chairmen and shall confer upon the differences between the two houses. As soon as possible, the respective houses shall move for the adoption of the Joint Conference Committee report. Adoption of the report must be by vote of a majority of the elected members of each house unless a greater majority is required to pass a measure such as is the case with constitutional resolutions.

(b) No Conference Committee shall meet to consider any bill referred to it unless notice of the date, time and place of the meeting and the bill to be considered has been announced in open session on the floor of the House and Senate no later than adjournment on the day the meeting is to be held. This section does not apply to:

(i)
Continued consideration of a bill by a Conference Committee after the Committee has begun consideration at a meeting for which notice was provided in compliance with this section so long as the date, time and place of the continuation of the meeting is announced by the chairman;

(ii)
Conference Committee meetings held on the day scheduled by the officers of the House and Senate to be the last day of the session.

REPORT
2-3
(a)
Report of a conference committee shall be made with two original copies. A majority of the conferees from each house are to sign both copies in the proper places with the chairman from each house signing the top line of their sections. The chairman from the house of the bill's origin shall deliver the two (2) signed copies to his Chief Clerk for processing and approval as to form. The house of origin shall consider the report first. [Ref: Mason's § 771]

(b)
An objection that a first conference committee has not confined itself to the scope of its authority to propose amendments pursuant to Joint Rule 2-1(b), or that a conference committee failed to provide notice of a meeting as required by Joint Rule 2-2(b), shall be made from the floor prior to the vote on the report, and if not made at that time is not in order at a later time.
JR0002/A

Amend Joint Rule 14-1 as follows:

14. BUDGET BILLS
14-1(b)
(1)
During committee of the whole, second reading or third reading of a mirror budget bill, each section of the bill or portion of a section, including any amendments to that section or portion of a section, shall be considered only once during that reading even though that reading may be extended beyond one (1) day. For the purpose of this subsection, a section of the bill means a separately numbered section dealing with an agency's budget or a complete, separate numbered section, such as a "Section 200". A portion of a section means a separately listed line item within that section. The sequence in which the sections of the budget bills are considered shall be the same for both houses.

(2) Following introduction in the first house, the mirror budget bill shall be referred to the committee of the whole.

(3) Notwithstanding Senate Rule 13-1 and House Rule 12-1, third reading of a mirror budget bill in the first house shall be conducted on the second legislative working day following the day second reading is completed.

14-1(m)
Amendments to Mirror Budget Bills.

(1)
It shall be out of order to propose an amendment to a mirror budget bill during committee of the whole consideration in the first house.

(2)
Except as provided in Joint Rule 14-1(m)(3), no amendment shall be considered on second or third reading of a mirror budget bill in the first house unless the amendment has been submitted to the legislative staff for preparation not later than 5:00 p.m. on the legislative working day preceding the day of the reading.
(3) Only the following amendments shall be submitted to the legislative staff for preparation on the day third reading of a mirror budget bill is to begin in the first house:

(a)
Amendments to correct errors in previously adopted amendments; and

(b) Amendments sponsored by the chairman of the standing appropriations committee or his designee.

Representative Cohee called for the ayes & nays on JR0002, seconded by Representative Simpson.

ROLL CALL

Ayes: Representative(s) Alden, Anderson, Berger, Brechtel, Brown, Buchanan, Childers, Dockstader, Edmonds, Edwards, Gingery, Hallinan, Harshman, Harvey, Iekel, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, Mercer, Miller, Olsen, Petersen, Philp, Quarberg, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Wallis, Walsh, White, Zwonitzer Dn., Mr. Speaker.

Nays: Representative(s) Bagby, Blake, Craft, Diercks, Esquibel F., Esquibel K., Gentile, Gilmore, Goggles, Hammons, Illoway, McOmie, Meyer, Millin, Samuelson, Thompson, Throne, Warren, Zwonitzer Dv.

Excused: Davison

Ayes: 40 Nays 19 Excused 1 Conflict 0

JR0003/A

Amend Joint Rule 16-1(a) as follows:

16. STANDING COMMITTEE RECORDS
16-1(a)
Except for the following designated records, no written document in the possession of a standing committee and no minutes or other record purporting to reflect an action or recommendation of a standing committee shall be deemed to be an official record of the Wyoming Legislature:

(1)
Standing committee reports;

(2)
Record of votes reported pursuant to Senate Rule 7‑3;

(3)
Rulings by the Senate Rules and Procedure committee under Senate Rule 23‑1;

(4)
Reports of recommendations on governor's confirmation of appointments required by Senate Rule 25‑3;

(5)
Other written records reflecting formal committee action or recommendation which are approved and signed by the committee chairman and which are reported to the full body of the House or Senate and are made a part of the journal.

Representative Simpson moved the adoption of the temporary Joint Rules as amended to become the permanent Joint Rules

ROLL CALL

Ayes: Representative(s) Alden, Anderson, Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel F., Esquibel K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer Dn., Zwonitzer Dv., Mr. Speaker.

Excused: Davison

Ayes: 59 Nays 0 Excused 1 Conflict 0

TWENTY-FIRST DAY

FEBRUARY 6, 2007

House Chamber

The House convened at 10:00 A.M. and was called to order by Speaker Cohee.

Mr. Speaker moved to accept the following rule change:

HR0005/A

Create House Rule 5-4 to read:

USE OF PROPS DURING DEBATE

5-4
No chart, display, projected image, sample substance, prop or other demonstration aid or device shall be employed during debate in committee of the whole, second or third reading without the express approval of the Speaker of the House obtained in advance of the commencement of committee of the whole or the applicable reading. This provision shall not prevent reference during debate to printed materials distributed in accordance with house rule 5-3.

ROLL CALL

Ayes: Representative(s) Alden, Anderson, Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Craft, Dockstader, Edmonds, Edwards, Esquibel F., Esquibel K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer Dn., Zwonitzer Dv., Mr. Speaker.

Nays: Representative(s) Landon

Excused: Representative(s) Davison, Diercks and Warren

Ayes: 56 Nays 1 Excused 3 Conflict 0

Representative Samuelson moved the following rule change:

HR0006/A

Amend House Rule 4-1 to read:

4-1
House standing committees shall be appointed by the Speaker of the House, with the advice and consent of the rules and procedure committee. House standing committees are as follows:

1.
Judiciary

2.
Appropriations

3.
Revenue

4.
Education

5.
Agriculture, State and Public Lands and Water Resources

6.
Travel, Recreation, Wildlife and Cultural Resources

7.
Corporations, Elections and Political Subdivisions

8.
Transportation, Highways and Military Affairs

9.
Minerals, Business and Economic Development

10.
Labor, Health and Social Services

11.
Journal

12.
Rules and Procedure

ROLL CALL

Ayes: Representative(s) Alden, Anderson, Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Craft, Dockstader, Edmonds, Edwards, Esquibel F., Esquibel K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Thompson, Throne, Wallis, Walsh, White, Zwonitzer Dv.

Nays: Representative(s) Lockhart, Teeters, Zwonitzer, Dn., Mr. Speaker

Excused: Representative(s) Davison, Diercks and Warren

Ayes: 53 Nays 4 Excused 3 Conflict 0

	H.B. 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; and providing for an effective date.

2/1/2007
Bill Number Assigned

2/2/2007
H Received for Introduction

2/2/2007
H Introduced and Referred to HCW

2/2/2007
H Placed on General File

2/12/2007
H Passed CoW

HB0001H2022/FAILED

 [BUDGET AFFECTED]

Budget(s):
006.
Administration & Information

(Construction Management Div)

* * * * * * * * * *

Page 7-line 18
After "Management Div" insert "3."; under GENERAL FUND increase amount by "101,000".

Page 8-After line 18 Insert:

"3. Of this general fund appropriation an amount not to exceed one hundred one thousand dollars ($101,000.00) shall only be expended for consulting services to complete the space planning study relating to occupancy of the capitol building.".

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

HB0001H2028/FAILED

[BUDGET AFFECTED]

Budget(s):

005. Department of Education

(WDE – Federal Fund Programs)

* * * * * * * * * *

Page 6-line 12
Under GENERAL FUND decrease amount by "69,700".

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

HB0001H2035/FAILED

[BUDGET AFFECTED]

Budget(s):
006. Administration & Information

(Construction Management Div)

* * * * * * * * * *

Page 7-line 18
After "Management Div" insert "3."; under GENERAL FUND increase amount by "225,000".

Page 8-After line 18
Insert:

"3. Of this general fund appropriation two hundred twenty-five thousand dollars ($225,000.00) shall only be expended for the procurement of a lease for properties located at the Cheyenne, Wyoming airport.".

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

HB0001H2029/FAILED

 [BUDGET AFFECTED]

Budget(s):

015. Attorney General

(Law Office)

* * * * * * * * * *

Page 10-line 11
Under GENERAL FUND decrease amount by "250,000".

Page 11-line 16
Delete "five hundred thousand dollars ($500,000.00)" insert "two hundred fifty thousand dollars ($250,000.00)".

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

HB0001H2001/FAILED

 [BUDGET AFFECTED]

Budget(s):

015. Attorney General

(Law Office)

* * * * * * * * * *

Page 11-line 20
After "account." insert "No agreement settling any Yellowstone River Compact litigation funded pursuant to this footnote or in which any state employee has participated on behalf of the state, shall be executed on behalf of the state of Wyoming by any officer or agent thereof until the proposed agreement has been submitted to the select water committee for review and a general or budget session of the legislature has been convened and adjourned after the submission of the proposed agreement. The attorney general shall include with the submitted agreement any recommendations for legislation to implement the terms of the agreement.". SAMUELSON, BROWN

HB0001H2026/FAILED

 [BUDGET AFFECTED]

Budget(s):

020.
Environmental Quality

(Administration)

* * * * * * * * * *

Page 12-line 5
Reinsert stricken language.

Page 12-line 6
Delete all new language.

To the extent required by this amendment: adjust totals; and renumber as necessary. TEETERS, BUCHANAN, GINGERY, ILLOWAY

HB0001H2024/FAILED

 [BUDGET AFFECTED]

Budget(s):
024. Department of State Parks and Cultural Resources

(Administration & Support)

* * * * * * * * * *

Page 13-line 5
After "Support" insert "1.".

Page 13-line 6
Under GENERAL FUND increase amount by "50,000".

Page 13-After line 18
Insert:

"1. Of this general fund appropriation, fifty thousand dollars ($50,000.00) shall only be expended for expenses related to a single celebration to honor Abraham Lincoln in 2009, including travel, per diem and supplies for a series of planning committee meetings leading up to the celebration and expenses related directly to the celebration. Unexpended and unobligated funds shall not revert to the budget reserve account until June 30, 2009. This appropriation shall be considered a one-time appropriation and shall not be included in the agency's 2009-2010 biennial standard budget request.". SLATER

HB0001H2012/FAILED

 [BUDGET AFFECTED]

Budget(s): 024.
Department of State Parks and Cultural Resources

(Cultural Resources)

* * * * * * * * * *

Page 13-line 7
After "Resources" insert "1.".

Page 13-line 8
Under GENERAL FUND increase amount by "1,206,769".

Page 13-after line 18
Insert:

"1. Of this general fund appropriation, one million two hundred six thousand seven hundred sixty-nine dollars ($1,206,769.00) shall only be expended to develop historical contexts for the southern transportation corridor and hunter-gatherer archaeological sites in Wyoming. The contexts shall include a synthesis of the research of existing information on these topics as well as the archaeological data gathered for the past thirty (30) years. These contexts shall be used in processing permits for development on state and federal lands while preserving historically significant cultural remains. The department shall report on the progress in developing the historical contexts to the joint travel, recreation, wildlife and cultural resources interim committee on or before October 1, 2007 and on or before October 1, 2008. Funds appropriated for this program shall not be included in the department's standard budget request for the 2009-2010 biennium.".

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

HB0001H2011/FAILED

 [BUDGET AFFECTED]

Budget(s): 039.
Wildlife/Natural Resources Trust

(Wildlife/Natural Resources)

* * * * * * * * * *

Page 15-line 6
Under GENERAL FUND increase amount by "15,000,000".

Page 15-line 16
Delete "thirty" insert "forty-four million five hundred thousand dollars ($44,500,000.00)".

Page 15-line 17
Delete the line through "($30,000,000.00)".

Page 15-line 20
Delete "one million dollars ($1,000,000.00)" insert "one million five hundred thousand dollars ($1,500,000.00)".

To the extent required by this amendment: adjust totals; and renumber as necessary. HAMMONS, GINGERY, LANDON, WARREN

HB0001H2043/FAILED

 [BUDGET AFFECTED]

Budget(s): 039.
Wildlife Trust

(Wildlife/Natural Resources)

* * * * * * * * * *

Page 15-line 6
Under GENERAL FUND decrease amount by "5,000,000".

Page 15-line 16
Reinsert stricken language; delete "thirty".

Page 15-line 17
Delete new language.

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

HB0001H2037/FAILED

 [BUDGET AFFECTED]

Budget(s):
042.

Geological Survey

(Geologic Program)

* * * * * * * * * *

Page 15-line 27
After "Program" insert "1."; Under GENERAL FUND increase amount by "532,208".

Page 15-After line 34
Insert:

"1. Of this general fund appropriation, five hundred thirty-two thousand two hundred eight dollars ($532,208.00) shall only be expended to purchase and install new seismic equipment associated with the Yellowstone volcanic observatory and United States geological survey joint effort to upgrade the seismic monitoring grid adjacent to the Yellowstone area.".

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

2/13/2007
H Considered on 2nd Reading

HB0001H2025/FAILED

 [BUDGET AFFECTED]

Budget(s):
045. Department of Transportation

(Law enforcement)

* * * * * * * * * *

Page 16-line 8
Under OTHER FUNDS increase amount by "1,926,419SR".

Page 16-line 24
Increase Full Time positions by "13".

To the extent required by this amendment: adjust totals; and renumber as necessary. WARREN, BROWN, EDWARDS, WHITE

HB0001H2009/ADOPTED

[BUDGET AFFECTED]

Budget(s):
045. Department of Transportation

(Law enforcement)

* * * * * * * * * *

Page 16-line 9
Under OTHER FUNDS increase amount by "740,930SR".

Page 16-line 24
Increase Full Time positions by "5".

To the extent required by this amendment: adjust totals; and renumber as necessary. ESQUIBEL, K., WHITE

ROLL CALL
Ayes: Representative(s) Bagby, Blake, Brown, Buchanan, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harvey, Iekel, Illoway, Jaggi, Martin, McOmie, Meyer, Simpson, Slater, Thompson, Throne, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Alden, Anderson, R., Berger, Brechtel, Childers, Cohee, Diercks, Harshman, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Mercer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Steward, Teeters and Wallis

Ayes 33 Nays 27 Excused 0 Absent 0 Conflicts 0
HB0001H2008/ADOPTED (CORRECTED COPY)

 [BUDGET AFFECTED]

Budget(s):

045. Department of Transportation

(Airport Improvements)

(GF Appropriation to Comm)

* * * * * * * * * *

Page 16-line 16
Under GENERAL FUND increase amount by "2,000,000".

Page 16-line 18
Under GENERAL FUND increase amount by "27,000,000".

Page 16-line 28
Delete "one" insert "one hundred fifty-five million dollars ($155,000,000.00)".

Page 16-line 29
Delete new language.

To the extent required by this amendment: adjust totals; and renumber as necessary. HAMMONS, DIERCKS, EDWARDS, MCOMIE

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jorgensen, Lockhart, Lubnau, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Brown, Jones, Landon, Madden and Wallis

Ayes 55 Nays 5 Excused 0 Absent 0 Conflicts 0
HB0001H2010/ADOPTED

 [BUDGET AFFECTED]

Budget(s):

049. Department of Family Services

(Assistance)

* * * * * * * * * *

Page 23-line 21
Under FEDERAL FUND increase amount by "48,000".

Page 24-line 29
Strike "forty-eight thousand dollars ($48,000.00)" insert "ninety-six thousand dollars ($96,000.00)".

To the extent required by this amendment: adjust totals; and renumber as necessary. ZWONITZER, DN. BUCHANAN, SIMPSON, WHITE

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Blake, Buchanan, Craft, Davison, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Harshman, Harvey, Illoway, Lockhart, Madden, McOmie, Meyer, Millin, Petersen, Samuelson, Semlek, Simpson, Slater, Teeters, Thompson, Throne, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Berger, Brechtel, Brown, Childers, Cohee, Diercks, Dockstader, Hammons, Iekel, Jaggi, Jones, Jorgensen, Landon, Lubnau, Martin, Mercer, Miller, Philp, Quarberg, Shepperson, Steward and Wallis

Excused: Representative(s) Olsen

Ayes 37 Nays 22 Excused 1 Absent 0 Conflicts 0
HB0001H2038/ADOPTED

[BUDGET AFFECTED]

Budget(s):

057. Community College Commission

(State Aid)

* * * * * * * * * *

Page 26-line 8
Under GENERAL FUND increase amount by "5,582,000".

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

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Blake, Buchanan, Craft, Davison, Diercks, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Harshman, Harvey, Illoway, Jaggi, Lockhart, Lubnau, Martin, McOmie, Meyer, Miller, Millin, Slater, Teeters, Thompson, Throne, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Anderson, R., Berger, Brechtel, Brown, Childers, Cohee, Dockstader, Gingery, Hallinan, Hammons, Iekel, Jones, Jorgensen, Landon, Madden, Mercer, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Steward, Wallis and Warren

Ayes 33 Nays 27 Excused 0 Absent 0 Conflicts 0
HB0001H2007/FAILED

 [BUDGET AFFECTED]

Budget(s):
067. University of Wyoming

(State aid)

* * * * * * * * * *

Page 28-line 13
After ",3." insert ",4."; Under GENERAL FUND increase amount by "400,000".

Page 28-after line 34: Insert:

"4. Of this general fund appropriation, four hundred thousand dollars ($400,000.00) shall only be expended to increase existing budgets for intercollegiate athletics recruitment and game guarantees as determined by the University to enhance athletic competitiveness. The University shall include a request for this amount in its 2009-2010 biennial standard budget request and, not later than September 1, 2007, submit a report to the joint appropriations interim committee regarding recruitment budgets and game guarantees as they relate to competitiveness in all University intercollegiate athletics programs. Since the University's intercollegiate athletics program operating budget is committed to being funded as nearly as practicable on a basis of fifty percent (50%) state funds, fifty percent (50%) athletics department generated funds, the report shall include a plan under which the University shall generate four hundred thousand dollars ($400,000.00) from non-state sources.".

To the extent required by this amendment: adjust totals; and renumber as necessary. WALSH, BROWN, ESQUIBEL, F., MILLIN

HB0001H2015/FAILED

 [BUDGET AFFECTED]

Budget(s):

067. University of Wyoming

(State Aid – State Climatologist)

* * * * * * * * * *

Page 28-line 13
After "3." insert ", 4.".

Page 28-line 14
Under GENERAL FUND increase amount by "434,000".

Page 28-after line 34
Insert:

"4. Of this
general fund appropriation, four hundred thirty-four thousand dollars ($434,000.00) shall only be expended either directly or through contract by the state climatologist for the following purposes: fifty-eight thousand dollars ($58,000.00) shall be expended for the continuation of the Wyoming soil moisture monitoring network, one hundred twenty-seven thousand dollars ($127,000.00) shall be expended for evapotranspiration monitoring, one hundred fifty-three thousand dollars ($153,000.00) shall be expended for the improved monitoring of high elevation snowpack and ninety-six thousand dollars ($96,000.00) shall be expended for high elevation stream gauging.".

To the extent required by this amendment: adjust totals; and renumber as necessary. SAMUELSON, BROWN, BUCHANAN, SIMPSON

HB0001H2034/FAILED

 [BUDGET AFFECTED]

Budget(s):

067.
University of Wyoming

(State Aid)

* * * * * * * * * *

Page 28-line 14
Under GENERAL FUND decrease amount by "4,505,000".

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

HB0001H2018/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
085.

Wyoming Business Council

(Business Ready Communities)

* * * * * * * * * *

Page 30-line 17
After "Communities" insert "4."; Under GENERAL FUND increase amount by "5,000,000".

Page 31-After line 14
Insert:

"4.(a) Of this general fund appropriation, five million dollars ($5,000,000.00) shall only be expended in accordance with the provisions of this footnote under procedures developed pursuant to the business ready community program, W.S. 9-12-601 through 9-12-603, and rules promulgated pursuant thereto. Notwithstanding those rules or the provisions of W.S. 9-12-601 through 9-12-603, maximum grant amounts shall not be applicable and funds specified under this footnote shall be used only for the purposes specified in this footnote for grants to cities, towns or counties for projects which:

(i) Improve the development of data generation and information technology storage capabilities that do not exist in the state or are in insufficient supply statewide or in localities of the state;

(ii) Encourage and provide for the expansion of existing information technology enterprises in the state, including those developed through the University of Wyoming Business Technology Center; and

(iii) Provide a reduction of the costs of electrical power or bandwidth, or both, to businesses meeting the provisions of paragraphs (i) and (ii) of this footnote. In exchange for providing these reductions in costs, the political subdivision receiving the grant and providing the reduction in costs shall have contracted with the business to receive direct benefits and indirect economic development benefits including:

(A) A specific amount of capital investment by the business;

(B) A specific minimum payroll created by the business;

(C) The provision of information technology services to the state or the political subdivision at a price discounted from the fair market value of the services; and

(D) An agreement to repay any funds received to reduce costs if the business relocates from the political subdivision prior to the expiration of five (5) years from first receiving funds under this footnote.

(b) Funds identified under this footnote shall be accounted for separately from other business ready community funds. Notwithstanding any other provision of law, these funds shall not be transferred or expended for any purpose other than as specified in this footnote. Any unencumbered, unobligated funds remaining on June 30, 2008, shall revert to the budget reserve account.

(c) The business council shall report to the joint minerals business and economic development interim committee not later than July 31, 2008, regarding the expenditure of funds under this footnote. The report shall include a listing of all political subdivisions receiving funds, the proposed use of the funds and a summary of any contract pursuant to which the funds are ultimately expended.".

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

ROLL CALL
Ayes: Representative(s) Bagby, Berger, Blake, Brown, Cohee, Craft, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Harshman, Harvey, Iekel, Illoway, Lockhart, Lubnau, Martin, Mercer, Millin, Olsen, Philp, Samuelson, Simpson, Slater, Thompson, Throne, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Alden, Anderson, R., Brechtel, Buchanan, Childers, Davison, Diercks, Dockstader, Gingery, Goggles, Hallinan, Hammons, Jaggi, Jones, Jorgensen, Landon, Madden, McOmie, Meyer, Miller, Petersen, Quarberg, Semlek, Shepperson, Steward, Teeters and Wallis

Ayes 33 Nays 27 Excused 0 Absent 0 Conflicts 0
HB0001H2030/ADOPTED (CORRECTED COPY)

 [BUDGET AFFECTED]

Budget(s):

085. Wyoming Business Council

(Business Ready Communities)

* * * * * * * * * *

Page 30-line 17
Under GENERAL FUND increase amount by "3,500,000".

To the extent required by this amendment: adjust totals; and renumber as necessary. QUARBERG, BROWN, LOCKHART, MEYER

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Petersen, Philp, Quarberg, Samuelson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Walsh, Warren, White and Zwonitzer, Dn.

Nays: Representative(s) Brechtel, Childers, Diercks, Gingery, Hallinan, Jones, Miller, Olsen, Semlek, Shepperson, Wallis and Zwonitzer, Dv.

Ayes 48 Nays 12 Excused 0 Absent 0 Conflicts 0
HB0001H2040/FAILED

 [BUDGET AFFECTED]

Budget(s):

085. Wyoming Business Council

(Business Ready Communities)

* * * * * * * * * *

Page 30-line 17
After "Communities" insert "4.".

Page 31-After line 14
Insert:

"4. No grant or loan shall be awarded from this general fund appropriation unless approved by both the Wyoming business council and the state loan and investment board and as otherwise in accordance with W.S. 9-12-601, et seq.". LANDON

HB0001H2050/FAILED (CORRECTED COPY)

 [BUDGET AFFECTED]

Budget(s):
205.
Education – School Finance

(Education Specials)

* * * * * * * * * *

Page 34-line 24
After "Specials" insert "1."; Under OTHER FUNDS increase amount by "145,000S5".

Page 34-After line 34 insert:

"1.
(a) Of this appropriation and for fiscal year 2007-2008 only, one hundred forty-five thousand dollars ($145,000.00) shall be distributed by the department of education on or before September 15, 2007, to school districts for purposes specified by this footnote. Distributions to each district shall be determined by multiplying four hundred dollars ($400.00) times each school within the district. Each school district shall:

(i) Establish district policy prohibiting harassment, intimidation or bullying of any student on school property or at school sponsored events and procedures for implementing established district policy within each school in the district;

(ii) Establish training on district harassment, intimidation or bullying policy developed under paragraph (a)(i) of this footnote for employees of each school within the district and for any volunteers who have direct contact with students, and establish student education programs within each school on the district's harassment, intimidation or bullying policy;

(iii) On or before December 1, 2007, report to the department of education on district policy developed under this footnote, together with implementation of district training and education programs within each school in the district as required under this footnote.".

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

HB0001H2021/FAILED

[BUDGET AFFECTED]

Budget(s):

006. Administration & Information

(A&I Capitol Building Restoration)

* * * * * * * * * *

Page 35-line 15
Under GENERAL FUND increase amount by "12,000,000".

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

HB0001H2042/FAILED

 [BUDGET AFFECTED]

[CAPITAL CONSTRUCTION]

Budget(s):

006. Administration & Information

(DFS Wyoming Girls' School Master Facility Plan)

* * * * * * * * * *

Page 36-lines 31 and 32

Delete all new language.

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

HB0001H2047/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
027. School Facilities Commission

(School Capital Construction)

* * * * * * * * * *

Page 38-line 6
Under OTHER FUNDS increase amount by "6,900,000 S5".

Page 38-line 7
After ",6." Insert ",7.".

Page 39-After line 28 insert:

"7.
(a) Of this other fund appropriation, six million nine hundred thousand dollars ($6,900,000.00) shall only be expended by the school facilities commission for infrastructure necessary to connect property on which school buildings are or will be situated, to existing roads, utilities and other infrastructure of municipalities and other local governmental entities. The commission shall by rule and regulation provide procedures applicable to infrastructure expenditures under this footnote. No expenditure of funds under this footnote shall occur unless the following conditions are met:

(i) A determination is made by the commission following value engineering review, as to capacity levels necessary to connect existing infrastructure to the property on which school buildings and facilities are or will be situated;

(ii) A determination is made by the commission differentiating infrastructure capacity determined necessary under paragraph (a)(i) of this footnote from any excess infrastructure capacity; and

(iii) A determination is made by the office of the attorney general that a legal and contractual requirement exists to:

(A) Repay costs expended for the determined excess infrastructure capacity by the future users of the excess capacity; and

(B) Preserve the necessary infrastructure capacity when school buildings and facilities are actually constructed.

(b) Amounts expended under this footnote for excess infrastructure capacity shall be repaid to the commission on a basis and at times specified by law and by contract as the excess capacity becomes utilized. Amounts repaid shall be deposited by the commission into the school capital construction account.

(c) The select committee on school facilities shall review the process developed by the commission under subsection (a) of this footnote, develop recommendations on the establishment of a permanent process for addressing infrastructure needs associated with school facilities under the administrative governance of the school facilities commission and develop recommendations on the establishment of a permanent process for repayment of state funded excess capacity in the development of infrastructure. The select committee shall include in this review a process which requires commission consideration of options available in developing the most efficient and cost effective solutions to district facility construction and renovation projects including property acquisition, property condemnation and other site-related issues. Recommendations developed under this subsection shall include enabling legislation which mandates:

(i) Repayment obligations for excess infrastructure capacity payments; and

(ii) Comprehensive community planning for future school facilities.

(d) Accounting for the expenditure of funds under this footnote, as well as future repayment obligations, shall be provided within a separate expense organization within the school facility commission budget.".

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

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
HB0001H2046/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
027. School Facilities Commission.

* * * * * * * * * *

Page 38-line 32
After "." strike and delete balance of line.

Page 38-line 33
Strike.

Page 38-line 34
Strike line through ".". SIMPSON

HB0001H2027/FAILED

 [BUDGET AFFECTED]

Budget(s):

[CAPITAL CONSTRUCTION]

057. Community College Commission

* * * * * * * * * *

Page 40-After line 17
Insert:

 GENERAL FEDERAL OTHER TOTAL

 APPROPRIATION FUND FUND FUNDS APPROPRIATION

 FOR $ $ $ $

"WWCC-Diesel Tech Facility 3,008,600 PR 3,008,600
NWCCD-Gillette Tech Ed Center 36,788,000 PR 36,788,000

LCCC-Health Sciences, New

 Plant Fac & Infrastructure 14,871,548 PR 14,871,548

NWC-Workforce Dev. and Tech

 Bldg. 13,626,450 PR 13,626,450

CC-Campus Commons Bldg. 20,250,000 PR 20,250,000

CC-Voc Ed. Addition 1,092,000 PR 1,092,000

CWC-Equine Ed Center 6,880,000 PR 6,880,000

CWC-Housing Units 8,118,000 PR 8,118,000

NWCCD-Health Science Ed 1,982,555 PR 1,982,555
CWC-New Science Bldg. & Renov.

 Tech Center and Classroom Wing 19,833,228 PR 19,833,228".

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

HB0001H2039/FAILED

 [BUDGET AFFECTED]

[CAPITAL CONSTRUCTION]

Budget(s):

067. University of Wyoming

(SAREC – Wet Lab)

(Information, Library & Learning Center)

(College of Business – Level III)

* * * * * * * * * *

Page 41-lines 13 through 16

Delete all new language.

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

HB0001H2013/ADOPTED

 [BUDGET AFFECTED]

[CAPITAL CONSTRUCTION]

Budget(s):

067.
University of Wyoming

(Capital Facilities Match)

* * * * * * * * * *

Page 42-line 12
Delete "and" insert ","; after "agriculture" insert "and college of education". TEETERS, ALDEN, BUCHANAN

HB0001H2044/ADOPTED

 [BUDGET AFFECTED]

Budget(s):

300. [BUDGET BALANCERS – TRANSFERS]

* * * * * * * * * *

Page 45-line 15
Delete entirely and insert "forty million five hundred forty-three thousand six hundred fifty-six dollars ($40,543,656.00)".

Page 45-line 16
Delete the line through "($37,543,656.00)".

Page 45-after line 19
Insert:

"(f) There is appropriated from the budget reserve account two million dollars ($2,000,000.00) to water development account II. This appropriation shall only be transferred as funds become available in the budget reserve account as determined by the state auditor but in any event shall be transferred not later than June 30, 2008.".

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

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Simpson

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
HB0001H2032/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
303. [EMPLOYEE BENEFITS]

* * * * * * * * * *

Page 50-After line 19
Insert:

"(h) There is appropriated four million forty-four thousand one hundred ninety-seven dollars ($4,044,197.00) from the general fund to the state auditor to provide not to exceed a two percent (2%) salary increase for all executive branch employees, excluding employees of the University of Wyoming and employees of the community colleges, for the period beginning July 1, 2007 and ending June 30, 2008.".

To the extent required by this amendment: adjust totals; and renumber as necessary. MCOMIE, BAGBY, ILLOWAY, MEYER

ROLL CALL
Ayes: Representative(s) Bagby, Blake, Brown, Craft, Davison, Diercks, Dockstader, Edmonds, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hallinan, Hammons, Iekel, Illoway, Jaggi, Martin, McOmie, Meyer, Millin, Olsen, Petersen, Samuelson, Slater, Steward, Thompson, Throne, Walsh, Warren, White and Zwonitzer, Dn.

Nays: Representative(s) Alden, Anderson, R., Berger, Brechtel, Buchanan, Childers, Cohee, Edwards, Gingery, Harshman, Harvey, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Mercer, Miller, Philp, Quarberg, Semlek, Shepperson, Simpson, Teeters, Wallis and Zwonitzer, Dv.

Ayes 33 Nays 27 Excused 0 Absent 0 Conflicts 0
HB0001H2033/ADOPTED

[BUDGET AFFECTED]

Budget(s):

303.
Employee Benefits

* * * * * * * * * *

Page 50-After line 19
Insert:

"(h) There is appropriated three million three hundred fifty thousand dollars ($3,350,000.00) from the general fund to the state auditor for the period beginning July 1, 2007 and ending June 30, 2008 to be expended only for health insurance benefits for executive, legislative and judicial branch agency retirees, including retirees of the University of Wyoming and the community colleges, who participate in the state employees' and officials' group health insurance plan. Payments to the plan on behalf of eligible retirees shall be made monthly at the rate of eleven dollars and fifty cents ($11.50) per year of service up to a maximum of thirty (30) years of service for those retirees who are not Medicare eligible, and at the rate of five dollars and seventy-five cents ($5.75) per year of service up to a maximum of thirty (30) years of service for those retirees who are Medicare eligible.".

To the extent required by this amendment: adjust totals; and renumber as necessary. ILLOWAY, MARTIN, MEYER, ZWONITZER, DN.
ROLL CALL
Ayes: Representative(s) Alden, Bagby, Blake, Brown, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hammons, Harshman, Iekel, Illoway, Jaggi, Landon, Lockhart, Martin, McOmie, Meyer, Millin, Petersen, Samuelson, Slater, Thompson, Throne, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Anderson, R., Berger, Brechtel, Buchanan, Childers, Cohee, Gingery, Hallinan, Harvey, Jones, Jorgensen, Lubnau, Madden, Mercer, Miller, Philp, Quarberg, Semlek, Shepperson, Simpson, Steward, Teeters and Wallis

Excused: Representative(s) Olsen

Ayes 36 Nays 23 Excused 1 Absent 0 Conflicts 0
HB0001H2045/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
Section 328.
[LOCAL GOVERNMENT – REVENUE DISTRIBUTIONS]

* * * * * * * * * *

Page 51-line 23
After "investments" delete balance of the line.

Page 51-line 24
Delete "($35,000,000.00)" insert "forty-seven million five hundred thousand dollars ($47,500,000.00)".

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

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Wallis

Excused: Representative(s) Olsen

Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0
HB0001H2017/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
328. Local Governments – Revenue Distributions

* * * * * * * * * *

Page 51-line 27
Delete "Twenty percent (20%)" insert "Twenty-two percent (22%)".

Page 52-line 2
Delete "Five and thirty-three hundredths percent (5.33%)" insert "Three and thirty-three hundredths percent (3.33%)".

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

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Blake, Brechtel, Craft, Davison, Dockstader, Edmonds, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Harshman, Iekel, Illoway, Jaggi, Landon, Lockhart, Lubnau, Martin, Mercer, Meyer, Miller, Millin, Petersen, Philp, Samuelson, Shepperson, Thompson, Throne, Wallis and Walsh

Nays: Representative(s) Alden, Berger, Brown, Buchanan, Childers, Cohee, Diercks, Goggles, Hallinan, Hammons, Harvey, Jones, Jorgensen, Madden, McOmie, Quarberg, Semlek, Simpson, Steward, Teeters, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Edwards, Olsen and Slater

Ayes 33 Nays 24 Excused 3 Absent 0 Conflicts 0
HB0001H2014/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
328. Local Governments-Revenue Distributions

* * * * * * * * * *

Page 62-lines 1 through 4
Delete entirely.

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

HB0001H2006/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
Section 331. Legislative Service Office

* * * * * * * * * *

Page 64-line 23
After "[5.]" insert "[6.]".

Page 64-line 24
Increase amount by "40,000".

Page 66-After line 23
Insert:

"6.
Members of the legislature are authorized to attend the 2007 CSG-West annual meeting in Jackson and will be reimbursed actual expenses in the same manner as provided by management council policy for out-of-state travel.".

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

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Petersen, Philp, Quarberg, Samuelson, Shepperson, Simpson, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Semlek

Excused: Representative(s) Edwards, Olsen and Slater

Ayes 56 Nays 1 Excused 3 Absent 0 Conflicts 0
HB0001H2002/ADOPTED (CORRECTED COPY)

 [BUDGET AFFECTED]

Budget(s):
Section 331.
Legislative Service Office

* * * * * * * * * *

Page 65-line 10
Increase amount by "60,000".

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

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Edwards, Harvey, Olsen and Slater

Ayes 56 Nays 0 Excused 4 Absent 0 Conflicts 0
HB0001H2016/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
Section 332. LSO – FACILITIES, ARTWORK AND CONSULTING

* * * * * * * * * *

Page 68-line 18
Delete "." insert ";".

Page 68-After line 18
Insert:

"(xiv) Ten thousand dollars ($10,000.00) for development of public information resources.".

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

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Bagby, Edwards, Harvey, Olsen and Slater

Ayes 55 Nays 0 Excused 5 Absent 0 Conflicts 0
HB0001H2003/FAILED

 [BUDGET AFFECTED]

Budget(s):
Addition to 300 Sections

* * * * * * * * * *

Page 68-After line 18
Insert the following new section and renumber as necessary:

"[FRONT RANGE COMMUTER RAIL FEASIBILITY STUDY]

Section 333.

(a) There is appropriated two hundred sixty thousand dollars ($260,000.00) from the general fund to the department of transportation to participate in a front range commuter rail feasibility study in conjunction with the states of Colorado and New Mexico to determine the feasibility of developing a front range commuter rail system extending from Casper, Wyoming to Belen, New Mexico, using existing rail systems.

(b) This general fund appropriation shall only be expended for costs associated with the study specified in subsection (a) of this section. These funds shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation in June 30, 2008 shall revert to the budget reserve account.

(c) The department of transportation shall submit a report no later than June 30, 2008 to the joint transportation, highways and military affairs interim committee detailing the funds expended by the department for the study, the extent of participation by the federal government and each state participating in the study, the results of the study and whether further participation in the study by the state of Wyoming will be required.".

To the extent required by this amendment: adjust totals; and renumber as necessary. ILLOWAY, GENTILE, THRONE

HB0001H2004/FAILED

[BUDGET AFFECTED]

Budget(s):
Addition to 300 Sections

* * * * * * * * * *

Page 68-After line 18
Insert the following new section and renumber as necessary:

"[PROFESSIONAL TEACHING STANDARDS BOARD]

Section 333.
(a) There is appropriated sixty thousand dollars ($60,000.00) from the general fund to the professional teaching standards board for the period beginning with the effective date of this act and ending June 30, 2008. Funds under this section shall only be expended as follows:
(i) Not more than twenty thousand dollars ($20,000.00) of this appropriation shall be used to purchase computer and related peripheral equipment capable of implementing an upgrade to the internet website maintained by the professional teaching standards board, to improve the Wyoming teacher certification process;
(ii) Not more than forty thousand dollars ($40,000.00) of this appropriation shall be used to upgrade the internet website maintained by the professional teaching standards board.
(b) The funding provided under this section shall be one-time funding and the professional teaching standards board shall not include a request in its 2009-2010 standard budget request for purposes of upgrading its internet website or the computer equipment and peripherals necessary to operate the website.".

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

HB0001H2023/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
Addition to 300 Sections

* * * * * * * * * *

Page 68-After line 18
Insert the following new section and renumber as necessary:

"[DEPARTMENT OF REVENUE - ADMINISTRATION]

Section 333. There is appropriated eighty-one thousand dollars ($81,000.00) from the general fund to the department of revenue for the purpose of implementing 2007 House Bill 93. This appropriation is effective only if 2007 House Bill 93 is enacted into law.".

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

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brown, Cohee, Craft, Diercks, Edmonds, Esquibel, F., Esquibel, K., Gentile, Gilmore, Harshman, Iekel, Illoway, Landon, Lubnau, Martin, McOmie, Meyer, Miller, Millin, Philp, Samuelson, Semlek, Simpson, Steward, Thompson, Throne, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Alden, Brechtel, Buchanan, Childers, Davison, Dockstader, Gingery, Goggles, Hallinan, Hammons, Jaggi, Jones, Jorgensen, Lockhart, Madden, Mercer, Petersen, Quarberg, Shepperson, Teeters and Wallis

Excused: Representative(s) Edwards, Harvey, Olsen and Slater

Ayes 35 Nays 21 Excused 4 Absent 0 Conflicts 0
HB0001H2048/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
Addition to 300 Sections

* * * * * * * * * *

Page 68-After line 18
Insert the following new section and renumber as necessary:

"[NCAR Supercomputer]
Section 333.

(a) The Wyoming business council, in consultation with the University of Wyoming, is authorized to enter into a contract with the National Center for Atmospheric Research (NCAR), through its parent, the University Center for Atmospheric Research (UCAR) under which NCAR will construct a five hundred (500) teraflop to one (1) petaflop supercomputer facility in Wyoming as part of NCAR's national research activities. To enhance the University of Wyoming's research capability in general and the strength of the university's school of energy resources in particular, the contract shall provide that the university and NCAR shall jointly enter into an agreement with the National Science Foundation under which the university and NCAR partnership shall realize a total allocation equivalent to twenty percent (20%) of the capacity of the supercomputer. The operating relationship between NCAR, the Wyoming business council and the university shall be governed by a memorandum of understanding.

(b) The preferred location of the facility is in the Cheyenne, Wyoming area, on land committed to this project by Cheyenne LEADS.

(c) Subject to subsection (e) of this section, there is appropriated to the Wyoming business council to implement this section the amounts specified in this subsection beginning with the effective date of this act. The following amounts are appropriated:

(i) Five million dollars ($5,000,000.00) from the general fund:

(ii) One million dollars ($1,000,000.00) from the general fund to fund the memorandum of understanding through fiscal year 2008. The university shall include a request for one million dollars ($1,000,000.00) annually in its 2009-2010 biennial budget request to continue to fund the memorandum of understanding, which appropriation shall be separate from the university's block grant.

(d) Of the general fund appropriation to the university in section 3, section 067 of this act for capital facilities match, six million three hundred fifty thousand dollars ($6,350,000.00) shall be transferred to the Wyoming business council for purposes of implementing this section. Additionally, the university shall transfer to the Wyoming business council for purposes of implementing this section, three million six hundred fifty thousand dollars ($3,650,000.00) from funds appropriated to the university for the school of energy resources by 2006 Wyoming session laws chapter 69, section 2.

(e) The appropriations under paragraph (c)(i) of this section and under subsection (d) of this section shall not be expended until:

(i) NCAR secures authorization and funding from the National Science Foundation to locate the supercomputer in Wyoming;

(ii) A binding contractual agreement with a utility company is entered into by NCAR under which the utility agrees to provide all necessary electrical infrastructure for the operation of the supercomputer;

(iii) Necessary real property in Wyoming suitable to NCAR and the university is secured for location of the supercomputer;

(iv) NCAR, the university and the Wyoming business council have entered into a final contract delineating access to the capacity of the supercomputer;

(v) NCAR, the university and the Wyoming business council have entered into a final contract regarding the location and construction of a building to house the supercomputer;

(vi) As permitted by Wyoming law, sufficient industrial development revenue bonds are secured for the location of the supercomputer in Wyoming. As permitted by Wyoming law, the Wyoming state treasurer shall investigate the purchase of these bonds using state permanent funds.

(f) Notwithstanding W.S. 9-4-207(a), 9-2-1008 and 9-2-1012(e), any funds from the appropriations under this section, including any transferred funds, that are unobligated and unencumbered on June 30, 2008, shall not lapse and shall remain available until June 30, 2010.

(g) All contracts concerning this project shall be reviewed and approved by the governor and the attorney general.".

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

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Bagby, Edwards, Harvey and Olsen

Ayes 56 Nays 0 Excused 4 Absent 0 Conflicts 0
HB0001H2049/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
Addition to 300 Sections

* * * * * * * * * *

Page 68-After line 18
Insert the following new section and renumber as necessary:

"[APPROPRIATIONS TO ENDOWMENT CHALLENGE ACCOUNTS]

Section 333.

(a) There is appropriated eight million dollars ($8,000,000.00) from the general fund to the state treasurer for deposit into the university endowment challenge account established under W.S. 21‑16‑903 to be expended as prescribed under W.S. 21‑16‑901 through 21‑16‑904. Notwithstanding W.S. 9-2-1008, 9‑2‑1012(e) and 9‑4‑207, unencumbered and unobligated funds appropriated under this section shall not lapse as of June 30, 2008, but shall revert as provided by W.S. 21‑16‑904.

(b) There is appropriated six million dollars ($6,000,000.00) from the general fund to the state treasurer for deposit into the community college endowment challenge fund established under W.S. 21‑16‑1103 to be expended as prescribed under W.S. 21‑16‑1101 through 21‑16‑1104. Notwithstanding W.S. 9-2-1008, 9‑2‑1012(e) and 9‑4‑207, unencumbered and unobligated funds shall not lapse as of June 30, 2008, but shall revert on June 30, 2011. The amount appropriated into the challenge fund under this subsection shall be deposited in equal amounts to the separate accounts established for Laramie County Community College, Sheridan College and Casper College.".

To the extent required by this amendment: adjust totals; and renumber as necessary. COHEE, BERGER, ESQUIBEL, F.

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Wallis

Excused: Representative(s) Bagby, Edwards, Harvey and Olsen

Ayes 55 Nays 1 Excused 4 Absent 0 Conflicts 0
2/14/2007
H Passed 2nd Reading

HB0001H3001/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
006.
Administration & Information

(Construction Management Div)

* * * * * * * * * *

Page 7-line 18
After "Management Div" insert "3."; under GENERAL FUND increase amount by "101,000".

Page 8-After line 18 Insert:

"3. Of this general fund appropriation an amount not to exceed one hundred one thousand dollars ($101,000.00) shall only be expended for consulting services to complete the space planning study relating to occupancy of the capitol building.".

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

ROLL CALL
Ayes: Representative(s) Anderson, R., Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Edmonds, Edwards, Esquibel, F., Gentile, Goggles, Hammons, Harvey, Iekel, Illoway, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Philp, Samuelson, Shepperson, Simpson, Throne, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Alden, Bagby, Brechtel, Davison, Diercks, Dockstader, Gilmore, Gingery, Hallinan, Harshman, Jaggi, Jones, Miller, Petersen, Quarberg, Semlek, Slater, Steward, Teeters, Thompson and Wallis

Excused: Representative(s) Esquibel, K.

Ayes 38 Nays 21 Excused 1 Absent 0 Conflicts 0
HB0001H3022/FAILED

 [BUDGET AFFECTED]

Budget(s):
015. Attorney General

(Victim Services Division)

* * * * * * * * * *

Page 10-line 19
After "2." insert ", 5.".

Page 10-line 20
Under GENERAL FUND increase amount by "1,500,000".

Page 11-after line 20
Insert:

"5. Of this general fund appropriation, one million five hundred thousand dollars ($1,500,000.00) shall only be expended for costs associated with children advocacy centers providing services, forensic interviewing and counseling to any maltreated, neglected or abused child, including those children who have lived in a home where controlled substances were used illegally, who have witnessed a crime or have been affected by criminal activity. These funds shall not be expended until non-state dollar for dollar cash matches have been received by the division. These funds shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation on June 30, 2008 shall revert to the budget reserve account.".

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

HB0001H3006/ADOPTED

 [BUDGET AFFECTED]

Budget(s):

015. Attorney General

(Law Office)

* * * * * * * * * *

Page 11-line 20
After "account." insert "No agreement settling any Yellowstone River Compact litigation funded pursuant to this footnote or in which any state employee has participated on behalf of the state, shall be executed on behalf of the state of Wyoming by any officer or agent thereof until the proposed agreement has been submitted to the select water committee and management council of the legislature for review. The attorney general shall include with the submitted agreement any recommendations for legislation to implement the terms of the agreement.". SAMUELSON, BROWN, SIMPSON

HB0001H3005/FAILED

 [BUDGET AFFECTED]

Budget(s):
024. Department of State Parks and Cultural Resources

(Administration & Support)

* * * * * * * * * *

Page 13-line 5
After "Support" insert "1.".

Page 13-line 6
Under GENERAL FUND increase amount by "50,000".

Page 13-After line 18
Insert:

"1. Of this general fund appropriation, fifty thousand dollars ($50,000.00) shall only be expended for expenses related to a single celebration to honor Abraham Lincoln in 2009, including travel, per diem and supplies for a series of planning committee meetings leading up to the celebration and expenses related directly to the celebration. Unexpended and unobligated funds shall not revert to the budget reserve account until June 30, 2009. This appropriation shall be considered a one-time appropriation and shall not be included in the agency's 2009-2010 biennial standard budget request.". SLATER, QUARBERG

ROLL CALL
Ayes: Representative(s) Bagby, Blake, Brown, Craft, Davison, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Harshman, Iekel, McOmie, Meyer, Petersen, Philp, Quarberg, Simpson, Slater, Steward, Throne, Walsh, Warren, White and Zwonitzer, Dn.

Nays: Representative(s) Alden, Anderson, R., Berger, Brechtel, Buchanan, Childers, Cohee, Diercks, Dockstader, Gingery, Hallinan, Hammons, Harvey, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, Mercer, Miller, Millin, Olsen, Samuelson, Semlek, Shepperson, Teeters, Thompson, Wallis and Zwonitzer, Dv.

Ayes 27 Nays 33 Excused 0 Absent 0 Conflicts 0
HB0001H3015/FAILED

 [BUDGET AFFECTED]

Budget(s): 039.
Wildlife/Natural Resources Trust

(Wildlife/Natural Resources)

* * * * * * * * * *

Page 15-line 6
Under GENERAL FUND increase amount by "10,000,000".

Page 15-line 16
Delete "thirty" insert "thirty-nine million five hundred thousand dollars ($39,500,000.00)".

Page 15-line 17
Delete the line through "($30,000,000.00)".

Page 15-line 20
Delete "one million dollars ($1,000,000.00)" insert "one million five hundred thousand dollars ($1,500,000.00)".

To the extent required by this amendment: adjust totals; and renumber as necessary. THRONE, HAMMONS, WALSH, ZWONITZER, DN.

ROLL CALL
Ayes: Representative(s) Bagby, Blake, Brown, Craft, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hammons, Jaggi, Jorgensen, Landon, Martin, Meyer, Millin, Petersen, Slater, Thompson, Throne, Walsh, Warren and Zwonitzer, Dn.

Nays: Representative(s) Alden, Anderson, R., Berger, Brechtel, Buchanan, Childers, Cohee, Davison, Diercks, Dockstader, Edmonds, Edwards, Gingery, Hallinan, Harshman, Harvey, Iekel, Illoway, Jones, Lockhart, Lubnau, Madden, McOmie, Mercer, Miller, Olsen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Steward, Teeters, Wallis, White and Zwonitzer, Dv.

Ayes 23 Nays 37 Excused 0 Absent 0 Conflicts 0
HB0001H3018/ADOPTED

 [BUDGET AFFECTED]

Budget(s): 039.
Wildlife/Natural Resources Trust

(Wildlife/Natural Resources)

* * * * * * * * * *

Delete the Throne et al., third reading amendment(HB0001H3015/A) entirely; further amend as follows:

Page 15-line 6
Under GENERAL FUND increase amount by "5,000,000".

Page 15-line 16
Delete "thirty" insert "thirty-four million dollars ($34,000,000.00)".

Page 15-line 17
Delete the line through "($30,000,000.00)".

Page 15-line 20
Delete "one million dollars ($1,000,000.00)" insert "two million dollars ($2,000,000.00)".

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

ROLL CALL
Ayes: Representative(s) Bagby, Blake, Brown, Childers, Cohee, Craft, Edmonds, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hammons, Iekel, Illoway, Jaggi, Jorgensen, Landon, Lubnau, Martin, McOmie, Meyer, Millin, Olsen, Petersen, Samuelson, Simpson, Slater, Steward, Thompson, Throne, Walsh, Warren, White and Zwonitzer, Dn.

Nays: Representative(s) Alden, Anderson, R., Berger, Brechtel, Buchanan, Davison, Diercks, Dockstader, Hallinan, Harshman, Harvey, Jones, Lockhart, Madden, Mercer, Miller, Philp, Quarberg, Semlek, Shepperson, Teeters, Wallis and Zwonitzer, Dv.

Excused: Representative(s) Edwards

Ayes 36 Nays 23 Excused 1 Absent 0 Conflicts 0
HB0001H3014/ADOPTED (CORRECTED COPY)

 [BUDGET AFFECTED]

Budget(s):

045. Department of Transportation

(GF Appropriation to Comm)

* * * * * * * * * *

Page 16-line 18
Under GENERAL FUND increase amount by "20,000,000".

Page 16-line 28
Delete the Hammons, et al., second reading amendment (HB0001H2008/AC) to this line; further amend as follows: delete "one" insert "one hundred seventy-five million dollars ($175,000,000.00)".

To the extent required by this amendment: adjust totals; and renumber as necessary. HALLINAN, BLAKE, EDWARDS, HAMMONS

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Blake, Craft, Diercks, Dockstader, Edmonds, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Lubnau, Martin, McOmie, Mercer, Meyer, Millin, Samuelson, Slater, Thompson, Throne, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Anderson, R., Berger, Brechtel, Brown, Buchanan, Childers, Cohee, Davison, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Madden, Miller, Olsen, Petersen, Philp, Quarberg, Semlek, Shepperson, Simpson, Steward, Teeters and Wallis

Excused: Representative(s) Edwards

Ayes 30 Nays 29 Excused 1 Absent 0 Conflicts 0
HB0001H3027/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
045.
Department of Transportation

(GF Appropriation to Comm)

* * * * * * * * * *

Page 16-line 17
After ",2." insert ",3.".

Page 16-line 28
Delete the Hammons et al., second reading amendment (HB0001H2008/AC) to this line; Delete "one" insert "one hundred fifty-three million dollars ($153,000,000.00)".

Page 17-after line 10
Insert:

"3. Of this general fund appropriation, two million dollars ($2,000,000.00) shall be deposited in the industrial road program account, in addition to those funds required to be deposited in that account by W.S. 24-5-118, and shall only be expended by the commission for the industrial road program pursuant to W.S. 24-5-101 through 24-5-122.".

 To the extent required by this amendment: adjust totals; and renumber as necessary. SEMLEK, DAVIDSON, DIERCKS, MARTIN

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Iekel, Illoway, Jaggi, Landon, Lubnau, Madden, Martin, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren and Zwonitzer, Dn.

Nays: Representative(s) Hammons, Harshman, Harvey, Jones, Jorgensen, Lockhart, McOmie, Miller, White and Zwonitzer, Dv.

Excused: Representative(s) Edwards

Ayes 49 Nays 10 Excused 1 Absent 0 Conflicts 0
HB0001H3034/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
045. Department of Transportation

(GF Appropriation to Comm)

* * * * * * * * * *

Page 16-line 28
After "appropriation," insert "subject to footnote 2 of this section,".

Page 17-line 8
Delete "Of this general fund appropriation" insert "Of the general fund appropriation for highways or other transportation projects under footnote 1 of this section".

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

HB0001H3019/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
048. Department of Health

(Substance Abuse)

* * * * * * * * * *

Page 18-line 22
After "13." insert ", 20.".

Page 23-after line 11
Insert and renumber:

"20. Of this general fund appropriation, two hundred thousand dollars ($200,000.00) shall only be expended for the purposes of providing grants to drug courts meeting the requirements of W.S. 5‑10‑101 through 5‑10‑107, for the purpose of establishing family treatment courts. These funds shall be awarded by the drug court panel, to drug courts that are not currently receiving grants from the panel. The department of health substance abuse division shall report to the joint judiciary interim committee no later than October 1, 2007, describing the grants awarded with these funds and any outcomes achieved.".

To the extent required by this amendment: adjust totals; and renumber as necessary. ZWONITZER, DV., COHEE, MILLIN, THRONE

HB0001H3023/FAILED

 [BUDGET AFFECTED]

Budget(s):

048. Department of Health

(Health Care Financing)

* * * * * * * * * *

Page 22-line 16
After "adults." strike balance of line.

Page 22-line 17
Strike the line through "year.".

Page 22-line 19
After "program." strike balance of line.

Page 22-lines 20 and 21
Strike entirely.

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

HB0001H3029/FAILED

 [BUDGET AFFECTED]

Budget(s):

057.
Community College Commission

(State Aid)

* * * * * * * * * *

Page 26-line 8
Delete the Martin et al., second reading amendment (HB0001H2038/A) entirely.

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

ROLL CALL
Ayes: Representative(s) Anderson, R., Berger, Brechtel, Childers, Cohee, Dockstader, Hallinan, Hammons, Iekel, Jones, Jorgensen, Landon, Lockhart, Lubnau, Mercer, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Steward, Wallis and White

Nays: Representative(s) Alden, Bagby, Blake, Brown, Buchanan, Craft, Davison, Diercks, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Harshman, Harvey, Illoway, Jaggi, Madden, Martin, McOmie, Meyer, Miller, Millin, Slater, Teeters, Thompson, Throne, Walsh, Warren, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 26 Nays 34 Excused 0 Absent 0 Conflicts 0
HB0001H3017/FAILED

 [BUDGET AFFECTED]

Budget(s):
067. University of Wyoming

(State aid)

* * * * * * * * * *

Page 28-line 13
After ",3." insert ",4."; Under GENERAL FUND increase amount by "271,000".

Page 28-after line 34: Insert:

"4. Of this general fund appropriation, two hundred seventy-one thousand dollars ($271,000.00) shall only be expended to increase existing budgets for game guarantees as determined by the University's athletic competitiveness plan. These are one-time funds and shall not be included in the University's 2009-2010 biennial standard budget request. Not later than September 1, 2007, the University shall submit a report to the joint appropriations interim committee regarding recruitment budgets and game guarantees as they relate to competitiveness in all University intercollegiate athletics programs. The report shall include a plan under which the University's intercollegiate athletics program operating budget remains funded as nearly as practicable on a basis of fifty percent (50%) state funds, fifty percent (50%) athletics department generated funds.".

To the extent required by this amendment: adjust totals; and renumber as necessary. WALSH, BROWN, ESQUIBEL, F., MILLIN

HB0001H3004/ADOPTED

 [BUDGET AFFECTED]

Budget(s):

085. Wyoming Business Council

(Business Ready Communities)

* * * * * * * * * *

Page 30-line 17
After "Communities" insert "4.".

Page 31-After line 14
Insert:

"4. No grant or loan shall be awarded from this general fund appropriation unless approved by the governing body of the local government in which the project will or does exist.". JORGENSEN

HB0001H3031/FAILED

 [BUDGET AFFECTED]

Budget(s):

085. Wyoming Business Council

(Business Ready Communities)

* * * * * * * * * *

Page 30-line 17
Under GENERAL FUND increase amount by "13,500,000".

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

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Blake, Brown, Craft, Diercks, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hammons, Harvey, Illoway, Martin, Meyer, Miller, Millin, Petersen, Quarberg, Samuelson, Slater, Thompson, Throne, Walsh and Warren

Nays: Representative(s) Anderson, R., Berger, Brechtel, Buchanan, Childers, Cohee, Davison, Dockstader, Edmonds, Gingery, Hallinan, Harshman, Iekel, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, McOmie, Mercer, Olsen, Philp, Semlek, Shepperson, Simpson, Steward, Teeters, Wallis, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 27 Nays 33 Excused 0 Absent 0 Conflicts 0
HB0001H3002/ADOPTED (CORRECTED COPY)

 [BUDGET AFFECTED]

Budget(s):

101.
Supreme Court

(Guardian Ad Litem)

* * * * * * * * * *

Page 33-lines 1 through 3
Delete entirely and insert:

"3. The court shall report to the joint appropriations interim committee and the joint judiciary interim committee not later than November 1, 2007 concerning county guardian ad litem program budgets, including projected budgets, actual state and county guardian ad litem program expenditures, total guardian ad litem payments, guardian ad litem fees being paid in each county, guardian ad litem case loads by county, continuing legal education programs for guardians ad litem and numbers of qualified guardians ad litem in each county from the inception of the program through June 30, 2007.". SIMPSON, ESQUIBEL, K., WARREN, ZWONITZER, DN.

HB0001H3012/FAILED

 [BUDGET AFFECTED]

Budget(s):
303. [EMPLOYEE BENEFITS]

* * * * * * * * * *

Page 50-After line 19
In the McOmie et al., second reading amendment (HB0001H2032/A) to this line, delete "four million forty-four thousand one hundred ninety-seven dollars ($4,044,197.00)" insert "six hundred six thousand six hundred twenty-nine dollars ($606,629.00)"; delete "two percent (2%)" insert "three-tenths of one percent (.3%)".

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

ROLL CALL
Ayes: Representative(s) Anderson, R., Berger, Brechtel, Buchanan, Childers, Cohee, Gingery, Hammons, Harshman, Harvey, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Mercer, Miller, Petersen, Philp, Quarberg, Semlek, Shepperson, Simpson, Teeters, Wallis and Zwonitzer, Dv.

Nays: Representative(s) Alden, Bagby, Blake, Brown, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gilmore, Goggles, Hallinan, Iekel, Illoway, Martin, McOmie, Meyer, Millin, Olsen, Samuelson, Slater, Steward, Thompson, Throne, Walsh, Warren, White and Zwonitzer, Dn.

Excused: Representative(s) Gentile

Ayes 28 Nays 31 Excused 1 Absent 0 Conflicts 0
HB0001H3013/FAILED (CORRECTED COPY)

 [BUDGET AFFECTED]

Budget(s):
303. [EMPLOYEE BENEFITS]

* * * * * * * * * *

Page 50-After line 19

Delete the Illoway et al., second reading amendment (HB0001H2033/A) entirely.

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

ROLL CALL
Ayes: Representative(s) Anderson, R., Berger, Brechtel, Buchanan, Childers, Cohee, Gingery, Hallinan, Harvey, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Mercer, Miller, Philp, Quarberg, Semlek, Shepperson, Simpson, Steward, Teeters and Wallis

Nays: Representative(s) Alden, Bagby, Blake, Brown, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hammons, Harshman, Iekel, Illoway, Jaggi, Martin, McOmie, Meyer, Millin, Olsen, Petersen, Samuelson, Slater, Thompson, Throne, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 25 Nays 35 Excused 0 Absent 0 Conflicts 0
HB0001H3032/FAILED

 [BUDGET AFFECTED]

Budget(s):
Section 328. [LOCAL GOVERNMENT-REVENUE DISTRIBUTIONS]

* * * * * * * * * *

Page 51-line 24
In the Cohee second reading amendment (HB001H2045/A) to this line delete "forty-seven million five hundred thousand dollars ($47,500,000.00)" insert "sixty-five million dollars ($65,000,000.00)".

To the extent required by this amendment: adjust totals; and renumber as necessary. MARTIN, BAGBY, WALSH

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Blake, Craft, Davison, Diercks, Dockstader, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hammons, Martin, Meyer, Millin, Thompson, Throne, Walsh and Warren

Nays: Representative(s) Anderson, R., Berger, Brechtel, Brown, Buchanan, Childers, Cohee, Edmonds, Edwards, Gingery, Hallinan, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, McOmie, Mercer, Miller, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Wallis, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 20 Nays 40 Excused 0 Absent 0 Conflicts 0
HB0001H3021/FAILED

 [BUDGET AFFECTED]

Budget(s):

Addition to 300 Sections

(Additional Local Government Revenue Distribution)

* * * * * * * * * * * * * *

Page 68-After line 18
Insert:

"[ADDITIONAL LOCAL GOVERNMENT REVENUE DISTRIBUTION]

Section 333.

(a) There is appropriated from the general fund twenty million dollars ($20,000,000.00) to the office of state lands and investments to be allocated as follows:

(i) 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) shall first receive ten thousand dollars ($10,000.00);

(ii) From any remaining funds provided under this subsection, each city or town that meets all of the following criteria is eligible to receive a payment as computed in paragraph (iii) of this subsection. To qualify for this additional payment, a city or town must:

(A) Have a majority of its incorporated population residing within a county that imposes of the taxes authorized under W.S. 39-15-204(a)(i), (iii) and (vi) a tax at the rate of at least one percent (1.0%) and of the taxes authorized under W.S. 39-16-204(a)(i), (ii) and (v), imposes a tax at the rate of at least one percent (1.0%), at the time of the distribution;

(B) Impose at least seven (7) of the available mills authorized by article 15, section 6 of the Wyoming constitution at the time of the distribution; and

(C) Have a per capita potential city or town ad valorem tax revenue plus per capita potential city or town sales and use tax revenue that is less than the sum of the per capita potential statewide, incorporated ad valorem tax revenue plus the per capita potential statewide, incorporated sales and use tax revenue.

(iii) Each city's or town's computed payment shall be the sum of the following two (2) products. The first product shall be the city's or town's population multiplied by the difference between the per capita potential statewide, incorporated ad valorem tax revenue and the city's or town's per capita potential city or town ad valorem tax revenue. The second product shall be the city's or town's population multiplied by the difference between the per capita potential statewide, incorporated sales and use tax revenue and the city's or town's per capita potential city or town sales and use tax revenue;

(iv) To the extent insufficient funds are available to provide full payments to all cities and towns under paragraph (iii) of this subsection, each payment shall be proportionately reduced by the ratio of the total payments calculated for all cities and towns under paragraph (iii) of this subsection to the available funds under paragraph (ii) of this subsection;

(v) In the event the computed payment for a city or town under paragraph (iii) of this subsection results in a negative number, no payment shall be made;

(vi) If the total funds directed to all cities and towns under this subsection exceed the payments calculated under this subsection, any excess funds shall revert to the budget reserve account.

(b) As used in this section:

(i) "Department" means the department of revenue;

(ii) "Per capita potential city or town ad valorem tax revenue" means the total assessed value within each city or town as determined by the department for calendar year 2004 multiplied by eight (8) mills and divided by the city or town population;

(iii) "Per capita potential city or town sales and use tax revenue" means the sales and use taxes collected in each county from the taxes imposed under W.S. 39-15-104(a) and (b) and under W.S. 39-16-104(a) and (b) as determined by the department for the fiscal year beginning July 1, 2004 and ending June 30, 2005 divided by two (2) and multiplied by the proportion the population of the city or town bears to the population of the county, divided by each city or town's population;

(iv) "Per capita potential statewide, incorporated ad valorem tax revenue" means the total assessed value within all cities and towns as determined by the department for calendar year 2004 multiplied by eight (8) mills, divided by the population residing within the corporate limits of all cities and towns within the state;

(v) "Per capita potential statewide, incorporated sales and use tax revenue" means the total statewide sales and use taxes collected from the taxes imposed under W.S. 39-15-104(a) and (b) and under W.S. 39-16-104(a) and (b) as determined by the department for the fiscal year beginning July 1, 2004 and ending June 30, 2005 divided by two (2) and multiplied by the proportion that population residing inside the corporate limits of all cities and towns bears to the total population of the state, divided by the population residing within the corporate limits of all cities and towns within the state; and

(vi) "Population" means the population as determined by the most recent decennial census as periodically updated by the bureau of the census.

(c) Payments under this section shall be made on August 31, 2007.".

To the extent required by this amendment: adjust totals; and renumber as necessary. BROWN, HAMMONS, SEMLEK
ROLL CALL
Ayes: Representative(s) Anderson, R., Brown, Diercks, Esquibel, K., Gentile, Hammons, Semlek, Slater, Steward, Teeters, Warren and White

Nays: Representative(s) Alden, Bagby, Berger, Blake, Brechtel, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Gilmore, Gingery, Goggles, Hallinan, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Shepperson, Simpson, Thompson, Throne, Wallis, Walsh, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 12 Nays 48 Excused 0 Absent 0 Conflicts 0
HB0001H3003/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
Addition to 300 Sections

* * * * * * * * * *

Page 68-After line 28
Insert the following new section and renumber as necessary:

"[WATER STUDY]

Section 333. (a) There is appropriated from the general fund to water development account I created by W.S. 41-2-124(a)(i) four hundred thirty-four thousand dollars ($434,000.00). The purpose of this appropriation is to augment appropriations from water development account I in 2007 House Bill 236 and shall only be expended for the following purposes:

(i) Fifty-eight thousand dollars ($58,000.00) shall be expended for the continuation of the Wyoming soil moisture monitoring network;

(ii) One hundred twenty-seven thousand dollars ($127,000.00) shall be expended for evapotranspiration monitoring;

(iii) One hundred fifty-three thousand dollars ($153,000.00) shall be expended for the improved monitoring of high elevation snowpack; and

(iv) Ninety-six thousand dollars ($96,000.00) shall be expended for high elevation stream gauging.".

To the extent required by this amendment: adjust totals; and renumber as necessary. ANDERSON, R., BROWN, BUCHANAN, SAMUELSON

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Brechtel, Dockstader and Gingery

Ayes 57 Nays 3 Excused 0 Absent 0 Conflicts 0
HB0001H3007/FAILED

 [BUDGET AFFECTED]

Budget(s):

Addition to 300 Sections

* * * * * * * * * *

Page 68-After line 18
Insert the following new section and renumber as necessary:

"[CAPITOL COMPLEX CONSTRUCTION ACCOUNT]

Section 333.

The capitol complex construction account is hereby created. There is appropriated as of the effective date of this act from the general fund twenty million dollars ($20,000,000.00) to the capitol complex construction account. Monies in this account shall only be expended upon appropriation by the legislature for the purposes of construction, remodeling, and demolition of state buildings, and purchases of properties adjacent to or nearby the capitol building. Notwithstanding W.S. 9-4-207, 9-2-1008, or 9-2-1012(e), monies within the account shall not lapse until directed otherwise by the legislature.". ILLOWAY

HB0001H3008/FAILED

 [BUDGET AFFECTED]

Budget(s):
Addition to 300 Sections

* * * * * * * * * *

Page 68-After line 18
Insert the following new section and renumber as necessary:

"[LEGAL NEEDS ASSESSMENT STUDY]

Section 333.

There is appropriated ninety-five thousand dollars ($95,000.00) from the general fund to the board of law examiners for the fiscal year beginning July 1, 2007 and ending June 30, 2008 to conduct a legal needs assessment study. Funds appropriated under this section shall only be used to identify and quantify areas of unmet need for Wyoming citizens who cannot otherwise afford to retain the services of an attorney in a civil action. The appropriation under this section shall be one-time funding and the board of law examiners shall not include a request in its 2009-2010 standard budget request for purposes of continued funding for the study provided for under this section.".

To the extent required by this amendment: adjust totals; and renumber as necessary. SIMPSON, GINGERY, THRONE

HB0001H3009/FAILED

 [BUDGET AFFECTED]

Budget(s):
Addition to 300 Sections

* * * * * * * * * *

Page 68-After line 18
Insert the following new section and renumber as necessary:

"[FRONT RANGE COMMUTER RAIL FEASIBILITY STUDY]

Section 333.

(a) There is appropriated two hundred sixty thousand dollars ($260,000.00) from the general fund to the department of transportation to participate in a front range commuter rail feasibility study in conjunction with the states of Colorado and New Mexico to determine the feasibility of developing a front range commuter rail system extending from Casper, Wyoming to Belen, New Mexico, using existing rail systems.

(b) This general fund appropriation shall only be expended for costs associated with the study specified in subsection (a) of this section. These funds shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation in June 30, 2008 shall revert to the budget reserve account.

(c) The department of transportation shall submit a report no later than June 30, 2008 to the joint transportation, highways and military affairs interim committee detailing the funds expended by the department for the study, the extent of participation by the federal government and each state participating in the study, the results of the study and whether further participation in the study by the state of Wyoming will be required.".

To the extent required by this amendment: adjust totals; and renumber as necessary. ILLOWAY, GENTILE, THRONE

HB0001H3010/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
Addition to 300 Sections

* * * * * * * * * *

Page 68-After line 18
Insert the following new section and renumber as necessary:

"[WYOMING HEALTHCARE COMMISSION STUDY]

Section 333.

(a) The Wyoming healthcare commission shall conduct a study of issues related to the exclusion from coverage, under health insurance policies or certificates of health maintenance organizations, of claims related to the insured's participation in a clinical trial of a new pharmaceutical drug or clinical procedure. The study shall seek to identify ways to authorize coverage of routine patient care costs associated with clinical trials while excluding coverage for the direct cost of the item or procedure being tested. The commission shall report the results of its study, with any recommended legislation, to the joint labor, health and social services interim committee by November 1, 2007.

(b) There is appropriated to the governor's office for the Wyoming healthcare commission twenty thousand dollars ($20,000.00) from the general fund for the purposes of this section for the period beginning with the effective date of this act and ending December 31, 2007.".
To the extent required by this amendment: adjust totals; and renumber as necessary. LANDON, HARVEY, LUBNAU, MILLIN

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Berger, Blake, Brown, Cohee, Craft, Davison, Diercks, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Jones, Jorgensen, Landon, Lubnau, Madden, Martin, McOmie, Meyer, Millin, Philp, Simpson, Slater, Thompson, Throne, Walsh, Warren, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Anderson, R., Brechtel, Buchanan, Childers, Dockstader, Edmonds, Edwards, Jaggi, Lockhart, Mercer, Miller, Olsen, Petersen, Quarberg, Samuelson, Semlek, Shepperson, Steward, Teeters, Wallis and White

Excused: Representative(s) Illoway

Ayes 38 Nays 21 Excused 1 Absent 0 Conflicts 0
HB0001H3011/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
Addition to 300 Sections

* * * * * * * * * *

Page 68-After line 18
Insert the following new section and renumber as necessary:

"[TRIBAL WATER SUMMIT]

Section 333.

(a) The water development commission is authorized to conduct a summit with the Eastern Shoshone and Northern Arapaho Indian business councils to discuss water storage and development and hydroelectric power generation issues on the reservation.

(b) There is appropriated twenty thousand dollars ($20,000.00) from water development account I to the water development commission to conduct the summit.

(c) There is appropriated twenty-six thousand five hundred dollars ($26,500.00) from water development account I to the legislative service office to fund per diem and travel expenses authorized under W.S. 28-5-101 for state legislators attending the summit.". SIMPSON, ANDERSON, R., GOGGLES

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Harshman, Harvey, Iekel, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Hammons and Quarberg

Excused: Representative(s) Illoway

Ayes 57 Nays 2 Excused 1 Absent 0 Conflicts 0
HB0001H3016/FAILED
[BUDGET AFFECTED]

Budget(s):
Addition to 300 Sections

* * * * * * * * * *

Page 68-After line 18
Insert the following new section and renumber as necessary:

"[AGRICULTURAL INNOVATION GRANTS]

Section 333.

(a) There is created the agricultural innovation account. Funds in the account shall be expended to encourage agricultural innovations in the marketplace. Agricultural producers shall be encouraged to test and evaluate new methods or technologies that sustain agriculture as a viable industry in their home communities or the state of Wyoming as a whole. Funds may be utilized to support producers in alternative crop production, livestock and breeding programs, agricultural products development, methods or techniques in production and other options or tools that sustain agriculture in the marketplace. These funds may also be utilized in promotion or marketing of innovative programs to the agricultural community.

(b) The business council shall review applications for funding from the agricultural innovation account. Any person may apply for an award from the account for an innovative agricultural practice as defined by business council rule and regulation. The business council shall promulgate necessary rules and regulations for the implementation and administration of this section.

(c) There is appropriated one-time funding of three hundred thousand dollars ($300,000.00) from the general fund to the agricultural innovation account for purposes of this section. Notwithstanding W.S. 9-4-207(a), 9-2-1008 and 9-2-1012(e), any unexpended, obligated funds in the account on June 30, 2008 shall not revert but shall remain in the account for the purposes specified in this section.

(d) This section shall not be effective if 2007 House Bill 186 is enacted into law.". ZWONITZER, DN., ALDEN, HARVEY, WARREN

HB0001H3020/FAILED

 [BUDGET AFFECTED]

Budget(s):
Addition to 300 Sections

* * * * * * * * * *

Page 68-After line 18
Insert the following new section and renumber as necessary:

"[UNIVERSALLY ACCESSIBLE CAMPGROUNDS]

Section 333.

(a) The department of state parks and cultural resources shall make a total of five percent (5%) of all campsites at state parks and historic sites universally accessible by constructing new, or renovating existing campsites, to comply with the requirements of the Uniform Federal Accessibility Standards and the Americans with Disabilities Act accessibility guidelines.
(b) For the purposes of this section for the fiscal period beginning with the effective date of this act and ending June 30, 2009, there is appropriated from the general fund to the department of state parks and cultural resources seven hundred fifty thousand dollars ($750,000.00). Notwithstanding W.S. 9-2-1008, 9-2-1012(e), and 9‑4‑207(a), any unencumbered or unobligated funds remaining from the appropriation under this section on June 30, 2008 shall not lapse or revert to the general fund, but shall remain available to the department of state parks and cultural resources to implement the purposes of this act for the period specified in this section.".

To the extent required by this amendment: adjust totals; and renumber as necessary. ZWONITZER, DV., DAVISON
HB0001H3024/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
Addition to 300 Sections

* * * * * * * * * *

Page 68-After line 18
Insert the following new section and renumber as necessary:

"[SELECT COMMITTEE ON LOCAL GOVERNMENT FINANCING]

Section 333.

(a) There is created a select committee on local government financing consisting of the following members:
(i) Five (5) members of the Wyoming senate appointed by the president of the senate, comprised of one (1) member at-large from among the senate membership and one (1) member from each of the following senate committees:
(A) Appropriations;
(B) Revenue;
(C) Corporations, elections and political subdivisions;
(D) Minerals, business and economic development.
(ii) Five (5) members of the Wyoming house of representatives appointed by the speaker of the house of representatives, comprised of one (1) member at-large from among the house membership and one (1) member from each of the following house committees:
(A) Appropriations;
(B) Revenue;
(C) Corporations, elections and political subdivisions;
(D) Minerals, business and economic development.
(b) The select committee shall select a chairman from among its members and shall undertake a study of local government financing including the identification, analysis and evaluation of:
(i) All state mandated services for cities, towns and counties;
(ii) All unfunded mandates imposed by the state upon cities, towns and counties;
(iii) Cost of services mandated under paragraph (i) of this subsection;
(iv) Positive and negative impacts of state institutions on cities, towns and counties;
(v) Positive and negative impacts of natural resource development on cities, towns and counties;
(vi) Positive and negative impacts of population size on the ability of cities, towns and counties to support essential services;
(vii) Positive and negative impacts of national parks, monuments and other federal lands on cities, towns and counties;
(viii) Positive and negative impacts on cities, towns and counties of special projects undertaken by the state;
(ix) All state grants, loans and other assistance programs available to cities, towns and counties and an analysis of recipient local governments and the amounts received by each local government;
(x) Local government needs;
(xi) Local government revenues and the impact of variances in property valuations on local revenues;
(xii) Services provided at the local government level which are supported by the state;
(xiii) Current levels and sources of revenue sharing;
(xiv) Regional or national models for revenue sharing between the state and local governments;
(xv) Other research issues and information determined essential by the select committee to its study of local government financing.
(c) Based upon study analysis and evaluation of items specified under subsection (b) of this section, the select committee shall in sufficient time for consideration by the legislature in the 2009 general session, develop recommendations on the following:
(i) Appropriate levels for revenue sharing between state and local governments;
(ii) Transparent distribution formulas that provide adequate support and appropriate funding levels for local government services mandated by the state;
(iii) Adequate funding for state grant and loan and other assistance programs to local governments;
(iv) New funding mechanisms addressing unique situations or conditions faced by local governments in providing necessary services;
(v) Local government taxing authority;
(vi) Additional recommendations the select committee determines necessary and appropriate based upon findings under subsection (b) of this section.
(d) The select committee shall complete its study under this section and prepare necessary legislation to implement its recommendations developed under subsection (c) of this section in sufficient time for submission to the legislature during the 2009 general session.
(e) The legislative service office shall provide staff services to the select committee and is authorized one (1) additional at-will employee contract (AWEC) position to appropriately staff the select committee study effort. In addition, the select committee through the legislative service office and upon approval of the management council, may contract for professional services as necessary to carry out the purposes of this section. For the period beginning on the effective date of this section and through June 30, 2009, one hundred fifty thousand dollars ($150,000.00) is appropriated from the general fund to the legislative service office for purposes of this subsection.
(f) For the period commencing on the effective date of this section and ending December 31, 2008, fifty thousand dollars ($50,000.00) is appropriated from the general fund to the legislative service office to cover salary, per diem and travel expenses incurred by select committee members in undertaking the study required by this section.".

To the extent required by this amendment: adjust totals; and renumber as necessary. MARTIN, HARSHMAN, PHILP, SIMPSON

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dv.

Nays: Representative(s) Steward and Zwonitzer, Dn.

Excused: Representative(s) Illoway

Ayes 57 Nays 2 Excused 1 Absent 0 Conflicts 0
HB0001H3025/FAILED

 [BUDGET AFFECTED]

Budget(s):
Addition to 300 Sections

* * * * * * * * * *

Page 68-After line 18
Insert the following new section and renumber as necessary:

"[LAW ENFORCEMENT RETIREMENT - HIGHWAY PATROL DISPATCHERS]

Section 333.
(a) There is appropriated one million seven hundred fifty-seven thousand dollars ($1,757,000.00) from the general fund to the state retirement account for the fiscal year beginning July 1, 2007 and ending June 30, 2008, for the purchase of Wyoming highway patrol dispatcher service credits specified as follows:
(i) Any dispatcher continuously employed by the Wyoming highway patrol on or before July 1, 2002, who continues to be employed in that position and is currently enrolled as a law enforcement officer for purposes of W.S. 9‑3‑432, shall receive law enforcement service credit under W.S. 9‑3‑432 for all prior service from the date of employment through June 30, 2007;
(ii) Any dispatcher continuously employed by the Wyoming highway patrol before July 1, 2002, who continues to be employed in that position and is not currently enrolled as a law enforcement officer for purposes of W.S. 9‑3‑432, shall on or before June 30, 2007, elect to either enroll as an officer under W.S. 9‑3‑432 on or before June 30, 2007, or remain under the retirement program pursuant to W.S. 9‑3‑401 through 9‑3‑430. If an election is made pursuant to this paragraph to enroll as an officer, the electing dispatcher shall receive law enforcement service credit under W.S. 9‑3‑432 for all prior service from the date of employment through June 30, 2007. Any highway patrol dispatcher electing not to enroll as an officer shall not receive any law enforcement service credit under W.S. 9‑3‑432 as made available under this paragraph.
(b) The Wyoming retirement board shall notify Wyoming highway patrol dispatchers of the provisions of this section as soon as possible to enable dispatchers to make an informed election as to retirement participation by June 30, 2007.".

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

HB0001H3026/ADOPTED

 [BUDGET AFFECTED]

Budget(s):
Addition to 300 Sections

* * * * * * * * * *

Page 68-After line 18
Insert the following new section and renumber as necessary:

"[TRIBAL RELATIONS STUDY]

Section 333.

(a) The select committee on tribal relations shall conduct a study of the current and potential funding and provision of government services to tribal entities and citizens of Wyoming who are also members of the Eastern Shoshone Indian Tribe or the Northern Arapaho Indian Tribe. The study shall identify all areas where the state is contracting with or providing services or funding to the tribal entities currently.

(b) The select committee shall issue a report to the legislature regarding its findings by June 30, 2008.

(c) There is appropriated from the general fund twenty thousand dollars ($20,000.00) to the legislative service office for purposes of this section.".

To the extent required by this amendment: adjust totals; and renumber as necessary. GOGGLES, MILLER, SIMPSON

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Jaggi, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Petersen, Philp, Samuelson, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Walsh, Warren and White

Nays: Representative(s) Anderson, R., Iekel, Jones, Olsen, Quarberg, Semlek, Wallis, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Illoway

Ayes 50 Nays 9 Excused 1 Absent 0 Conflicts 0
HB0001H3028/FAILED
 [BUDGET AFFECTED]

Budget(s):
300. [BUDGET BALANCERS – TRANSFERS]

* * * * * * * * * *

Page 44-line 15
Strike "June 30, 2008" insert "July 1, 2007".

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

HB0001H3033/ADOPTED (CORRECTED COPY)

 [BUDGET AFFECTED]

Budget(s):
300.
[BUDGET BALANCERS – TRANSFERS]

* * * * * * * * * *

Page 44-lines 11 and 12
Strike "sixty million dollars ($60,000,000.00)" and insert "forty million dollars ($40,000,000.00)".

Page 44-line 14
After "(iii)" strike balance of the line and insert "forty million dollars ($40,000,000.00)".

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

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hammons, Harvey, Iekel, Jaggi, Jones, Jorgensen, Lubnau, Madden, Martin, McOmie, Meyer, Miller, Millin, Petersen, Philp, Samuelson, Shepperson, Simpson, Slater, Steward, Thompson, Throne, Walsh, Warren and White

Nays: Representative(s) Alden, Buchanan, Edmonds, Gingery, Hallinan, Harshman, Landon, Lockhart, Mercer, Olsen, Quarberg, Semlek, Teeters, Wallis, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Illoway

Ayes 43 Nays 16 Excused 1 Absent 0 Conflicts 0
2/16/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hallinan, Hammons, Harvey, Iekel, Jaggi, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Petersen, Philp, Samuelson, Shepperson, Simpson, Slater, Steward, Thompson, Throne, Walsh, Warren, White and Zwonitzer, Dv.

Nays: Representative(s) Anderson, R., Gingery, Harshman, Jones, Jorgensen, Olsen, Quarberg, Semlek, Teeters, Wallis and Zwonitzer, Dn.

Excused: Representative(s) Illoway

Ayes 48 Nays 11 Excused 1 Absent 0 Conflicts 0
2/20/2007
S Received for Introduction

2/20/2007
S Introduced and Referred to S02

2/20/2007
Pursuant to Joint Rule 14-1 sent to 3rd reading

2/21/2007
Pursuant to JR 14-1 (f)(i) HB0001 placed directly on 3rd Reading

HB0001SS001/ADOPTED

STANDING COMMITTEE REPORT

Your Committee No. 2 on Appropriations has reviewed HB0001:

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

Identical amendments:

HB0001H2006/A

HB0001H2010/A

HB0001H2014/A

HB0001H2016/A

HB0001H2023/A

HB0001H2033/A

HB0001H2038/A

HB0001H2046/A

HB0001H3001/A

HB0001H3010/A

HB0001H3024/A

The following are the other adopted amendments:

HB0001H2002/AC

AYE __ NO __ AB__ EX__CON__
HB0001H2008/AC Amended by HB0001H3014/ACC
AYE __ NO __ AB__ EX__CON__
HB0001H2009/A

AYE __ NO __ AB__ EX__CON__
HB0001H2013/A

AYE __ NO __ AB__ EX__CON__
HB0001H2017/A

AYE __ NO __ AB__ EX__CON__
HB0001H2018/A

AYE __ NO __ AB__ EX__CON__
HB0001H2030/AC

AYE __ NO __ AB__ EX__CON__
HB0001H2032/A

AYE __ NO __ AB__ EX__CON__
HB0001H2044/A

AYE __ NO __ AB__ EX__CON__
HB0001H2045/A

AYE __ NO __ AB__ EX__CON__
HB0001H2047/A

AYE __ NO __ AB__ EX__CON__
HB0001H2048/A

AYE __ NO __ AB__ EX__CON__
HB0001H2049/A

AYE __ NO __ AB__ EX__CON__
HB0001H3002/AC

AYE __ NO __ AB__ EX__CON__
HB0001H3003/A

AYE __ NO __ AB__ EX__CON__
HB0001H3004/A

AYE __ NO __ AB__ EX__CON__
HB0001H3006/A

AYE __ NO __ AB__ EX__CON__
HB0001H3011/A

AYE __ NO __ AB__ EX__CON__
HB0001H3014/ACC Amends HB0001H2008/AC

 and amended by HB0001H3027/A

AYE __ NO __ AB__ EX__CON__
HB0001H3018/A

AYE __ NO __ AB__ EX__CON__
HB0001H3019/A

AYE __ NO __ AB__ EX__CON__
HB0001H3026/A

AYE __ NO __ AB__ EX__CON__
HB0001H3027/A Amends HB0001H3014/ACC
AYE __ NO __ AB__ EX__CON__
HB0001H3033/A

AYE __ NO __ AB__ EX__CON__
HB0001H3034/A

AYE __ NO __ AB__ EX__CON__
NICHOLAS, CHAIRMAN

2/20/2007
3rd Reading Action Taken: Pursuant to JR 14-1 referred directly to JCC01

2/21/2007
H Appointed JCC01 Members

Representative(s) Philp, Berger, Jorgensen, Landon and Simpson

2/21/2007
S Appointed JCC01 Members

Senator(s) Coe, Job, Nicholas, Perkins and Townsend

2/23/2007
H Adopted HB0001JC01

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gilmore, Gingery, Goggles, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Petersen, Philp, Quarberg, Samuelson, Semlek, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Olsen and Shepperson

Excused: Representative(s) Gentile and Hallinan

Ayes 56 Nays 2 Excused 2 Absent 0 Conflicts 0
2/23/2007
S Adopted HB0001JC01

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Cooper, Decaria, Fecht, Geis, Hastert, Jennings, Job, Johnson, Larson, Massie, Mockler, Nicholas, Perkins, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case, Hines and Meier
Excused: Senator(s) Coe, Peck and Peterson

Ayes 24 Nays 3 Excused 3 Absent 0 Conflicts 0
HB0001JC01/AA
ADOPTED
Adopt the following House amendments:
HB0001H2002/AC

HB0001H2006/A

HB0001H2009/A

HB0001H2010/A

HB0001H2013/A

HB0001H2014/A

HB0001H2016/A

HB0001H2023/A

HB0001H2033/A

HB0001H2038/A

HB0001H2046/A

HB0001H3001/A

HB0001H3002/AC

HB0001H3006/A

HB0001H3010/A

HB0001H3024/A

Adopt the following Senate amendments:

SF0001S2009/A

SF0001S2012/A

SF0001S2020/A

SF0001S2023/A

SF0001S2030/A

SF0001S2032.02/AC

SF0001S2033/A

SF0001S2039/A

SF0001S2045/A

SF0001S3003.01/AC

SF0001S3007.01/AC

SF0001S3009/A

SF0001S3013/A

SF0001S3032/A

Delete the following House amendments

HB0001H2008/AC

HB0001H2017/A

HB0001H2018/A

HB0001H2030/AC

HB0001H2032/A

HB0001H2044/A

HB0001H2045/A

HB0001H2047/A

HB0001H2048/A

HB0001H2049/A

HB0001H3003/A

HB0001H3004/A

HB0001H3011/A

HB0001H3014/ACC

HB0001H3018/A

HB0001H3019/A

HB0001H3026/A

HB0001H3027/A

HB0001H3033/A

HB0001H3034/A

Delete the following Senate amendments

SF0001S2002/A

SF0001S2004/A

SF0001S2005/A

SF0001S2007/A

SF0001S2010/A

SF0001S2014/A

SF0001S2015/A

SF0001S2017/AC

SF0001S2018/A

SF0001S2028/A

SF0001S2029/A

SF0001S2032.01/AC

SF0001S2035/A

SF0001S2040/A

SF0001S2041/A

SF0001S2042/A

SF0001S2044/A

SF0001S2046.01/AC

SF0001S2049/A

SF0001S3001/A

SF0001S3002/A

SF0001S3011/A

SF0001S3012/A

SF0001S3016/A

SF0001S3017/A

SF0001S3019/A

SF0001S3020/A

SF0001S3022/A

SF0001S3026/A

SF0001S3027/A

SF0001S3030/A

Further amend as follows:

Page 15-line 6
Under GENERAL FUND increase amount by "13,750,000".

Page 15-line 16
Delete "thirty" insert "forty-two million two hundred fifty thousand dollars ($42,250,000.00)".

Page 15-line 17
Delete the line through "($30,000,000.00)".

Page 15-line 20
Delete "one million dollars ($1,000,000.00)" insert "two million dollars ($2,000,000.00)".

Page 16-line 16
Under GENERAL FUND increase amount by "2,000,000".

Page 16-line 17
After ",2." insert ",3., 4.".

Page 16-line 18
Under GENERAL FUND increase amount by "47,000,000".

Page 16-line 28
Delete "one" insert "one hundred sixty-nine million seven hundred forty thousand dollars ($169,740,000.00)".

Page 16-line 29
Delete new language.

Page 17-After line 10
Insert:

"3. Of this general fund appropriation, two million dollars ($2,000,000.00) shall be deposited in the industrial road program account, in addition to those funds required to be deposited in that account by W.S. 24‑5‑118, and shall only be expended by the commission for the industrial road program pursuant to W.S. 24‑5‑101 through 24‑5‑122.

4. Of this general fund appropriation, two hundred sixty thousand dollars ($260,000.00) shall only be expended to participate in a front range commuter rail feasibility study to determine the feasibility of developing a front range commuter rail system extending from Casper, Wyoming to Belen, New Mexico, using existing rail systems. The department of transportation shall submit a report no later than June 30, 2008 to the joint transportation, highways and military affairs interim committee detailing the funds expended by the department for the study, the extent of participation by the federal government and each state participation in the study, the results of the study and whether further participation in the study by the state of Wyoming will be required.".

Page 18-line 22
After "13." insert ", 20.".

Page 23-After line 11
Insert and renumber:

"20. Of this general fund appropriation, two hundred thousand dollars ($200,000.00) shall only be expended for the purposes of providing grants to drug courts meeting the requirements of W.S. 5‑10‑101 through 5‑10‑107, for the purpose of funding family treatment courts. These funds shall be awarded by the drug court panel, to drug courts that are not currently receiving grants from the panel. The department of health substance abuse division shall report to the joint judiciary interim committee no later than October 1, 2007, describing the grants awarded with these funds and any outcomes achieved. These funds shall only be expended for this purpose and shall be expended only on the condition that funding is not reduced for any drug court receiving these funds.".

Page 30-line 17
After "Communities" insert "4."; Under GENERAL FUND increase amount by "15,250,000".

Page 31-After line 14
Insert:

"4. (a) Of this general fund appropriation, five million dollars ($5,000,000.00) shall only be expended in accordance with the provisions of this footnote under procedures developed pursuant to the business ready community program, W.S. 9‑12‑601 through 9‑12‑603, and rules promulgated pursuant thereto. Notwithstanding those rules or the provisions of W.S. 9‑12‑601 through 9‑12‑603, maximum grant amounts shall not be applicable and funds specified under this footnote shall be used only for the purposes specified in this footnote for grants to cities, towns or counties for projects which:

(i) Improve the development of data generation and information technology storage capabilities that do not exist in the state or are in insufficient supply statewide or in localities of the state;

(ii) Encourage and provide for the expansion of existing information technology enterprises in the state, including those developed through the University of Wyoming Business Technology Center; and

(iii) Provide a reduction of the costs of electrical power or bandwidth, or both, to businesses meeting the provisions of paragraphs (i) and (ii) of this footnote. In exchange for providing these reductions in costs, the political subdivision receiving the grant and providing the reduction in costs shall have contracted with the business to receive direct benefits and indirect economic development benefits including:

(A) A specific amount of capital investment by the business;

(B) A specific minimum payroll created by the business;

(C) The provision of information technology services to the state or the political subdivision at a price discounted from the fair market value of the services; and

(D) An agreement to repay any funds received to reduce costs if the business relocates from the political subdivision prior to the expiration of five (5) years from first receiving funds under this footnote.

(b) Funds identified under this footnote shall be accounted for separately from other business ready community funds. Notwithstanding any other provision of law, these funds shall not be transferred or expended for any purpose other than as specified in this footnote. Any unencumbered, unobligated funds remaining on June 30, 2008, shall revert to the budget reserve account.

(c) The business council shall report to the joint minerals business and economic development interim committee not later than July 31, 2008, regarding the expenditure of funds under this footnote. The report shall include a listing of all political subdivisions receiving funds, the proposed use of the funds and a summary of any contract pursuant to which the funds are ultimately expended.".

Page 43-line 11
Delete "one".

Page 43-lines 12 and 13
Delete and insert "one billion four hundred thirteen million six hundred thirty-seven thousand two hundred twenty-six dollars ($1,413,637,226.00)".

Page 44-line 11
Strike "sixty million dollars ($60,000,000.00)" and insert "forty million dollars ($40,000,000.00)".

Page 44-lines 14 and 15
Strike entirely.

Page 45-line 15
Delete entirely and insert "forty-eight million forty-three thousand six hundred fifty-six dollars ($48,043,656.00)".

Page 45-line 16
Delete the line through "($37,543,656.00)".

Page 45-After line 19
Insert:

"(f) There is appropriated from the budget reserve account two million dollars ($2,000,000.00) to water development account II. This appropriation shall only be transferred as funds become available in the budget reserve account as determined by the state auditor but in any event shall be transferred not later than June 30, 2008.

(g) After the provisions of subsection (c) of this section are met, seven million dollars ($7,000,000.00) of the unencumbered unobligated fund balance remaining in the budget reserve account on June 30, 2008 shall be transferred to a capitol building restoration account, and twenty million dollars ($20,000,000.00) of the unencumbered, unobligated fund balance remaining in the budget reserve account on June 30, 2008 shall be transferred to a capitol complex construction account. Funds in these accounts shall only be expended upon appropriation by the legislature for the purposes of construction, remodeling and demolition of state buildings, and purchases of properties adjacent to or nearby the capitol building. Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) and 9‑4‑207(a), funds in these accounts shall not lapse until otherwise directed by the legislature.".

Page 50-After line 19
Insert:

"(h) There is appropriated four million forty-four thousand one hundred ninety-seven dollars ($4,044,197.00) from the general fund to the state auditor to provide a salary increase for all executive branch employees, including all employees of the University of Wyoming and judicial branch employees and excluding employees of the community colleges, for the period beginning July 1, 2007 and ending June 30, 2008. The salary increase authorized in this subsection shall be an across-the-board percentage increase as determined by the department of administration and information and shall not exceed two percent (2%).".

Page 51-line 23
Delete "thirty-five million dollars".

Page 51-line 24
Delete "($35,000,000.00)" insert "fifty-one million two hundred fifty thousand dollars ($51,250,000.00)".

Page 51-line 27
Delete "Twenty percent (20%)" insert "Twenty million one hundred fifteen thousand five hundred dollars ($20,115,500.00)".

Page 52-line 2
Delete "Five and thirty-three hundredths percent (5.33%)" insert "Five million dollars ($5,000,000.00)".

Page 52-line 6
Delete "Eighteen and sixty-seven hundredths percent".

Page 52-line 7
Delete "(18.67%)" insert "Six million five hundred thirty-four thousand five hundred dollars ($6,534,500.00)".

Page 52-line 9
Delete "Fifty-three and thirty-three hundredths percent".

Page 52-line 10
Delete "(53.33%)" insert "Eighteen million six hundred sixty-five thousand five hundred dollars ($18,665,500.00)".

Page 52-line 12
Delete "Two and sixty-seven hundredths percent (2.67%)" insert "Nine hundred thirty-four thousand five hundred dollars ($934,500.00)".

Page 68-After line 18
Insert the following new sections and renumber as necessary:

"[TRIBAL RELATIONS STUDY]

Section 333.

(a) The select committee on tribal relations shall conduct a study of the current and potential funding and provision of government services to tribal entities and citizens of Wyoming who are also members of the Eastern Shoshone Indian Tribe or the Northern Arapaho Indian Tribe. The study shall identify all areas where the state is contracting with or providing services or funding to the tribal entities currently.

(b) The select committee shall issue a report to the legislature regarding its findings by June 30, 2008.

(c) There is appropriated from the general fund ten thousand dollars ($10,000.00) to the legislative service office for purposes of this section.
[TRIBAL WATER SUMMIT]

Section 334.

(a) The water development commission is authorized to conduct a summit with the Eastern Shoshone and Northern Arapaho Indian business councils to discuss water storage and development and hydroelectric power generation issues on the reservation.

(b) There is appropriated ten thousand dollars ($10,000.00) from water development account I to the water development commission to conduct the summit.

(c) There is appropriated thirteen thousand two hundred fifty dollars ($13,250.00) from water development account I to the legislative service office to fund per diem and travel expenses authorized under W.S. 28‑5‑101 for state legislators attending the summit.

Section 335.

2006 Wyoming Session Laws, Chapter 69, Section 2 is amended to read:

Section 2. There is appropriated to the University of Wyoming from the general fund twelve million seventy-one thousand nine hundred ninety-seven dollars ($12,071,997.00) ten million seventy-one thousand nine hundred ninety-seven dollars ($10,071,997.00) to establish the school of energy resources created under this act. Expenditures from this appropriation during the 2007-2008 biennium shall as near as practicable be consistent with the first two (2) years of the total budget needed to implement the school's operations over a three (3) year period, as contained in the university's October 1, 2005, report to the joint minerals, business and economic development interim committee as required under 2005 Wyoming session laws, chapter 191, section 337. This appropriation shall be included within the university's block grant but shall be accounted for separately with financial reports submitted as provided in W.S. 21‑17‑116(f) as created in section 1 of this act. Except for administrative expenses of the University of Wyoming energy resources council, no funds under this section shall be expended until an academic plan and any building plans and specifications have been submitted to and approved by University of Wyoming's energy resource council.".

Adjust totals and renumber as necessary. PHILP, BERGER, JORGENSEN, LANDON, SIMPSON, NICHOLAS, COE, JOB PERKINS, TOWNSEND

2/23/2007
Assigned Number HEA No. 0085

2/23/2007
H Speaker Signed HEA No. 0085

2/23/2007
S President Signed HEA No. 0085

2/27/2007
Governor Signed HEA No. 0085

2/27/2007
Assigned Chapter Number

Chapter No. 0136 Session Laws of Wyoming 2007.

	H.B. No. 0002
	Probate task force.

Sponsored By:
Joint Judiciary Interim Committee
AN ACT relating to the administration of government; creating a task force to study probate procedures in Wyoming; specifying membership and duties; requiring a report; providing an appropriation; and providing for an effective date.

11/27/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H01

1/10/2007
H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/10/2007
H Rereferred to H02

1/12/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/12/2007
H Placed on General File

HB0002HS001/FAILED

Page 4-line 3
Delete "November 1, 2007" insert "June 30, 2008". BUCHANAN, CHAIRMAN

1/12/2007
H Passed CoW

1/15/2007
H Passed 2nd Reading

1/16/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/16/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S01; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.B. No. 0003
	Commercial drivers licenses.

Sponsored By:
Joint Transportation, Highways and Military Affairs Interim Committee
AN ACT relating to the department of transportation and commercial drivers licenses; requiring rulemaking for out-of-service orders as required by federal law; providing for a security threat assessment before issuance of a hazardous materials driver's license endorsement; coordinating penalties for certain vehicles violating stopping requirements with federal civil penalties; and providing for an effective date.

11/27/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H08

1/11/2007
H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Hammons, Madden, Slater, White and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/11/2007
H Placed on General File

1/11/2007
H Passed CoW

1/12/2007
H Passed 2nd Reading

1/15/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Semlek

Excused: Representative(s) Davison

Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0
1/16/2007
S Received for Introduction

1/24/2007
S Introduced and Referred to S08

2/6/2007
S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barrasso, Geis, Hastert, Johnson and Von Flatern

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Placed on General File

2/7/2007
S Passed CoW

2/8/2007
S Passed 2nd Reading

2/9/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Vasey and Von Flatern

Excused: Senator(s) Barrasso, Peck and Townsend

Ayes 27 Nays 0 Excused 3 Absent 0 Conflicts 0
2/9/2007
Assigned Number HEA No. 0005

2/12/2007
H Speaker Signed HEA No. 0005

2/12/2007
S President Signed HEA No. 0005

2/14/2007
Governor Signed HEA No. 0005

2/14/2007
Assigned Chapter Number

Chapter No. 0017 Session Laws of Wyoming 2007.
	H.B. No. 0004
	Business entities-reinstatement.

Sponsored By:
Joint Corporations, Elections and Political Subdivisions Interim Committee
AN ACT relating to limited partnerships and registered limited liability partnerships; providing for reinstatement within two years of administrative dissolution or lapse of registration for failure to pay fees; and providing for an effective date.

11/27/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H07

1/11/2007
H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller, Quarberg, Walsh and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/11/2007
H Placed on General File

1/11/2007
H Passed CoW

1/12/2007
H Passed 2nd Reading

1/15/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Davison

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
1/16/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S07

2/6/2007
S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Case, Cooper, Decaria, Larson and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Placed on General File

2/7/2007
S Passed CoW

2/8/2007
S Passed 2nd Reading

2/9/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Vasey and Von Flatern

Excused: Senator(s) Barrasso, Peck and Townsend

Ayes 27 Nays 0 Excused 3 Absent 0 Conflicts 0
2/9/2007
Assigned Number HEA No. 0006

2/12/2007
H Speaker Signed HEA No. 0006

2/12/2007
S President Signed HEA No. 0006

2/14/2007
Governor Signed HEA No. 0006

2/14/2007
Assigned Chapter Number

Chapter No. 0018 Session Laws of Wyoming 2007.
	H.B. No. 0005
	Business entities-electronic signatures.

Sponsored By:
Joint Corporations, Elections and Political Subdivisions Interim Committee
AN ACT relating to business entities; providing for manual, facsimile, conformed or electronic signatures on documents and filings; providing conforming amendments; providing definitions; providing penalties; and providing for an effective date.

11/27/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H07; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0006
	State fire marshal-coordination.

Sponsored By:
Joint Corporations, Elections and Political Subdivisions Interim Committee
AN ACT relating to the state fire marshal; providing for grants to local governments for improvement of fire training facilities; providing for rules and regulations; providing a continuous appropriation and other appropriations; authorizing positions; and providing for an effective date.

11/27/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H07

1/16/2007
H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller, Quarberg and Walsh

Nays: Representative(s) Zwonitzer, Dn.

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/16/2007
H Rereferred to H02

1/22/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/22/2007
H Placed on General File

HB0006HS001/ADOPTED

Page 3-line 1
Delete "his".

Page 3-line 5
Delete "improvement" insert "grant".

Page 3-line 16
After "(C)" delete balance of the line and insert "Local governments may".

Page 3-line 17
After "grants" delete balance of the line.

Page 3-line 18
Delete the line through "year". ILLOWAY, CHAIRMAN

HB0006HS002/ADOPTED

Delete the first standing committee amendment (HB0006HS001/A) entirely and further amend as follows:

Page 1-line 1
After "marshal;" delete balance of line and insert "providing for purchase and operation of state fire training facility;".

Page 1-lines 2 and 3
Delete entirely.

Page 1-line 4
After "providing" delete balance of line.

Page 1-line 12
Delete "grants; purposes;".

Page 1-line 13
Delete "criteria;".

Page 1-line 15
Delete "(a)".

Page 1-line 16
After "state" delete balance of line.

Page 2-line 1
Delete "dollar ($1.00),".

Page 2-lines 7 through 23
Delete entirely.

Page 3-lines 1 through 23
Delete entirely.

Page 4-lines 1 through 24
Delete entirely.

Page 5-line 4
After "appropriated" delete balance of line and insert "six hundred fifty-seven thousand one hundred forty-eight dollars ($657,148.00)".

Page 5-line 5
Delete entirely.

Page 5-line 6
Delete "($3,233,864.00)"; delete "account" insert "state fire marshal for the fiscal year beginning July 1, 2007 and ending June 30, 2008 for purposes of this act.".

Page 5-line 7
Delete entirely.

Page 5-line 11
After "facility" insert "." and delete balance of line.

Page 5-line 12
Delete line through "act."; delete "one hundred" insert "two hundred forty-two thousand seventy dollars ($242,070.00)".

Page 5-line 13
Delete entirely.

Page 5-line 14
Delete "($146,226.00)". PHILP, CHAIRMAN

1/23/2007
H Passed CoW

1/24/2007
H Passed 2nd Reading

1/25/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Miller

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction

2/1/2007
S Introduced and Referred to S07

2/8/2007
S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Case, Cooper, Decaria, Larson and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/8/2007
S Rereferred to S02

2/13/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/13/2007
S Placed on General File

2/20/2007
S Passed CoW

2/21/2007
S Passed 2nd Reading

2/22/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/22/2007
Assigned Number HEA No. 0069

2/22/2007
H Speaker Signed HEA No. 0069

2/22/2007
S President Signed HEA No. 0069

2/23/2007
Governor Signed HEA No. 0069

2/23/2007
Assigned Chapter Number

Chapter No. 0099 Session Laws of Wyoming 2007.
	H.B. No. 0007
	Fire protection districts-bonding.

Sponsored By:
Joint Corporations, Elections and Political Subdivisions Interim Committee
AN ACT relating to fire protection districts; increasing the limitation on bonded indebtedness; and providing for an effective date.

11/27/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H07

1/15/2007
H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller, Quarberg, Walsh and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

1/16/2007
H Passed CoW

1/17/2007
H Passed 2nd Reading

1/18/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S07

2/8/2007
S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Case, Cooper, Decaria, Larson and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/8/2007
S Placed on General File

2/9/2007
S Passed CoW

2/12/2007
S Passed 2nd Reading

2/13/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/13/2007
Assigned Number HEA No. 0031

2/13/2007
H Speaker Signed HEA No. 0031

2/13/2007
S President Signed HEA No. 0031

2/16/2007
Governor Signed HEA No. 0031

2/16/2007
Assigned Chapter Number

Chapter No. 0063 Session Laws of Wyoming 2007.
	H.B. No. 0008
	Fire protection districts-boundary changes.

Sponsored By:
Joint Corporations, Elections and Political Subdivisions Interim Committee
AN ACT relating to fire protection districts; providing for division of fire protection districts; providing for petition to county commissioners; providing for protests; providing for distribution of assets and liabilities following division; making conforming amendments; providing a sunset; and providing for an effective date.

11/27/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H07

1/16/2007
H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller, Quarberg, Walsh and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/16/2007
H Placed on General File

HB0008HS001/ADOPTED

Page 1-line 5
Delete "providing".

Page 1-line 6
Delete "a sunset;".

Page 1-line 10
Delete "35-9-216" insert "35-9-215".

Page 2-line 2
Delete "35-9-216" insert "35-9-215".

Page 2-line 6
Delete "shall be" insert "is".

Page 2-line 13
Delete "ten (10)" insert "twenty (20)".

Page 2-line 22
Delete "ten (10)" insert "twenty (20)".

Page 3-line 4
Delete "a newspaper" insert "the newspapers".

Page 3-line 14
After "." insert "Prior to the hearing the commissioners shall appoint an individual or group of individuals from the persons signing the petition to act in negotiations on behalf of the proposed detracted area.".

Page 3-line 16
Before "district" insert "detracting".

Page 3-line 19
Before "district" insert "detracting".

Page 3-line 23
Delete "shall" insert "may".

Page 3-line 24
Delete "shall" insert "may".

Page 4-line 1
Delete "unless" insert "if".

Page 4-line 2
Delete line through "by" insert "the county commissioners determine".

Page 4-line 4
After "(i)" insert "Protests have not been signed by: (A)".

Page 4-line 11
Delete "(ii)" insert "(B)".

Page 4-line 16
Delete "." insert ";".

Page 4-After line 16
Insert:

"(ii) The districts have in place standard operating procedures that ensure that both districts have the ability to provide fire protection to the satisfaction of the commissioners;

(iii) The boundary changes are in the best interests of the public; and

(iv) Any mutual agreement negotiated pursuant to W.S. 35-9-215(a) regarding the distribution of assets is acceptable to the commissioners.".

Page 4-line 19
Delete "(a)" insert "(a)(i)".

Page 5-line 16
After "(a)" insert "The division of the assets of the fire protection districts may be apportioned through a mutual agreement signed by the president of the original fire protection district board and the person or persons appointed to represent the detracted district pursuant to W.S. 35-9-213(c). If an agreement is not entered prior to the date of the hearing on the petition,".

Page 5-line 19
After "district" insert "acquired during the time the detracted area was part of the district".

Page 6-lines 10 through 13
Delete entirely.

Page 8-line 11
After "35-9-215." Delete balance of line.

Page 8-line 12
Delete entirely. ILLOWAY, CHAIRMAN

1/17/2007
H Failed CoW; Indef Postponed

ROLL CALL
Ayes: Representative(s) Berger, Brown, Craft, Diercks, Esquibel, F., Esquibel, K., Gentile, Gilmore, Hammons, Harvey, Iekel, Illoway, Landon, Lockhart, Madden, Martin, Mercer, Miller, Millin, Quarberg, Steward, Warren and Zwonitzer, Dn.

Nays: Representative(s) Alden, Bagby, Blake, Brechtel, Buchanan, Childers, Cohee, Davison, Dockstader, Edmonds, Edwards, Gingery, Goggles, Hallinan, Harshman, Jaggi, Jones, Jorgensen, Lubnau, McOmie, Meyer, Olsen, Petersen, Philp, Samuelson, Semlek, Shepperson, Slater, Teeters, Thompson, Throne, Wallis, Walsh, White and Zwonitzer, Dv.

Excused: Representative(s) Anderson, R.

Conflicts: Representative(s) Simpson

Ayes 23 Nays 35 Excused 1 Absent 0 Conflicts 1
	H.B. No. 0009
	Corporations-bearer shares.

Sponsored By:
Joint Corporations, Elections and Political Subdivisions Interim Committee
AN ACT relating to corporations; prohibiting the issuance of bearer shares; and providing for an effective date.

11/27/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H07

1/16/2007
H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller, Quarberg, Walsh and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/16/2007
H Placed on General File

HB0009HS001/ADOPTED

Page 1-line 15
After "." insert "If a corporation formed under this act or qualified to do business under this act has bearer shares outstanding, the entity shall conform those shares to comply with this section on or before October 1, 2007. Failure to do so shall be prima facie evidence of an ultra vires act pursuant to W.S. 17-16-304.". ILLOWAY, CHAIRMAN

1/17/2007
H Passed CoW

1/18/2007
H Passed 2nd Reading

1/19/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/24/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S07

2/6/2007
S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Case, Cooper, Decaria, Larson and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Placed on General File

2/7/2007
S Passed CoW

2/8/2007
S Passed 2nd Reading

2/9/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Vasey and Von Flatern

Excused: Senator(s) Barrasso, Peck and Townsend

Ayes 27 Nays 0 Excused 3 Absent 0 Conflicts 0
2/9/2007
Assigned Number HEA No. 0007

2/12/2007
H Speaker Signed HEA No. 0007

2/12/2007
S President Signed HEA No. 0007

2/14/2007
Governor Signed HEA No. 0007

2/14/2007
Assigned Chapter Number

Chapter No. 0019 Session Laws of Wyoming 2007.
	H.B. No. 0010
	Subdivisions-requirements.

Sponsored By:
Joint Corporations, Elections and Political Subdivisions Interim Committee
AN ACT relating to subdivisions; providing for regulation by counties of subdivision of thirty-five to one hundred acre parcels; requiring notice of ownership and development of appurtenant mineral estates in subdivisions; and providing for an effective date.

11/27/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H07; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0011
	Subdivisions-exemptions.

Sponsored By:
Joint Corporations, Elections and Political Subdivisions Interim Committee
AN ACT relating to subdivisions; providing an additional holding period for the family exemption; providing an additional exemption; clarifying application of zoning regulations; providing for documentation; providing conforming amendments; and providing for an effective date.

11/27/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H07

1/17/2007
H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Quarberg and Zwonitzer, Dn.

Nays: Representative(s) Miller and Walsh

Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0
1/17/2007
H Placed on General File

HB0011HS001.01/ADOPTED

 (DIVIDED AMENDMENT)

Page 1-line 3
After ";" delete balance of line.

Page 1-line 4
Delete "regulations;".

Page 2-line 3
After "to" delete balance of line.

Page 2-lines 4 and 5
Delete entirely.

Page 2-line 6
Delete the line through "other". ILLOWAY, CHAIRMAN

HB0011HS001.02/FAILED

 (DIVIDED AMENDMENT)

Page 2-line 16
After "land" insert "from which the division occurred"; delete "have been" insert "remain".

Page 2-line 17
Delete "five (5)" insert "two (2)".

Page 2-line 18
Delete "prior to" insert "following"; delete "and" insert "unless such lands are subject to involuntary transfer including, but not limited to, foreclosure, death, judicial sale, condemnation or bankruptcy.". ILLOWAY, CHAIRMAN

1/29/2007
H Passed CoW

1/30/2007
H Passed 2nd Reading

1/31/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Berger, Blake, Buchanan, Childers, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Meyer, Miller, Millin, Olsen, Petersen, Samuelson, Semlek, Shepperson, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Alden, Bagby, Brechtel, Brown, Cohee, Gilmore, Mercer, Philp, Quarberg, Simpson, Slater, Steward and Warren

Ayes 47 Nays 13 Excused 0 Absent 0 Conflicts 0
2/2/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S07

2/15/2007
S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Case, Cooper, Decaria and Larson

Nays: Senator(s) Scott

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/15/2007
S Placed on General File

2/21/2007
S Passed CoW

HB0011S2001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 3
After "exemption;" insert "providing that transfers of stock within family corporations are eligible for the family exemption as specified;".

Page 1-line 9
After "(C)" insert "and by creating a new subparagraph (E)".

Page 2-after line 21
Insert:

"(E) Where the landowner is a corporation and eighty percent (80%) of the shares are held by individuals related by blood or marriage, the sale or gift may be made subject to the provisions of this section to an immediate family member of any shareholder who has owned at least five percent (5%) of the outstanding shares for at least five (5) years continuously before the date of the sale or gift.". SCOTT

2/22/2007
S Passed 2nd Reading

2/23/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck and Peterson

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/23/2007
H Received for Concurrence

2/23/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Craft, Diercks, Dockstader, Edwards, Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lubnau, Madden, Martin, McOmie, Meyer, Petersen, Philp, Samuelson, Simpson, Slater, Steward, Thompson, Walsh, Warren, White and Zwonitzer, Dv.

Nays: Representative(s) Alden, Brechtel, Cohee, Davison, Edmonds, Esquibel, F., Hammons, Lockhart, Mercer, Millin, Olsen, Quarberg, Semlek, Shepperson, Teeters, Throne, Wallis and Zwonitzer, Dn.

Excused: Representative(s) Hallinan and Miller

Ayes 40 Nays 18 Excused 2 Absent 0 Conflicts 0
2/26/2007
Assigned Number HEA No. 0087

2/26/2007
H Speaker Signed HEA No. 0087

2/26/2007
S President Signed HEA No. 0087

2/28/2007
Governor Signed HEA No. 0087

2/28/2007
Assigned Chapter Number

Chapter No. 0153 Session Laws of Wyoming 2007.
	H.B. No. 0012
	Electric utility resources.

Sponsored By:
Joint Minerals, Business and Economic Development Interim Committee
AN ACT relating to public utilities; providing for electric utility resource planning; establishing requirements for resource plans; establishing requirements for periodic review of electric utility resources; granting rulemaking authority; and providing for an effective date.

11/28/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H09

1/10/2007
H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer and Quarberg

Nays: Representative(s) Steward

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/10/2007
H Placed on General File

1/11/2007
H Passed CoW

1/12/2007
H Passed 2nd Reading

1/15/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Madden

Excused: Representative(s) Davison

Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0
1/16/2007
S Received for Introduction

1/24/2007
S Introduced and Referred to S09

2/5/2007
S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Fecht, Larson and Vasey

Nays: Senator(s) Burns

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Placed on General File

2/7/2007
S Passed CoW

HB0012S2001/ADOPTED

Page 3-line 20
Delete "on the".

Page 3-line 21
Delete.

Page 4-line 24
After "rates." insert "Only that portion of any resource used and useful for Wyoming rate payers shall be recovered from Wyoming rate payers.".

Page 5-line 10
After "commission." insert "Only that portion of any resource used and useful for Wyoming rate payers shall be recovered from Wyoming rate payers.".

Page 5-line 21
Delete "its burden of" insert "a prima facie showing that the".

Page 5-line 22
Delete.

Page 5-line 23
Delete "to the extent these" insert "are consistent with the public interest.".

Page 5-line 24
Delete.

Page 6-line 1
Delete through "reviews.".

Page 6-after line 15
Insert and renumber:

"(e) In no event shall the commission authorize a return on investment for resources which are not used and useful for Wyoming rate payers. The commission may permit recovery of costs incurred as part of an approved resource plan. Resources shall not be included in the rate base of a utility until the investment is used and useful.".

Page 6-line 17
Delete "(e)" insert "(f)". CASE

ROLL CALL
Ayes: Senator(s) Burns, Case, Decaria, Hastert, Hines, Job, Massie, Meier, Mockler, Nicholas, Perkins, Ross, Schiffer, Scott, Sessions and Von Flatern.

Nays: Senator(s) Anderson, J., Aullman, Barrasso, Coe, Cooper, Fecht, Geis, Jennings, Johnson, Larson, Peterson, Townsend and Vasey

Excused: Senator(s) Peck

Ayes 16 Nays 13 Excused 1 Absent 0 Conflicts 0
2/8/2007
S Passed 2nd Reading

2/9/2007
S Laid Back Without Prejudice

2/12/2007
S Failed 3rd Reading

ROLL CALL
Ayes: Senator(s) Scott

Nays: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Sessions, Townsend and Vasey

Excused: Senator(s) Peck and Von Flatern

Ayes 1 Nays 27 Excused 2 Absent 0 Conflicts 0
	H.B. No. 0013
	Multipurpose vehicles.

Sponsored By:
Joint Transportation, Highways and Military Affairs Interim Committee
AN ACT relating to motor vehicles; providing for issuance of titles for and registration of multipurpose vehicles, as specified; amending definitions; providing a definition of multipurpose vehicle; providing for registration fees and display of licenses for multipurpose and other vehicles; prescribing equipment for multipurpose vehicles; revising license plate requirements, as specified; and providing for an effective date.

12/4/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H08

1/10/2007
H08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Hammons, Madden, Slater, White and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/10/2007
H Placed on General File

HB0013HS001/ADOPTED

Page 3-line 24
Delete "one".

Page 4-line 1
Delete the line through "(1,500)" insert "two thousand four hundred (2,400)". EDWARDS, CHAIRMAN

HB0013HW001/ADOPTED

Page 1-line 16
After "31-5-912" delete "(b)".

Page 10-After line 22
Insert:

"(a) A motor vehicle, including a multipurpose vehicle which is greater than fifty (50) inches in width, shall be equipped with at least two (2) head lamps with at least one (1) on each side of the front of the motor vehicle, which head lamps comply with the regulations of the superintendent.".

Page 11-line 2
After "vehicle" insert "which is fifty (50) inches or less in width".

Page 11-line 8
After "vehicle," insert "multipurpose vehicle which is greater than fifty (50) inches in width,".

Page 11-line 15
After "vehicle" insert "which is fifty (50) inches or less in width".

Page 11-line 22
After "vehicle," insert "multipurpose vehicle which is greater than fifty (50) inches in width,".

Page 12-line 4
After "vehicles" insert "which are fifty (50) inches or less in width".

Page 12-line 10
After "vehicle," insert "multipurpose vehicle which is greater than fifty (50) inches in width,".

Page 12-line 15
After "vehicle" insert "which is fifty (50) inches or less in width". ZWONITZER, DV

1/11/2007
H Passed CoW

HB0013H2001/ADOPTED

Page 4-line 1
In the standing committee amendment (HB0013HS001/A) to this line delete "two thousand four hundred (2,400)" and insert "three thousand (3,000)". JONES

1/12/2007
H Passed 2nd Reading

HB0013H3001/ADOPTED

Page 1-line 15
After "(lviii)" insert "and by creating a new paragraph (lxiii)".

Page 2-line 3
After "subsection (n)" insert ", 31-7-102(a) by creating a new paragraph (xlvii) and by renumbering paragraph (xlvii) as (xlviii)".

Page 4-line 6
After "carts" insert "when being used other than as provided in W.S. 31-5-102(a)(lxi)(E)".

Page 9-after line 11
Insert:

"(lxiii) "Multipurpose vehicle" means as defined in W.S. 31-1-101(a)(xv)(M).".

Page 14-after line 20
Insert:

"31-7-102. Definitions.
(a) As used in this act:

(xlvii) "Multipurpose vehicle" means as defined in W.S. 31-1-101(a)(xv)(M).

(xlvii)(xlviii) "This act" means W.S. 31-7-101 through 31-7-313.". EDWARDS

1/15/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Brechtel and Jorgensen

Excused: Representative(s) Davison

Ayes 57 Nays 2 Excused 1 Absent 0 Conflicts 0
1/19/2007
S Received for Introduction

1/24/2007
S Introduced and Referred to S08

2/6/2007
S08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Barrasso, Geis, Hastert, Johnson and Von Flatern

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Placed on General File

HB0013SS001/ADOPTED (TO ENGROSSED COPY)

Page 16-line 13
Delete "July 1, 2007" insert "January 1, 2008". BARRASSO, CHAIRMAN

2/7/2007
S Passed CoW

2/8/2007
S Passed 2nd Reading

2/9/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Johnson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott and Von Flatern

Nays: Senator(s) Job, Larson, Sessions and Vasey

Excused: Senator(s) Barrasso, Peck and Townsend

Ayes 23 Nays 4 Excused 3 Absent 0 Conflicts 0
2/9/2007
H Received for Concurrence

2/12/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Simpson

Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0
2/12/2007
Assigned Number HEA No. 0014

2/13/2007
H Speaker Signed HEA No. 0014

2/13/2007
S President Signed HEA No. 0014

2/15/2007
Governor Signed HEA No. 0014

2/15/2007
Assigned Chapter Number

Chapter No. 0034 Session Laws of Wyoming 2007.
	H.B. No. 0014
	Adjutant general-procurement procedures.

Sponsored By:
Joint Transportation, Highways and Military Affairs Interim Committee
AN ACT relating to the military department; authorizing the adjutant general to use either state or federal procurement procedures for contracts regarding state owned property; and providing for an effective date.

12/4/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H08

1/26/2007
H08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Hammons, Madden, Slater, White and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/26/2007
H Placed on General File

HB0014HS001/ADOPTED

Page 2-line 18
Delete "issue a waiver of" insert "authorize federal procurement"; delete "established pursuant to" insert "instead of the procedures required by".

Page 3-line 6
Delete "receipt of a" insert "authorization".

Page 3-line 7
Delete "waiver". EDWARDS, CHAIRMAN

1/29/2007
H Passed CoW

1/30/2007
H Passed 2nd Reading

1/31/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
S Received for Introduction

2/5/2007
S Introduced and Referred to S08

2/8/2007
S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barrasso, Hastert, Johnson and Von Flatern

Excused: Senator(s) Geis

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/8/2007
S Placed on General File

2/9/2007
S Passed CoW

2/12/2007
S Passed 2nd Reading

2/13/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/13/2007
Assigned Number HEA No. 0032

2/13/2007
H Speaker Signed HEA No. 0032

2/13/2007
S President Signed HEA No. 00032

2/16/2007
Governor Signed HEA No. 0032

2/16/2007
Assigned Chapter Number

Chapter No. 0064 Session Laws of Wyoming 2007.
	H.B. No. 0015
	State employees retirement-military credit.

Sponsored By:
Joint Transportation, Highways and Military Affairs Interim Committee
AN ACT relating to state employee retirement; providing an appropriation for state employees serving in the United States military, as specified; and providing for an effective date.

12/4/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H08

1/17/2007
H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Hammons, Madden, Slater, White and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/17/2007
H Placed on General File

1/17/2007
H Rereferred to H02

1/19/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

1/23/2007
H Passed CoW

1/24/2007
H Passed 2nd Reading

1/25/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Miller

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
1/25/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S08

2/6/2007
S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barrasso, Geis, Hastert, Johnson and Von Flatern

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Placed on General File

2/6/2007
S Rereferred to S02

2/8/2007
S02 Recommended Do Pass

ROLL CALL

Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/8/2007
S Placed on General File

2/9/2007
S Passed CoW

2/12/2007
S Passed 2nd Reading

2/13/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern.

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/13/2007
Assigned Number HEA No. 0033

2/13/2007
H Speaker Signed HEA No. 0033

2/13/2007
S President Signed HEA No. 0033

2/16/2007
Governor Signed HEA No. 0033

2/16/2007
Assigned Chapter Number

Chapter No. 0065 Session Laws of Wyoming 2007.
	H.B. No. 0016
	Community based in-home services.

Sponsored By:
Representative(s) Martin, Gentile and Harvey and Senator(s) Hastert
AN ACT relating to senior citizen services; modifying provisions relating to the community based in-home services program as specified; and providing for an effective date.

12/4/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H10

1/16/2007
H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Hallinan, Harvey, Iekel, Landon, Lubnau, Millin and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/16/2007
H Placed on General File

HB0016HS001/ADOPTED

Page 2-line 22
Delete "July 1, 2007" 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". LANDON, CHAIRMAN

1/17/2007
H Passed CoW

1/18/2007
H Passed 2nd Reading

1/19/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/24/2007
S Received for Introduction

2/5/2007
S Introduced and Referred to S10

2/7/2007
S10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Fecht, Hastert and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Placed on General File

HB0016SS001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 1
After "citizen" insert "and disabled adult". SCOTT, CHAIRMAN

2/8/2007
S Passed CoW

2/9/2007
S Passed 2nd Reading

2/12/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Excused: Senator(s) Peck and Von Flatern

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/12/2007
H Received for Concurrence

2/13/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/13/2007
Assigned Number HEA No. 0027

2/13/2007
H Speaker Signed HEA No. 0027

2/13/2007
S President Signed HEA No. 0027

2/16/2007
Governor Signed HEA No. 0027

2/16/2007
Assigned Chapter Number

Chapter No. 0057 Session Laws of Wyoming 2007.
	H.B. No. 0017
	School facilities-major maintenance enforcement.

Sponsored By:
Select Committee on School Facilities
AN ACT relating to school facilities; clarifying enforcement of major maintenance expenditures by districts; and providing for an effective date.
12/4/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H04

1/15/2007
H04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

HB0017HS001/ADOPTED

Page 3-line 20
Delete "in the".

Page 3-line 21
Delete line through "year".

Page 3-line 22
Before "." insert "in the school year following the year in which the expenditure was discovered by the commission or the school year in which notification was provided by the commission, whichever first occurs". MCOMIE, CHAIRMAN

1/15/2007
H Passed CoW

1/16/2007
H Passed 2nd Reading

1/17/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
S Received for Introduction

1/24/2007
S Introduced and Referred to S04

1/29/2007
S04 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Coe, Jennings, Massie and Von Flatern

Excused: Senator(s) Peck

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
1/29/2007
S Placed on General File

2/6/2007
S Passed CoW

2/7/2007
S Passed 2nd Reading

2/8/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Scott

Excused: Senator(s) Peck

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0
2/8/2007
Assigned Number HEA No. 0001

2/9/2007
H Speaker Signed HEA No. 0001

2/9/2007
S President Signed HEA No. 0001

2/13/2007
Governor Signed HEA No. 0001

2/13/2007
Assigned Chapter Number

Chapter No. 0001 Session Laws of Wyoming 2007.
	H.B. No. 0018
	Military Service Relief Act amendments.

Sponsored By:
Joint Transportation, Highways and Military Affairs Interim Committee
AN ACT relating to military service member protections; providing that state employees' military leave of absence applies to active duty service; specifying that employees of community colleges receive employment protections; amending definitions; extending reinstatement rights and state retirement credits, as specified; and providing for an effective date.

12/5/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H08

1/17/2007
H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Hammons, Madden, Slater, White and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/17/2007
H Placed on General File

1/18/2007
H Passed CoW

1/19/2007
H Passed 2nd Reading

1/22/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Childers, Goggles and Simpson

Ayes 57 Nays 0 Excused 3 Absent 0 Conflicts 0
1/22/2007
S Received for Introduction

1/24/2007
S Introduced and Referred to S08

2/6/2007
S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barrasso, Geis, Hastert, Johnson and Von Flatern

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Placed on General File

2/8/2007
S Passed CoW

2/9/2007
S Passed 2nd Reading

2/12/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Excused: Senator(s) Peck and Von Flatern

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/12/2007
Assigned Number HEA No. 0015

2/13/2007
H Speaker Signed HEA No. 0015

2/13/2007
S President Signed HEA No. 0015

2/15/2007
Governor Signed HEA No. 0015

2/15/2007
Assigned Chapter Number

Chapter No. 0023 Session Laws of Wyoming 2007.
	H.B. No. 0019
	Incest-increase in penalties.

Sponsored By:
Joint Judiciary Interim Committee
AN ACT relating to crimes and offenses; increasing the penalties for incest; and providing for an effective date.

12/6/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H01

1/10/2007
H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/10/2007
H Placed on General File

1/11/2007
H Passed CoW

HB0019H2001/FAILED

Page 1-line 12
Delete "fifteen (15)" insert "ten (10)". WARREN, PETERSEN

1/12/2007
H Passed 2nd Reading

HB0019H3001/FAILED

Page 1-line 2
After "incest;" insert "providing for minimum penalties as specified;"
Page 1-line 11
After "(b)" insert "Subject to W.S. 7-13-201,

Page 1-line 12
After "years" insert "nor less than the difference in years, months and days of eighteen (18) years and the age of the victim in years, months and days on the date the person is sentenced if the victim is younger than eighteen (18) years of age on the date the person is sentenced".

Page 1-line 14
After "both" insert "fine and imprisonment". GENTILE

1/15/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Davison

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
1/16/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S01

2/6/2007
S01 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Decaria, Perkins, Ross and Sessions

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Placed on General File

2/7/2007
S Passed CoW

2/8/2007
S Passed 2nd Reading

2/9/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Vasey and Von Flatern

Excused: Senator(s) Barrasso, Peck and Townsend

Ayes 27 Nays 0 Excused 3 Absent 0 Conflicts 0
2/9/2007
Assigned Number HEA No. 0008

2/12/2007
H Speaker Signed HEA No. 0008

2/12/2007
S President Signed HEA No. 0008

2/14/2007
Governor Signed HEA No. 0008

2/15/2007
Assigned Chapter Number

Chapter No. 0012 Session Laws of Wyoming 2007.
	H.B. No. 0020
	Senior status judge compensation.

Sponsored By:
Joint Judiciary Interim Committee
AN ACT relating to courts; amending compensation for retired judges assigned to hear cases as specified; providing an appropriation; and providing for an effective date.

12/6/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H01

1/10/2007
H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/10/2007
H Rereferred to H02

1/12/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/12/2007
H Placed on General File

1/12/2007
H Passed CoW

1/15/2007
H Passed 2nd Reading

1/16/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/16/2007
S Received for Introduction

1/29/2007
S Introduced and Referred to S01

2/2/2007
S01 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Decaria, Perkins, Ross and Sessions

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
S Rereferred to S02

2/7/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Placed on General File

2/8/2007
S Passed CoW

2/9/2007
S Passed 2nd Reading

2/12/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Excused: Senator(s) Peck and Von Flatern

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/12/2007
Assigned Number HEA No. 0016

2/13/2007
H Speaker Signed HEA No. 0016

2/13/2007
S President Signed HEA No. 0016

2/15/2007
Governor Signed HEA No. 0016

2/15/2007
Assigned Chapter Number

Chapter No. 0036 Session Laws of Wyoming 2007.
	H.B. No. 0021
	Child support-income withholding.

Sponsored By:
Joint Judiciary Interim Committee
AN ACT relating to child support enforcement; amending responsibilities for preparation and mailing of income withholding orders and related notices as specified; amending penalties for noncompliance as specified; and providing for an effective date.

12/6/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H01

1/11/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Excused: Representative(s) Alden

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0
1/11/2007
H Placed on General File

HB0021HS001/ADOPTED

Page 1-line 10
Delete "20-6-208(a)(intro),".

Page 1-line 11
After "20-6-211(a)(intro)" delete "," insert "and".

Page 1-line 12
Delete "and (c)".

Page 3-lines 1 through 8

Delete entirely.

Page 3-line 18
After "The" insert "department, acting pursuant to W.S. 20-6-105(a)(ii), or the"; after "obligee" delete "or the department".

Page 4-line 17
Delete "obligee or the"; after "department" insert ", acting pursuant to W.S. 20-6-105(a)(ii), or the obligee"; after "prepare" insert ", file with the clerk".

Page 5-line 6
After "the" insert "department, acting pursuant to W.S. 20-6-105(a)(ii), or the"; after "obligee" delete "or the".

Page 5-line 7
Delete "department".

Page 5-lines 15 through 24
Delete entirely.

Page 6-lines 1 through 22
Delete entirely.

Page 7-line 13
After "The" insert "department, acting pursuant to W.S. 20-6-105(a)(ii), or the"; after "obligee" delete "or the department".

Page 9-line 15
Delete "is" insert "and 20-6-211(c) are". OLSEN, ACTING CHAIRMAN

1/11/2007
H Passed CoW

1/12/2007
H Passed 2nd Reading

1/15/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Lubnau

Excused: Representative(s) Davison

Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0
1/19/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S01

1/31/2007
S01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Decaria, Perkins, Ross and Sessions

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
1/31/2007
S Placed on General File

HB0021SS001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 11
Delete "and (b)" insert ", (b) and (c)".

Page 3-line 5
After "mailed" insert "or served pursuant to W.S. 20-6-203".

Page 5-After line 7

Insert:

"(c) In addition to subsection (a) of this section and in those cases in which it is known that the obligor may be placed in employment with a payor by a labor or other private or public employment referral organization referring individuals to employment and operating within this state, the clerk obligee or the department may prepare, file with the clerk of court and mail to the referring organization certified copies of the income withholding order and the notice to payor or an amended notice to payor pursuant to subsection (b) of this section. The clerk obligee or the department shall send the notice to payor under this subsection within the dates specified under subsection (a) of this section. The referring organization shall at the time of placement, forward the notice to payor to each payor with which the organization places the obligor. Upon forwarding the notice to payor, a labor or other nongovernmental organization shall notify the district court that the income withholding order has been forwarded to the payor. The district court shall, at the time it sends the withholding order and the notice to payor to the referring organization, include a self-addressed, stamped return envelope for the referring organization's use for notification to the district court. Additional envelopes shall be available to the referring organization upon request. Any labor or other nongovernmental organization failing to provide notification to any payor at the time of placement as required by this subsection is liable for an amount of up to fifty dollars ($50.00) that the payor should have withheld from the obligor's income. The department of employment may be reimbursed by the department of family services for its costs incurred under this act.".

Page 8-line 1
After "(B)" delete "and" insert "is".

Page 8-line 2
Delete through "are". ROSS, CHAIRMAN

2/6/2007
S Passed CoW

2/7/2007
S Passed 2nd Reading

2/8/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern.

Nays: Senator(s) Geis

Excused: Senator(s) Peck

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0
2/8/2007
H Received for Concurrence

2/9/2007
H Did Not Concur

ROLL CALL
Ayes: Representative(s) McOmie

Nays: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 1 Nays 59 Excused 0 Absent 0 Conflicts 0
2/9/2007
H Appointed JCC01 Members

Representative(s) Gingery, Buchanan and Throne

2/9/2007
S Appointed JCC01 Members

Senator(s) Ross, Geis and Decaria

2/23/2007
H Adopted HB0021JC01 and Recedes from Nonconcurrence
ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Hallinan

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
HB0021JC01/A
ADOPTED
(TO ENGROSSED COPY)

Pursuant to Joint Rule 2-4, the House recedes from its non-concurrence and adopts the following Senate amendment:

HB0021SS001/AE

GINGERY, BUCHANAN, THRONE, ROSS, GEIS, DECARIA

2/26/2007
Assigned Number HEA No. 0089

2/27/2007
H Speaker Signed HEA No. 0089

2/27/2007
S President Signed HEA No. 0089

3/4/2007
Governor Signed HEA No. 0089

3/4/2007
Assigned Chapter Number

Chapter No. 0169 Session Laws of Wyoming 2007.
	H.B. No. 0022
	Law enforcement-disposal of property.

Sponsored By:
Representative(s) Gingery, Martin and White and Senator(s) Hastert and Johnson
AN ACT relating to criminal procedure; specifying what seized property may be summarily disposed of; and providing for an effective date.

12/6/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H01

1/15/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

HB0022HS001/ADOPTED

Page 1-line 8
Delete "and (q)" insert "through (r)".

Page 2-line 14
Delete "three (3)" insert "five (5)".

Page 2-line 17
After "or" delete balance of line.

Page 2-line 18
Delete entirely and insert "waste.".

Page 3-line 6
Delete "different" insert "non-consecutive".

Page 3-After line 7

Insert:

"(r) Notwithstanding any provisions to the contrary herein, biological evidence relevant to a felony criminal prosecution shall not be destroyed unless and until the person who was convicted in the case has died.". BUCHANAN, CHAIRMAN

1/15/2007
H Passed CoW

1/16/2007
H Passed 2nd Reading

1/17/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
S Received for Introduction

2/5/2007
S Introduced and Referred to S01

2/21/2007
S01 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Decaria, Perkins, Ross and Sessions

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/21/2007
S Placed on General File

HB0022SW001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 23
Delete "destroyed" insert "disposed of". PERKINS

2/23/2007
S Passed CoW

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dn.

Nays: Representative(s) Zwonitzer, Dv.

Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0111

2/28/2007
H Speaker Signed HEA No. 0111

2/28/2007
S President Signed HEA No. 0111

3/4/2007
Governor Signed HEA No. 0111

3/4/2007
Assigned Chapter Number

Chapter No. 0182 Session Laws of Wyoming 2007.
	H.B. No. 0023
	Multiple county district attorneys.

Sponsored By:
Representative(s) Harvey, Hammons, Jones, Olsen, Petersen, Quarberg and Simpson and Senator(s) Peterson, Coe and Geis
AN ACT relating to district attorneys; authorizing the majority of county commissioners from a majority of the counties within a judicial district to create an office of district attorney within those counties; specifying appointment and election procedures for a district attorney in a multi-county office of district attorney; amending election code provisions to reflect multi-county offices of district attorney; and providing for an effective date.

12/8/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H07

1/23/2007
H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Gentile, Gilmore, Martin, Quarberg, Walsh and Zwonitzer, Dn.

Nays: Representative(s) Brown, Illoway and Miller

Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0
1/23/2007
H Placed on General File

HB0023HS001/ADOPTED

Page 1-line 6
After "attorney;" insert "amending election code provisions to reflect multi-county offices of district attorney;".

Page 1-line 11
Delete "is" insert ", 22-1-102(a) by creating a new paragraph (xlvii), 22-5-206, 22-5-401(b)(ii) and by creating a new paragraph (v), 22-16-116, 22-16-121(b), 22-17-101 by creating a new subsection (b), 22-17-102(a)(intro) and 22-17-104 are".

Page 2-line 18
Delete "under which".

Page 2-line 19
Delete entirely.

Page 2-line 21
Delete "shall be specified" insert ",".

Page 3-lines 8 through 10
Delete and insert:

"22-1-102. Definitions.

(a) The definitions contained in this chapter apply to words and phrases used in this Election Code and govern the construction of those words and phrases unless they are specifically modified by the context in which they appear. As used in this Election Code:

(xlvii) "Multi-county district attorney" means the office of district attorney which represents more than one (1) county pursuant to W.S. 9-1-801. Except as specified otherwise, for purposes of applying this Election Code to a multi-county district attorney:

(A) "Political subdivision" or "county," shall mean all counties represented by the multi-county district attorney;

(B) All filings required by this Election Code shall be with the secretary of state.

22‑5‑206. Where nomination applications to be filed.

(a) Nomination applications for United States senators and representatives in congress, state offices, members of the legislature, circuit court judges, multi-county district attorneys and state district court judges shall be filed in the office of the secretary of state.

(b) Other applications, including district attorneys other than multi-county district attorneys, shall be filed in the office of the county clerk of the county in which the person filing for nomination resides.

22‑5‑401. Vacancies in nomination for major parties; procedure for filing generally.

(b) The certificate shall be prepared and filed by:

(ii) The county central committee of the political party of the former nominee for a partisan office to be voted for by the electors of a county or a subdivision thereof, except as provided in paragraph paragraphs (iv) and (v) of this subsection;

(v) For nominees for a multi-county district attorney office, the provisions of paragraph (iv) of this subsection shall apply.
22‑16‑116. Statewide abstract; discrepancies with county abstracts.

From the unofficial tabulations delivered directly to his office, the secretary of state shall tabulate a statewide abstract by counties of votes for president and vice-president, state officers, justice of the supreme court, United States senator, representative in congress, district court judges, members of the state legislature, multi-county district attorneys and the votes for and against ballot propositions voted on by electors of a district larger than a county. The unofficial tabulation shall then be reconciled to the official abstracts of the county canvassing boards and the secretary of state shall prepare the state abstract from the official county abstracts.

22‑16‑121. Certificates of nomination and election following state or county canvass.

(b) The governor shall issue a certificate of election to a candidate duly elected to an office to be filled by electors of the state, district court judges, multi-county district attorneys and members of the state legislature. The county clerk shall issue a certificate of election to each candidate duly elected to a county or precinct office in the county and to members elected to boards of trustees of hospital, school or community college districts and city or town councils.

22-17-101. Right to contest elections; exception; grounds.

(b) A qualified elector in any county represented by a multi-county district attorney may contest the right of a person declared elected to that office upon the grounds provided in subsection (a) of this section.
22‑17‑102. Commencement by verified petition; contents.

(a) Election contests for all primary election offices and all general election offices other than state legislators, United States president and vice-president and presidential elector, may be commenced by the contestant filing with the clerk of the district court of the county, or in the case of a multi-county district attorney any county served by that office, within fourteen (14) days after the results of the election have been certified by the canvassing board, a verified petition setting forth specifically:

22-17-104. Judgment for costs.

If the proceedings in an election contest are dismissed for insufficiency, or want of prosecution, or if the election is confirmed by the court, judgment shall be rendered for costs against the party contesting the election and in favor of the party whose election was contested. If the election is annulled and set aside for grounds stated in W.S. 22-17-101(a)(ii), (iii) or (v), judgment for costs shall be rendered against the party whose election was contested and in favor of the party contesting the election. If the election is annulled and set aside for the grounds stated in W.S. 22-17-101(a)(i) or (iv), judgment and costs shall be rendered against the county, or in the case of a multi-county district attorney created pursuant to W.S. 9-1-801(a)(i) through (iii) the joint powers board created pursuant to W.S. 9—1-801(a)(ii).". ILLOWAY, CHAIRMAN

1/25/2007
H Passed CoW

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Brechtel

Excused: Representative(s) Alden and Miller

Ayes 57 Nays 1 Excused 2 Absent 0 Conflicts 0
1/31/2007
S Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0024
	Interstate 80 study committee.

Sponsored By:
Joint Transportation, Highways and Military Affairs Interim Committee
AN ACT relating to the department of transportation; creating a joint legislative-executive committee to review issues related to the anticipated traffic increases on Interstate 80; specifying membership and duties of the committee; specifying scope of the review; requiring a report; providing an appropriation; and providing for an effective date.

12/8/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H08

1/10/2007
H08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Hammons, Madden, Slater, White and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/10/2007
H Rereferred to H02

1/12/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/12/2007
H Placed on General File

HB0024HS001/ADOPTED

Page 6-line 24
Delete "asphalt paving versus concrete" insert "different methods of highway".

Page 7-lines 11 through 16
Delete entirely.

Page 7-line 18
Delete "(vii)" insert "(vi)".

Page 7-line 22
Delete "(viii)" insert "(vii)". EDWARDS, CHAIRMAN

1/12/2007
H Passed CoW

1/15/2007
H Passed 2nd Reading

1/16/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S08

2/8/2007
S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barrasso, Hastert, Johnson and Von Flatern

Excused: Senator(s) Geis

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/8/2007
S Rereferred to S02

2/16/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/16/2007
S Placed on General File

HB0024SW001/ADOPTED (TO ENGROSSED COPY)

Page 7-lines 6 through 9

Delete and insert:

"(v) In coordination with railroads, the impact of rail freight movements on the I-80 corridor;". VON FLATERN

HB0024SW002/ADOPTED (TO ENGROSSED COPY)

Page 1-lines 13 through 16
Delete and renumber.

Page 2-lines 2 through 22
Delete.

Page 3-line 1
Delete "(vii) A" insert "(a) The".

Page 3-line 4
After "Wyoming" delete "." and insert "by investigating:

(i) The increasing traffic volume on Interstate 80 (I-80);

(ii) The difference in the rate of traffic growth on I-80 between passenger vehicles and truck traffic;

(iii) The safety, congestion, social disruption and environmental concerns related to the maintenance of I-80;

(iv) Rail capacity and its effect on I-80;

(v) Current funding amounts in relation to future costs of construction and maintenance of I-80;

(vi) The current budget review process and the ability to forecast the future costs of highway construction.". JENNINGS

2/21/2007
S Failed CoW; Indef Postponed

ROLL CALL
Ayes: Senator(s) Barrasso, Case, Cooper, Decaria, Hastert, Johnson, Meier, Peterson and Von Flatern

Nays: Senator(s) Anderson, J., Aullman, Burns, Coe, Fecht, Geis, Hines, Jennings, Job, Larson, Massie, Mockler, Perkins, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Excused: Senator(s) Nicholas and Peck

Ayes 9 Nays 19 Excused 2 Absent 0 Conflicts 0
	H.B. No. 0025
	Domestic violence counseling period.

Sponsored By:
Representative(s) Berger, McOmie, Olsen and Warren and Senator(s) Anderson, J. and Job
AN ACT relating to domestic violence; amending the time period a respondent in a domestic violence incident may be required to participate in counseling or other appropriate treatment; and providing for an effective date.

12/8/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H01

1/15/2007
H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Shepperson and Throne

Excused: Representative(s) Olsen

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

1/15/2007
H Passed CoW

1/16/2007
H Passed 2nd Reading

1/17/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/17/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S01; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.B. No. 0026
	Great-grandparent visitation rights.

Sponsored By:
Representative(s) McOmie and Senator(s) Case
AN ACT relating to domestic relations; authorizing great-grandparents to petition to establish visitation in specified circumstances; providing definitions; and providing for an effective date.

12/11/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H01

1/17/2007
H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/17/2007
H Placed on General File

1/18/2007
H Passed CoW

1/19/2007
H Passed 2nd Reading

1/22/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Hallinan and Lubnau

Excused: Representative(s) Childers, Goggles and Simpson

Ayes 55 Nays 2 Excused 3 Absent 0 Conflicts 0
1/22/2007
S Received for Introduction

1/29/2007
S Introduced and Referred to S05

2/2/2007
S05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Geis, Johnson, Perkins and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
S Placed on General File

2/9/2007
S Passed CoW

2/12/2007
S Passed 2nd Reading

2/13/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Nicholas, Perkins, Peterson, Ross, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Mockler and Schiffer

Excused: Senator(s) Peck

Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0
2/13/2007
Assigned Number HEA No. 0034

2/13/2007
H Speaker Signed HEA No. 0034

2/13/2007
S President Signed HEA No. 0034

2/16/2007
Governor Signed HEA No. 0034

2/16/2007
Assigned Chapter Number

Chapter No. 0060 Session Laws of Wyoming 2007.
	H.B. No. 0027
	Interstate compact for arrest of fugitives-repeal.

Sponsored By:
Representative(s) Gingery and Buchanan and Senator(s) Case
AN ACT relating to criminal procedure; repealing the Interstate Compact for the Arrest of Fugitives and Attendance of Witnesses; and providing for an effective date.

12/11/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H01

1/15/2007
H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

1/15/2007
H Passed CoW

1/16/2007
H Passed 2nd Reading

1/17/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/17/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S01

2/7/2007
S01 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Decaria, Perkins, Ross and Sessions

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Placed on General File

2/15/2007
S Passed CoW

2/16/2007
S Passed 2nd Reading

2/20/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck and Sessions

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0

2/20/2007
Assigned Number HEA No. 0057

2/20/2007
H Speaker Signed HEA No. 0057

2/20/2007
S President Signed HEA No. 0057

2/22/2007
Governor Signed HEA No. 0057

2/22/2007
Assigned Chapter Number

Chapter No. 0089 Session Laws of Wyoming 2007.
	H.B. No. 0028
	Elections-payroll deductions.

Sponsored By:
Representative(s) Illoway, Gingery, Martin and McOmie and Senator(s) Johnson, Meier and Mockler
AN ACT relating to elections; repealing provision restricting automatic deductions for campaign contributions; and providing for an effective date.

12/11/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H07

1/18/2007
H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Gentile, Gilmore, Illoway, Martin, Miller, Quarberg, Walsh and Zwonitzer, Dn.

Nays: Representative(s) Brown

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

1/25/2007
H Passed CoW

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Landon

Excused: Representative(s) Alden and Miller

Ayes 57 Nays 1 Excused 2 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0029
	Fleeing to elude a peace officer.

Sponsored By:
Representative(s) Buchanan, Gingery, Harshman, Olsen and Teeters and Senator(s) Ross and Meier
AN ACT relating to crimes and offenses; modifying penalty for eluding a peace officer; including eluding peace officers enforcing specified watercraft laws as an offense subject to a surcharge for the crime victims' compensation account; and providing for an effective date.

12/14/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H01

1/15/2007
H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Shepperson and Throne

Excused: Representative(s) Olsen

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

1/15/2007
H Passed CoW

1/16/2007
H Passed 2nd Reading

1/17/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/17/2007
S Received for Introduction

1/29/2007
S Introduced and Referred to S01

2/16/2007
S01 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Decaria, Perkins, Ross and Sessions

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/16/2007
S Placed on General File

2/21/2007
S Passed CoW

2/22/2007
S Passed 2nd Reading

2/23/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case

Excused: Senator(s) Peck and Peterson

Ayes 27 Nays 1 Excused 2 Absent 0 Conflicts 0
2/23/2007
Assigned Number HEA No. 0073

2/23/2007
H Speaker Signed HEA No. 0073

2/23/2007
S President Signed HEA No. 0073

2/27/2007
Governor Signed HEA No. 0073

2/27/2007
Assigned Chapter Number

Chapter No. 0135 Session Laws of Wyoming 2007.
	H.B. No. 0030
	Cities and towns-public band concerts.

Sponsored By:
Representative(s) Steward and Senator(s) Vasey
AN ACT relating to cities and towns; allowing cites and towns to employ bands for concerts whose members are not residents of the city or town; and providing for an effective date.

12/15/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H07

1/18/2007
H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller, Quarberg, Walsh and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

HB0030HS001/ADOPTED

Page 2-line 5
Delete "July 1, 2007." 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.".

ILLOWAY, CHAIRMAN

1/19/2007
H Passed CoW

1/22/2007
H Passed 2nd Reading

1/23/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/25/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S07

2/6/2007
S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Case, Cooper, Decaria, Larson and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Placed on General File

2/9/2007
S Passed CoW

2/12/2007
S Passed 2nd Reading

2/13/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/13/2007
Assigned Number HEA No. 0035

2/13/2007
H Speaker Signed HEA No. 0035

2/13/2007
S President Signed HEA No. 0035

2/16/2007
Governor Signed HEA No. 0035

2/16/2007
Assigned Chapter Number

Chapter No. 0058 Session Laws of Wyoming 2007.
	H.B. No. 0031
	Charter school amendments.

Sponsored By:
Joint Education Interim Committee
AN ACT relating to charter schools; restricting the frequency of charter applications; allowing successive renewal periods; modifying and clarifying the denial and appeal process; and providing for an effective date.

12/15/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H04

1/11/2007
H04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/11/2007
H Placed on General File

HB0031HS001/ADOPTED

Page 1-line 1
After ";" delete balance of line.

Page 1-line 2
Delete line through ";".

Page 1-line 8
After "W.S." delete balance of line.

Page 1-line 9
Delete "(e),".

Page 1-lines 12 through 16
Delete.

Page 2-lines 1 and 2
Delete. MCOMIE, CHAIRMAN

1/11/2007
H Passed CoW

1/12/2007
H Passed 2nd Reading

1/15/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Davison

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
1/19/2007
S Received for Introduction

1/24/2007
S Introduced and Referred to S04

1/29/2007
S04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Coe, Jennings, Massie and Von Flatern

Excused: Senator(s) Peck

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
1/29/2007
S Placed on General File

HB0031SS001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 1
After ";" insert "restricting the frequency of charter applications;".

Page 1-line 7
After "W.S." insert "21‑3‑303 by creating a new subsection (e),".

Page 1-After line 8 insert:

"21‑3‑303. Charter school prohibitions.

(e) No charter application shall be considered from any person, group or organization that has previously filed a charter application which has been denied during the preceding twelve (12) month period. This subsection shall apply only to applications filed on and after July 1, 2007.". COE, CHAIRMAN

2/6/2007
S Passed CoW

2/7/2007
S Passed 2nd Reading

2/8/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case

Excused: Senator(s) Peck

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0
2/8/2007
H Received for Concurrence

2/9/2007
H Did Not Concur

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Blake, Brown, Diercks, Dockstader, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hammons, Harshman, Harvey, Jaggi, Jorgensen, Landon, Martin, McOmie, Meyer, Millin, Slater, Thompson, Throne, Warren and White

Nays: Representative(s) Anderson, R., Berger, Brechtel, Buchanan, Childers, Cohee, Craft, Davison, Edmonds, Edwards, Gingery, Hallinan, Iekel, Illoway, Jones, Lockhart, Lubnau, Madden, Mercer, Miller, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Steward, Teeters, Wallis, Walsh, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 26 Nays 34 Excused 0 Absent 0 Conflicts 0
2/9/2007
H Appointed JCC01 Members

Representative(s) McOmie, Edmonds and Millin

2/9/2007
S Appointed JCC01 Members

Senator(s) Coe, Jennings and Massie

2/14/2007
H Adopted HB0031JC01

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Gentile and Teeters

Ayes 58 Nays 2 Excused 0 Absent 0 Conflicts 0
2/14/2007
S Adopted HB0031JC01

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case

Excused: Senator(s) Peck

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0
HB0031JC01/AA
ADOPTED

Delete the following Senate amendments:

HB0031SS001/AE

Further amend the ENGROSSED COPY as follows:
Page 1-line 1
After ";" insert "restricting the frequency of charter applications;".

Page 1-line 7
After "W.S." insert "21‑3‑303 by creating a new subsection (e),".

Page 1-After line 8 insert:

"21‑3‑303. Charter school prohibitions.

(e) For applications filed on and after July 1, 2007, a charter application shall not be considered from any person, group or organization that has previously filed a charter application within a twelve (12) month period and the application was subsequently denied. Computation of the twelve (12) month period under this subsection shall begin on the date the denied application was filed with the district board.". MCOMIE, EDMONDS, MILLIN, COE, JENNINGS, MASSIE

2/14/2007
Assigned Number HEA No. 0048

2/20/2007
H Speaker Signed HEA No. 0048

2/20/2007
S President Signed HEA No. 0048

2/21/2007
Governor Signed HEA No. 0048

2/21/2007
Assigned Chapter Number

Chapter No. 0084 Session Laws of Wyoming 2007.

	H.B. No. 0032
	Senior services board-2.

Sponsored By:
Representative(s) Martin, Cohee, Hammons, Landon, Millin and Throne and Senator(s) Geis and Meier
AN ACT relating to the senior services board; amending membership of the board; modifying basic and other grant distributions and administration of grant funds; providing for certain administrative costs to be paid from amounts otherwise available for grants, as specified; specifying initial term of additional board member; providing for transitional rules; authorizing rulemaking; providing a continuous appropriation of certain funds; and providing for an effective date.

12/15/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H10

1/16/2007
H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Hallinan, Harvey, Iekel, Landon, Lubnau, Millin and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/16/2007
H Placed on General File

HB0032HS001/ADOPTED

Page 4-line 22
Delete "three" insert "one percent (1%)".

Page 4-line 23
Delete "percent (3%)"; delete "reimbursable" insert "allowable"; after "expenses of" insert "the"; after "board" insert "." and delete balance of line.

Page 4-line 24
Delete entirely.

Page 5-line 1
Delete the line through "board.". LANDON, CHAIRMAN

1/17/2007
H Passed CoW

1/18/2007
H Passed 2nd Reading

1/19/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/24/2007
S Received for Introduction

1/31/2007
S Introduced and Referred to S10

2/7/2007
S10 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Fecht, Hastert and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Placed on General File

2/9/2007
S Passed CoW

2/12/2007
S Passed 2nd Reading

2/13/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/13/2007
Assigned Number HEA No. 0036

2/13/2007
H Speaker Signed HEA No. 0036

2/13/2007
S President Signed HEA No. 0036

2/16/2007
Governor Signed HEA No. 0036

2/16/2007
Assigned Chapter Number

Chapter No. 0056 Session Laws of Wyoming 2007.
	H.B. No. 0033
	Strategic litigation against public participation.

Sponsored By:
Representative(s) Gingery
AN ACT relating to the code of civil procedure; providing protection against strategic litigation against public participation; providing for a special motion to strike strategic litigation against public participation; providing for attorneys fees and costs; and providing for an effective date.

12/15/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/16/2007
H Introduced and Referred to H01; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0034
	Jury duty pay.

Sponsored By:
Representative(s) Gingery and Senator(s) Nicholas
AN ACT relating to jury pay; increasing pay for jury duty and for serving as a juror for coroner inquests; and providing for an effective date.

12/18/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H01

1/15/2007
H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

1/15/2007
H Rereferred to H02

1/18/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

HB0034HS001/ADOPTED

Page 1-line 2
After "inquests;" insert "providing an appropriation;".

Page 1-After line 17
Insert "Section 2. For the fiscal period beginning July 1, 2007 and ending June 30, 2008, there is appropriated from the general fund to the Wyoming supreme court twenty-two thousand six hundred eighty dollars ($22,680.00) for purposes of this act.".

Page 2-line 2
Delete "Section 2." insert "Section 3.". PHILP, CHAIRMAN

1/19/2007
H Passed CoW

1/22/2007
H Passed 2nd Reading

HB0034H3001/ADOPTED

Page 1-line 12
Delete "forty dollars ($40.00)" insert "fifty dollars ($50.00)".

Page 1-After line 17
In the standing committee amendment (HB0034HS001/A) to this line, delete "twenty-two thousand six hundred eighty dollars ($22,680.00)" insert "forty-five thousand three hundred sixty dollars ($45,360.00)". HALLINAN

1/23/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Philp

Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0
1/25/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S01; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.B. No. 0035
	Minors in possession of alcohol.

Sponsored By:
Representative(s) Gingery, Hammons, Harshman, Harvey, Slater, Warren and White and Senator(s) Mockler and Ross
AN ACT relating to alcoholic and malt beverages; amending offenses relating to minor in possession of alcoholic and malt beverages; providing that a minor who consumes any alcoholic or malt beverage is guilty of a misdemeanor; repealing, amending and renumbering exceptions to minors in possession of alcoholic or malt beverages; and providing for an effective date.
12/18/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H01

1/15/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

HB0035HS001/ADOPTED

Page 1-line 3
Delete "has consumed" insert "consumes".

Page 1-line 5
After "repealing" insert ", amending".

Page 1-line 6
Delete ", or who consume,".

Page 1-line 12
Delete "new subsections" insert "a new subsection"; Delete "and (g)".

Page 2-line 6
Delete "has consumed" insert "consumes".

Page 2-after line 19
Insert:

"(ii) Who is in the physical presence of his parent or legal guardian;".

Page 2-line 21
Delete "(ii)" insert "(iii)".

Page 2-line 23
Delete "(iii)" insert "(iv)".

Page 3-lines 4 through 11
Delete entirely. BUCHANAN, CHAIRMAN

1/16/2007
H Passed CoW

HB0035H2001/FAILED

Page 1-line 3
Delete the standing committee amendment (HB0035HS001/A) to this line.

Page 2-line 6
Delete the standing committee amendment (HB0035HS001/A) to this line and further amend as follows: Reinsert stricken language; delete "has consumed". ZWONITZER, DN

1/17/2007
H Passed 2nd Reading

HB0035H3001/ADOPTED

Page 2-line 6
Delete the standing committee amendment (HB0035HS001/A) to this line and further amend as follows: after "has consumed" insert "within the previous twelve (12) hours". SIMPSON

1/18/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dv.

Nays: Representative(s) Diercks and Zwonitzer, Dn.

Ayes 58 Nays 2 Excused 0 Absent 0 Conflicts 0
1/23/2007
S Received for Introduction

1/31/2007
S Introduced and Referred to S01; No Report Prior to CoW Cutoff

3/1/2007
S01 Motion to Do Pass Failed

ROLL CALL
Ayes: Senator(s) Burns and Ross

Nays: Senator(s) Decaria, Perkins and Sessions

Ayes 2 Nays 3 Excused 0 Absent 0 Conflicts 0
	H.B. No. 0036
	Rape shield law.

Sponsored By:
Representative(s) Gingery, Petersen and Quarberg and Senator(s) Decaria
AN ACT relating to crimes and offenses; specifying evidence that is admissible and is not admissible with respect to the victim's sexual conduct or communications in a sexual assault trial; providing exceptions; repealing procedures for the admission of evidence relating to the victim's prior sexual conduct, reputation and character; and providing for an effective date.

12/18/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H01

1/15/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

HB0036HS001/ADOPTED

Page 2-line 2
After "the" insert "victim's".

Page 2-line 3
Delete "of the victim".

Page 2-line 8
After "exceptions" insert "under"; after "which" insert "said evidence".

Page 2-line 19
Delete "." insert ";".

Page 2-after line 19
Insert "(iv) Evidence of the victim's prior false allegations of sexual assault.". BUCHANAN, CHAIRMAN

HB0036HW001/ADOPTED

Page 1-line 11
Delete "a"; delete "subsection" insert "subsections".

Page 1-line 12
After "(d)" insert "and (e)".

Page 2-After line 19
After the standing committee amendment (HB0036HS001/A) to this line insert:

"(e) A written motion shall be made by the defendant to the court at least ten (10) days prior to trial stating the defendant intends to introduce evidence pursuant to paragraphs (d)(i) through (iv) of this section. The court shall order a hearing in chambers and shall issue an order stating what evidence shall be admissible pursuant to paragraphs (d)(i) through (iv) of this section. Any motion submitted pursuant to this subsection is privileged information and shall not be released or made available for public use or scrutiny in any manner, including post-trial proceedings.". GINGERY, BUCHANAN, OLSEN, SHEPPERSON

1/16/2007
H Passed CoW

1/17/2007
H Passed 2nd Reading

1/18/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
S Received for Introduction

1/29/2007
S Introduced and Referred to S01; No Report Prior to CoW Cutoff

3/1/2007
S01 Motion to Do Pass Failed

ROLL CALL
Ayes: Senator(s) Decaria

Nays: Senator(s) Burns, Perkins, Ross and Sessions

Ayes 1 Nays 4 Excused 0 Absent 0 Conflicts 0
	H.B. No. 0037
	Publication requirements for legal notices.

Sponsored By:
Representative(s) Gingery and Olsen and Senator(s) Larson and Aullman
AN ACT relating to publication of legal notices by local governmental entities; providing requirements for publication; conforming related provisions; providing a definition; and providing for an effective date.

12/18/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H09; No Report Prior to CoW Cutoff

2/28/2007
H09 Motion to Do Pass Failed
ROLL CALL
Nays: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer, Quarberg and Steward

Ayes 0 Nays 9 Excused 0 Absent 0 Conflicts 0
	H.B. No. 0038
	School districts-bond issues.

Sponsored By:
Representative(s) McOmie and Senator(s) Coe
AN ACT relating to school districts; requiring bonding propositions for facility or facility feature enhancements to include a reserve or sinking fund for maintenance; expanding bonding purposes accordingly; and providing for an effective date.

12/18/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H04

1/19/2007
H04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

HB0038HS001/ADOPTED
Page 1-line 3
After ";" insert "expanding bonding purposes accordingly;".

Page 1-line 8
After "(intro)" insert ", (iv), by creating a new paragraph (v) and by renumbering (v) as (vi)".

Page 2-After line 5 insert:

"(iv) Equipping and furnishing buildings; and
(v) Repair and maintenance; and

(v)(vi) Any combination of the above.". MCOMIE, CHAIRMAN

1/25/2007
H Passed CoW

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Alden and Miller

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
1/31/2007
S Received for Introduction

1/31/2007
S Introduced and Referred to S04

2/5/2007
S04 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Coe, Jennings, Massie and Von Flatern

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Placed on General File

2/8/2007
S Passed CoW

2/9/2007
S Passed 2nd Reading

2/12/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Excused: Senator(s) Peck and Von Flatern

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/12/2007
Assigned Number HEA No. 0017

2/13/2007
H Speaker Signed HEA No. 0017

2/13/2007
S President Signed HEA No. 0017

2/15/2007
Governor Signed HEA No. 0017

2/15/2007
Assigned Chapter Number

Chapter No. 0035 Session Laws of Wyoming 2007.
	H.B. No. 0039
	Volunteer firemen-retirement.

Sponsored By:
Representative(s) McOmie, Landon and Slater and Senator(s) Job and Meier
AN ACT relating to volunteer firemen's pension fund; increasing the maximum annual cost of living increase; and providing for an effective date.

12/18/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H07

1/18/2007
H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller, Quarberg, Walsh and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

1/25/2007
H Passed CoW

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Alden and Miller

Conflicts: Representative(s) Lubnau, Steward and Teeters

Ayes 55 Nays 0 Excused 2 Absent 0 Conflicts 3
1/29/2007
S Received for Introduction

1/31/2007
S Introduced and Referred to S03

2/6/2007
S03 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Case, Jennings, Mockler and Ross

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Rereferred to S02

2/14/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/14/2007
S Placed on General File

2/23/2007
S Passed CoW

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Case, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Conflicts: Senator(s) Burns, Coe and Massie

Ayes 26 Nays 0 Excused 1 Absent 0 Conflicts 3
2/27/2007
Assigned Number HEA No. 0094

2/27/2007
H Speaker Signed HEA No. 0094

2/28/2007
S President Signed HEA No. 0094

3/4/2007
Governor Signed HEA No. 0094

3/4/2007
Assigned Chapter Number

Chapter No. 0173 Session Laws of Wyoming 2007.
	H.B. No. 0040
	Select committee on developmental programs.

Sponsored By:
Select Committee on Developmental Programs
AN ACT relating to the administration of the government; amending duties of the select committee on developmental programs as specified; requiring reports; providing an appropriation; and providing for an effective date.

12/18/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H10

1/16/2007
H10 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Harvey, Iekel, Lubnau, Millin and Steward

Nays: Representative(s) Hallinan and Landon

Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0
1/16/2007
H Rereferred to H02

1/19/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

1/22/2007
H Passed CoW

1/23/2007
H Passed 2nd Reading

1/24/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Hallinan

Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0
1/24/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S10

2/2/2007
S10 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Fecht, Hastert and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
S Rereferred to S02

2/7/2007
S02 Recommended Do Pass

ROLL CALL

Ayes: Senator(s) Job, Peterson and Townsend

Nays: Senator(s) Meier and Nicholas

Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Placed on General File

2/8/2007
S Passed CoW

2/9/2007
S Passed 2nd Reading

2/12/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Larson, Massie, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Nays: Senator(s) Case, Johnson and Meier

Excused: Senator(s) Peck and Von Flatern

Ayes 25 Nays 3 Excused 2 Absent 0 Conflicts 0
2/12/2007
Assigned Number HEA No. 0018

2/13/2007
H Speaker Signed HEA No. 0018

2/13/2007
S President Signed HEA No. 0018

2/15/2007
Governor Signed HEA No. 0018

2/15/2007
Assigned Chapter Number

Chapter No. 0026 Session Laws of Wyoming 2007.
	H.B. No. 0041
	Developmental disabilities-emergency services.

Sponsored By:
Select Committee on Developmental Programs
AN ACT relating to the Wyoming Medical Assistance and Services Act; providing for emergency services for developmental disabilities and adult brain injuries under that act; granting rulemaking authority; requiring reports; providing an appropriation; and providing for an effective date.

12/18/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H10

1/16/2007
H10 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Hallinan, Harvey, Iekel, Landon, Lubnau, Millin and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/16/2007
H Rereferred to H02

1/22/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/22/2007
H Placed on General File

HB0041HS001/ADOPTED

Page 3-line 5
After "2007" delete balance of line and insert ", two hundred thousand dollars ($200,000.00)".

Page 3-line 6
Delete "($500,000.00)".

Page 3-line 14
After "act." delete balance of line.

Page 3-lines 15 through 17
Delete entirely and insert "Funds for this appropriation shall be one-time funding and shall not be included in the agency's 2009-2010 biennial budget request.". PHILP, CHAIRMAN

1/23/2007
H Passed CoW

1/24/2007
H Passed 2nd Reading

1/25/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Miller

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction

1/29/2007
S Introduced and Referred to S10

2/2/2007
S10 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Fecht, Hastert and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
S Rereferred to S02

2/9/2007
S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Job, Peterson and Townsend

Nays: Senator(s) Meier and Nicholas

Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Placed on General File

HB0041SS001/ADOPTED (TO ENGROSSED COPY)

Page 3-line 5
Delete "two hundred thousand dollars" insert "one hundred fifty thousand dollars ($150,000.00)".

Page 3-line 6
Delete "($200,000.00)". NICHOLAS, CHAIRMAN

2/13/2007
S Passed CoW

2/14/2007
S Passed 2nd Reading

2/15/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case, Nicholas and Perkins

Excused: Senator(s) Peck

Ayes 26 Nays 3 Excused 1 Absent 0 Conflicts 0
2/16/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Esquibel, K.

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/16/2007
Assigned Number HEA No. 0054

2/20/2007
H Speaker Signed HEA No. 0054

2/20/2007
S President Signed HEA No. 0054

2/21/2007
Governor Signed HEA No. 0054

2/21/2007
Assigned Chapter Number

Chapter No. 0077 Session Laws of Wyoming 2007.
	H.B. No. 0042
	Developmental preschool funding.

Sponsored By:
Select Committee on Developmental Programs
AN ACT relating to education; amending the per child reimbursement amount for developmental preschool service providers as specified; providing appropriations; and providing for an effective date.

12/18/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H04

1/15/2007
H04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

1/15/2007
H Rereferred to H02

1/19/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

HB0042HS001/ADOPTED

Page 2-line 17
Delete "three million nine hundred".

Page 2-line 18
Delete "thirty thousand dollars ($3,930,000.00)" and insert "four million six hundred forty-four thousand one hundred sixty-two dollars ($4,644,162.00)". MCOMIE, CHAIRMAN

1/22/2007
H Passed CoW

1/23/2007
H Passed 2nd Reading

HB0042H3001/ADOPTED

Page 2–line 13
Delete "83" insert "85".

Page 2–line 14
Delete "3(a)" insert "2(a)". HARVEY

1/24/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/26/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S04

2/2/2007
S04 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Jennings and Von Flatern

Excused: Senator(s) Coe

Conflicts: Senator(s) Massie

Ayes 3 Nays 0 Excused 1 Absent 0 Conflicts 1
2/2/2007
S Rereferred to S02

2/15/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/15/2007
S Placed on General File

2/21/2007
S Passed CoW

2/22/2007
S Passed 2nd Reading

2/23/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Meier, Mockler, Nicholas, Perkins, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck and Peterson

Conflicts: Senator(s) Massie

Ayes 27 Nays 0 Excused 2 Absent 0 Conflicts 1
2/23/2007
Assigned Number HEA No. 0074

2/23/2007
H Speaker Signed HEA No. 0074

2/23/2007
S President Signed HEA No. 0074

2/27/2007
Governor Signed HEA No. 0074

2/27/2007
Assigned Chapter Number

Chapter No. 0130 Session Laws of Wyoming 2007.
	H.B. No. 0043
	Child restraints-penalties.

Sponsored By:
Representative(s) Gingery, Berger, Esquibel, F., Iekel, Walsh and Warren and Senator(s) Barrasso
AN ACT relating to motor vehicles; amending the penalty provision for a violation of the child safety restraint law as specified; and providing for an effective date.

12/18/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H08

1/17/2007
H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Hammons, Madden, Slater, White and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/17/2007
H Placed on General File

1/17/2007
H Passed CoW

1/18/2007
H Passed 2nd Reading

1/19/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/19/2007
S Received for Introduction

2/7/2007
S Introduced and Referred to S08

2/13/2007
S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barrasso, Geis, Hastert and Johnson

Excused: Senator(s) Von Flatern

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/13/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0044
	Community college districts-2.

Sponsored By:
Representative(s) Illoway, Childers, Harshman and Senator(s) Burns, Case, Coe, Mockler, Ross and Von Flatern
AN ACT relating to community college districts; requiring the Wyoming community college commission to develop recommendations on the organization of the state into community college districts; specifying criteria; imposing reporting requirements; and providing for an effective date.

12/18/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H04

1/23/2007
H04 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0045
	State employee compensation commission.

Sponsored By:
Management Audit Committee
AN ACT relating to administration of government; modifying organization, powers and duties of the state employee compensation commission; providing for commission recommendations to be included in the state budgeting process as specified; and providing for an effective date.

12/18/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H12

1/18/2007
H12 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Buchanan, Cohee, Diercks, Hammons, Illoway, Landon, Lubnau, Martin, Philp, Simpson and Thompson

Ayes 13 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

HB0045HS001/ADOPTED

Page 2-line 5
After "division" insert "and the joint appropriations committee".

Page 2-line 12
Delete "forward the".

Page 2-line 13
Delete entirely.

Page 2-line 14
Delete the line through "shall".

Page 2-line 15
Delete "reflects those" insert "addresses the"; after "recommendations" insert "of the state employee compensation commission". COHEE, CHAIRMAN

1/19/2007
H Passed CoW

1/22/2007
H Passed 2nd Reading

HB0045H3001/ADOPTED

Page 3-line 12
Delete "issues" insert "policies provided in subsection (g) of this section". COHEE, MCOMIE

1/23/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dv.

Nays: Representative(s) Zwonitzer, Dn.

Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0
1/25/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S07

2/8/2007
S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Case, Cooper, Decaria, Larson and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/8/2007
S Placed on General File

2/8/2007
S Passed CoW

2/9/2007
S Passed 2nd Reading

2/12/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Excused: Senator(s) Peck and Von Flatern

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/12/2007
Assigned Number HEA No. 0019

2/13/2007
H Speaker Signed HEA No. 0019

2/13/2007
S President Signed HEA No. 0019

2/15/2007
Governor Signed HEA No. 0019

2/15/2007
Assigned Chapter Number

Chapter No. 0037 Session Laws of Wyoming 2007.
	H.B. No. 0046
	Workers' compensation coemployee immunity.

Sponsored By:
Joint Labor, Health and Social Services Interim Committee
AN ACT relating to worker's compensation; clarifying the tort immunity of coemployees as specified; specifying legislative intent; specifying applicability; and providing for an effective date.

12/18/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H10; No Report Prior to CoW Cutoff

2/28/2007
H10 Motion to Do Pass Failed
ROLL CALL
Ayes: Representative(s) Hallinan, Harvey, Iekel and Steward

Nays: Representative(s) Esquibel, K., Gentile, Landon and Millin

Conflicts: Representative(s) Lubnau

Ayes 4 Nays 4 Excused 0 Absent 0 Conflicts 1
	H.B. No. 0047
	Prevailing wage amendments.

Sponsored By:
Joint Labor, Health and Social Services Interim Committee
AN ACT relating to the prevailing wage for public works contracts; increasing minimum value of contracts covered under prevailing wage act; providing for a single statewide wage district for certain state-funded contracts;
12/18/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H10

1/15/2007
H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Hallinan, Harvey, Iekel, Landon, Lubnau, Millin and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

HB0047HS001/ADOPTED

Page 1-line 2
After "contracts;" insert "increasing minimum value of contracts covered under prevailing wage act;".

Page 1-line 13
Delete "27-4-402(a)(ix)(A)" insert "27-4-402(a)(i), (ix)(A)".

Page 2-After line 2

Insert:

"(i) "Construction" includes construction, reconstruction, improvement, enlargement, alteration or repair of any public improvement fairly estimated to cost twenty-five thousand dollars ($25,000.00) one hundred thousand dollars ($100,000.00) or more;".

Page 4-line 22
After "shall" insert "only".

Page 4-line 23
Delete "of one percent (1%)" insert "in the amount specified in W.S. 16-6-102(a)". LANDON, CHAIRMAN

1/15/2007
H Passed CoW

HB0047H2001/ADOPTED

Page 1-line 13
In the standing committee amendment (HB0047HS001/A) to this line: After "27-4-402(a)(i)" delete "," insert "and".

Page 2-After line 2

In the standing committee amendment (HB0047HS001/A) to this line: delete "one hundred thousand dollars ($100,000.00)" insert "fifty thousand dollars ($50,000.00)". GENTILE, ESQUIBEL, K.

1/16/2007
H Passed 2nd Reading

HB0047H3001/ADOPTED

Page 1-line 3
After "contracts;" delete balance of line.

Page 1-line 4
Delete entirely.

Page 1-line 5
Delete the line through "volition;".

Page 1-line 13
After "(C)" delete ",".

Page 1-line 14
Delete "27-4-404".

Page 3-lines 2 through 11
Delete entirely. LUBNAU

1/17/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Berger, Brechtel, Brown, Buchanan, Childers, Cohee, Davison, Dockstader, Edmonds, Edwards, Gentile, Gingery, Hallinan, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Miller, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Bagby, Blake, Craft, Diercks, Esquibel, F., Esquibel, K., Gilmore, Goggles, Hammons, Jorgensen, Meyer, Millin, Thompson and Throne

Ayes 46 Nays 14 Excused 0 Absent 0 Conflicts 0
1/23/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S09

2/5/2007
S09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Placed on General File

HB0047SS001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 4
After "contracts;" insert "authorizing the department of employment to investigate prevailing wage violations on the volition of the director;".

Page 1-line 14
After "(C)" insert ", 27-4-404".

Page 2-line 7
Delete "fifty thousand" insert "one hundred thousand dollars ($100,000.00)".

Page 2-line 8
Delete "dollars ($50,000.00)".

Page 3-After line 6

Insert and renumber:

"27‑4‑404. Director to investigate complaints; rules and regulations.

Upon complaint of violation of this act or upon his own volition, the director shall investigate, and shall institute actions for penalties herein prescribed when proven violations are considered by him to be intentional and willful in nature. The director may establish rules and regulations for the purpose of carrying out the purposes of this act.".

Page 4-line 18
Delete "amount" insert "percentage". LARSON, CHAIRMAN

HB0047SW001/FAILED (TO ENGROSSED COPY)

Page 2-line 4
After "includes" insert ": (A)".

Page 2-line 5
After "improvement" strike "," insert "or"; after "enlargement" strike balance of line.

Page 2-line 6
Strike "repair".

Page 2-after line 8 Insert and renumber:

"(B) Alteration, repair or maintenance of any public improvement fairly estimated to cost twenty-five thousand dollars ($25,000.00) or more.". FECHT

2/7/2007
S Passed CoW

2/8/2007
S Passed 2nd Reading

2/9/2007
S Laid Back Without Prejudice

2/12/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Nays: Senator(s) Perkins

Excused: Senator(s) Peck and Von Flatern

Ayes 27 Nays 1 Excused 2 Absent 0 Conflicts 0
2/12/2007
H Received for Concurrence

2/13/2007
H Did Not Concur

ROLL CALL
Ayes: Representative(s) Esquibel, K., Jorgensen, Throne and Warren.

Nays: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 4 Nays 56 Excused 0 Absent 0 Conflicts 0
2/13/2007
H Appointed JCC01 Members

Representative(s) Lubnau, Gentile and Millin

2/13/2007
S Appointed JCC01 Members

Senator(s) Cooper, Massie and Perkins

2/20/2007
H Adopted HB0047JC01

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Miller
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/20/2007
S Adopted HB0047JC01

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Townsend, Vasey and Von Flatern.

Excused: Senator(s) Larson, Peck and Sessions.

Ayes 27 Nays 0 Excused 3 Absent 0 Conflicts 0
HB0047JC01/AA
ADOPTED (TO ENGROSSED COPY)

Delete the following Senate amendments:

HB0047SS001/AE

Further amend the ENGROSSED COPY as follows:

Page 1-line 4
After "contracts;" insert "authorizing the department of employment to investigate prevailing wage violations upon reasonable suspicion of a violation;".

Page 1-line 14
After "(C)" insert ", 27-4-404".

Page 2-line 7
Delete "fifty thousand" insert "one hundred thousand dollars ($100,000.00)".

Page 2-line 8
Delete "dollars ($50,000.00)".

Page 3-After line 6

Insert and renumber:

"27‑4‑404. Director to investigate complaints; rules and regulations.

Upon complaint of violation of this act or upon reasonable suspicion that a violation of this act has occurred, the director shall investigate, and shall institute actions for penalties herein prescribed when proven violations are considered by him to be intentional and willful in nature. The director may establish rules and regulations for the purpose of carrying out the purposes of this act.".

Page 4-line 18
Delete "amount" insert "percentage".

LUBNAU, GENTILE, MILLIN, COOPER, MASSIE, PERKINS

2/21/2007
Assigned Number HEA No. 0065

2/21/2007
H Speaker Signed HEA No. 0065

2/21/2007
S President Signed HEA No. 0065

2/23/2007
Governor Signed HEA No. 0065

2/23/2007
Assigned Chapter Number

Chapter No. 0109 Session Laws of Wyoming 2007.

	H.B. No. 0048
	Wyoming Health Care Decisions Act.

Sponsored By:
Joint Labor, Health and Social Services Interim Committee
AN ACT relating to the Wyoming Health Care Decisions Act; amending terminology relating to health care providers and physicians; adding persons who may not be witnesses for a power of attorney for health care as specified; eliminating requirements for signing a power of attorney for health care; amending the optional form for advance health care directives as specified; clarifying that a valid advance health care directive preempts decisions by a surrogate; amending provisions regarding decisions by a class of persons acting as health care surrogate; providing that a guardian's authority is as provided in existing guardianship statutes as specified; clarifying a health care providers duty to communicate with a patient as specified; amending civil and criminal immunity of agent and surrogates as specified; and providing for an effective date.

12/18/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H10

1/15/2007
H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Hallinan, Harvey, Iekel, Landon, Lubnau, Millin and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

HB0048HS001/ADOPTED

Page 1-line 4
After "specified;" insert "eliminating requirements for signing a power of attorney for health care;".

Page 3-line 4
Strike "remains in effect notwithstanding" insert "becomes effective upon".

Page 3-line 21
Strike "that" insert "and".

Page 3-line 22
After "presence" insert "." and delete balance of the line.

Page 3-lines 23 and 24
Strike entirely.

Page 4-lines 1 through 6

Strike entirely.

Page 4-line 13
After stricken "supervising" insert "treating primary".

Page 7-line 9
After "and" insert "may communicate".

Page 8-line 16
Strike "provider or". IEKEL, ACTING CHAIRMAN

1/16/2007
H Passed CoW

HB0048H2001/ADOPTED

Page 9-line 12
After "certified" insert "in writing". SIMPSON

1/17/2007
H Passed 2nd Reading

1/18/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S10

2/7/2007
S10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Fecht, Hastert and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Placed on General File

HB0048SS001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 4
After "W.S." delete "35-22-402(a)(xx)(D)" insert "35-22-402(a)(xiv) and (xx)(D)".

Page 2-after line 12
Insert:

"(xiv) "Primary health care provider" means any person licensed under the Wyoming statutes practicing within the scope of that license as a licensed physician, licensed physician's assistant or licensed advanced practice registered nurse and who is designated by an individual or the individual's agent, guardian or surrogate to have primary responsibility for the individual's health care or, in the absence of a designation or if the designated provider is not reasonably available, a provider who undertakes the responsibility;".

Page 3-line 7
Reinsert stricken language.

Page 3-line 8
Delete new language. SCOTT, CHAIRMAN

2/8/2007
S Passed CoW

2/9/2007
S Passed 2nd Reading

2/12/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Excused: Senator(s) Peck and Von Flatern

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/12/2007
H Received for Concurrence

2/13/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Alden, Brechtel and Quarberg

Ayes 57 Nays 3 Excused 0 Absent 0 Conflicts 0
2/13/2007
Assigned Number HEA No. 0028

2/13/2007
H Speaker Signed HEA No. 0028

2/13/2007
S President Signed HEA No. 0028

2/16/2007
Governor Signed HEA No. 0028

2/16/2007
Assigned Chapter Number

Chapter No. 0061 Session Laws of Wyoming 2007.
	H.B. No. 0049
	Abuse of animals.

Sponsored By:
Representative(s) Berger, Craft, Edwards, Gentile, Illoway, Jones, Martin, Warren and Zwonitzer, Dn. and Senator(s) Aullman, Burns, Fecht, Hastert, Job, Mockler, Ross and Von Flatern
AN ACT relating to abuse of animals; increasing penalties relating to cruelty to animal offenses; providing for enforcement of animal abuse statutes by municipal animal control officers; and providing for an effective date.

12/19/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H07

1/26/2007
H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Quarberg, Walsh and Zwonitzer, Dn.

Excused: Representative(s) Miller

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0
1/26/2007
H Placed on General File

HB0049HS001/ADOPTED
Page 1-line 8
Delete "11-29-108,".

Page 2-line 20
Strike "or".

Page 3-lines 1 through 16
Delete entirely. ILLOWAY, CHAIRMAN

HB0049HW001/FAILED

Page 1-line 1
Delete "increasing penalties".

Page 1-line 2
Delete line through "offenses;".

Page 1-line 8
Delete "6-3-203(e)".

Page 1-lines 11 through 16
Delete entirely.

Page 2-lines 1 through 7
Delete entirely. SHEPPERSON, PHILP, TEETERS

1/30/2007
H Passed CoW

1/31/2007
H Passed 2nd Reading

2/1/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Berger, Blake, Brown, Childers, Craft, Edmonds, Edwards, Esquibel, K., Gentile, Gilmore, Gingery, Hammons, Harvey, Iekel, Illoway, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Meyer, Millin, Petersen, Quarberg, Simpson, Slater, Thompson, Throne, Warren, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Anderson, R., Brechtel, Buchanan, Cohee, Davison, Diercks, Dockstader, Esquibel, F., Goggles, Hallinan, Harshman, Jaggi, Jones, Mercer, Miller, Olsen, Philp, Samuelson, Semlek, Shepperson, Steward, Teeters, Wallis, Walsh and White

Ayes 35 Nays 25 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S07

2/13/2007
S07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Case, Cooper, Decaria, Larson and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/13/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0050
	Oil and gas units.

Sponsored By:
Representative(s) Childers, Martin and Samuelson and Senator(s) Townsend
AN ACT relating to oil and gas; modifying consent requirements necessary for the amendment of orders entered by the Wyoming oil and gas conservation commission or cooperative agreements relating to specified recovery operations; and providing for an effective date.

12/19/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H09

1/19/2007
H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer, Quarberg and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

HB0050HS001/FAILED

Page 2-line 18
Delete "eighty percent (80%)" insert "ninety percent (90%)".

Page 2-line 22
Delete "eighty percent (80%)" insert "ninety percent (90%)".

Page 2-line 3
Delete "eighty percent (80%)" insert "ninety percent (90%)".

Page 2-line 7
Delete "eighty percent (80%)" insert "ninety percent (90%)". LOCKHART, CHAIRMAN

1/25/2007
H Passed CoW

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Philp

Excused: Representative(s) Alden and Miller

Ayes 57 Nays 1 Excused 2 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction

2/7/2007
S Introduced and Referred to S09

2/14/2007
S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/14/2007
S Placed on General File

2/21/2007
S Passed CoW

2/22/2007
S Passed 2nd Reading

2/23/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck and Peterson

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/23/2007
Assigned Number HEA No. 0075

2/23/2007
H Speaker Signed HEA No. 0075

2/23/2007
S President Signed HEA No. 0075

2/27/2007
Governor Signed HEA No. 0075

2/27/2007
Assigned Chapter Number

Chapter No. 0134 Session Laws of Wyoming 2007.
	H.B. No. 0051
	Game and bird farms-property tax.

Sponsored By:
Representative(s) Childers
AN ACT relating to taxation; providing for taxation of game bird farms as agricultural property; and providing for an effective date.

12/19/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/29/2007
H Bill Withdrawn by Sponsor

	H.B. No. 0052
	Game and fish-license revenue recoupment.

Sponsored By:
Joint Travel, Recreation, Wildlife and Cultural Resources Interim Committee
AN ACT relating to game and fish; creating a free and reduced price license revenue recoupment program; providing for recoupment of license revenues lost due to statutorily designated free and reduced priced hunting and fishing licenses; providing for reports; providing an appropriation; and providing for an effective date.

12/19/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H06

1/10/2007
H06 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Davison, Goggles, Iekel, Jaggi, Slater and Thompson

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/10/2007
H Rereferred to H02

1/19/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jorgensen, Petersen and Warren

Nays: Representative(s) Jones and Philp

Ayes 5 Nays 2 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

1/23/2007
H Passed CoW

1/24/2007
H Passed 2nd Reading

1/25/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Berger, Blake, Brown, Childers, Cohee, Craft, Davison, Dockstader, Edwards, Esquibel, F., Esquibel, K., Gilmore, Gingery, Goggles, Hallinan, Iekel, Jaggi, Jorgensen, Landon, Lockhart, Lubnau, Mercer, Meyer, Olsen, Petersen, Samuelson, Simpson, Slater, Thompson, Throne, Walsh, Warren, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Alden, Anderson, R., Bagby, Brechtel, Buchanan, Diercks, Edmonds, Gentile, Hammons, Harshman, Harvey, Illoway, Jones, Madden, Martin, McOmie, Millin, Philp, Quarberg, Semlek, Shepperson, Steward, Teeters, Wallis and White

Excused: Representative(s) Miller

Ayes 34 Nays 25 Excused 1 Absent 0 Conflicts 0
1/25/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S06

2/1/2007
S06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Burns, Massie and Mockler

Nays: Senator(s) Coe

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/1/2007
S Rereferred to S02

2/15/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/15/2007
S Placed on General File

HB0052SS001/ADOPTED

Page 2-line 5
Delete "(d)(iii) and (iv),".

Page 3-line 6
Delete "department" insert "commission".

Page 3-line 14
Delete and insert "one million one hundred thousand dollars ($1,100,000.00)". BURNS, CHAIRMAN.

2/22/2007
S Passed CoW

HB0052S2001/FAILED

Page 3-line 14
Delete, including the Senate Standing Committee Amendment (HB005SS001/A) to this line, and insert "five hundred sixty-two thousand eight hundred thirty-seven dollars ($562,837.00)". PERKINS, COE

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Case, Coe, Geis, Hines, Jennings, Larson, Nicholas, Perkins, Schiffer, Scott and Townsend

Nays: Senator(s) Barrasso, Burns, Cooper, Decaria, Fecht, Hastert, Job, Johnson, Massie, Meier, Mockler, Ross, Sessions, Vasey and Von Flatern

Excused: Senator(s) Peck and Peterson

Ayes 13 Nays 15 Excused 2 Absent 0 Conflicts 0
2/23/2007
S Passed 2nd Reading

2/26/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Barrasso, Burns, Cooper, Decaria, Fecht, Hastert, Job, Johnson, Massie, Meier, Mockler, Ross, Schiffer, Sessions, Vasey and Von Flatern.

Nays: Senator(s) Anderson, J., Aullman, Case, Coe, Geis, Hines, Jennings, Larson, Nicholas, Perkins, Peterson, Scott and Townsend.

Excused: Senator(s) Peck.

Ayes 16 Nays 13 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Craft, Davison, Dockstader, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Petersen, Philp, Samuelson, Shepperson, Simpson, Slater, Steward, Thompson, Throne, Walsh, Warren, White and Zwonitzer, Dn.

Nays: Representative(s) Brechtel, Cohee, Diercks, Edmonds, Olsen, Quarberg, Semlek, Teeters, Wallis and Zwonitzer, Dv.

Excused: Representative(s) Childers

Ayes 49 Nays 10 Excused 1 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0107

2/28/2007
H Speaker Signed HEA No. 0107

2/28/2007
S President Signed HEA No. 0107

3/4/2007
Governor Signed HEA No. 0107

3/4/2007
Assigned Chapter Number

Chapter No. 0180 Session Laws of Wyoming 2007.
	H.B. No. 0053
	Name changes-sealed.

Sponsored By:
Representative(s) Warren and Gingery and Senator(s) Aullman and Sessions
AN ACT relating to change of name proceedings in district court; allowing records of change of name proceedings to be sealed in certain cases for safety reasons; and providing for an effective date.

12/19/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H01

1/17/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/17/2007
H Placed on General File

HB0053HS001/ADOPTED

Page 1-line 3
After ";" insert "providing for documentation as specified; providing for a background check;".

Page 2-line 3
After "and" insert "the court finds by a preponderance of the evidence".

Page 2-After line 5
Insert:

"(b) Every person desiring a change of name under this section shall submit a petition to the court, verified by affidavit, containing the following:

(i) A concise statement of the reason for the name change;

(ii) If the petitioner is over seventeen (17) years of age, the results of a certified, fingerprint-based criminal history record check conducted pursuant to subsection (e) of this section within ninety (90) days prior to the filing of the petition;

(iii) Certified copies of all contents of any court file, from any jurisdiction, in which a court has ordered child support, determined paternity or ordered allocation of parental responsibilities or custody regarding the petitioner;

(iv) If the petitioner is over seventeen (17) years of age, a copy of a consumer report from a consumer reporting agency requested pursuant to section 604 of the Fair Credit Reporting Act, 15 U.S.C. 1681b.".

Page 2-line 7
Delete "(b)" insert "(c)".

Page 2-line 12
Delete "(c)" insert "(d)".

Page 2-After line 16
Insert:

"(e) Prior to filing a petition under this section, the petitioner shall submit to the division of criminal investigation through the sheriff's office in the county of the applicant's residence:

(i) A completed application for a criminal history record check in a form approved by the division;

(ii) A full set of fingerprints of the applicant administered by a law enforcement agency. The actual cost of processing the set of fingerprints required in this paragraph shall be borne by the applicant.

(f) The sheriff's office shall forward items received under subsection (e) of this section. The division, upon receipt of the items listed in subsection (e) of this section, shall process the full set of fingerprints of the applicant for any criminal justice information. The division shall submit a fingerprint card to the national criminal justice information center for a national background check. The cost of processing the fingerprints shall be payable to the division. The results of the investigation shall be sent to the sheriff's office for distribution to the applicant after payment of any costs.". BUCHANAN, CHAIRMAN

1/18/2007
H Passed CoW

1/19/2007
H Passed 2nd Reading

1/22/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Madden, Martin, McOmie, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Lubnau and Mercer.

Excused: Representative(s) Childers, Goggles and Simpson.

Ayes 55 Nays 2 Excused 3 Absent 0 Conflicts 0

1/24/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S01; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.B. No. 0054
	Hazing prohibition.

Sponsored By:
Representative(s) Warren, Davison, Gingery, Lubnau, White and Zwonitzer, Dn. and Senator(s) Burns and Massie
AN ACT relating to crimes and offenses; prohibiting hazing as specified; providing a definition; providing penalties; and providing for an effective date.

12/19/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H04

1/18/2007
H04 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

1/25/2007
H Passed CoW

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Brechtel

Excused: Representative(s) Alden and Miller

Ayes 57 Nays 1 Excused 2 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction

1/31/2007
S Introduced and Referred to S04

2/5/2007
S04 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Coe, Jennings, Massie and Von Flatern

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Placed on General File

2/8/2007
S Failed CoW; Indef Postponed

ROLL CALL
Ayes: Senator(s) Aullman, Burns, Coe, Decaria, Hastert, Jennings, Job, Massie, Mockler, Scott, Sessions, Vasey and Von Flatern

Nays: Senator(s) Anderson, J., Case, Cooper, Fecht, Geis, Hines, Johnson, Larson, Meier, Nicholas, Perkins, Peterson, Ross, Schiffer and Townsend
Excused: Senator(s) Barrasso and Peck

Ayes 13 Nays 15 Excused 2 Absent 0 Conflicts 0
	H.B. No. 0055
	State park roads.

Sponsored By:
Joint Transportation, Highways and Military Affairs Interim Committee
AN ACT relating to state parks; providing appropriations for road repair and maintenance in state parks and historic sites; and providing for an effective date.

12/20/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/17/2007
H Introduced and Referred to H08

2/2/2007
H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Hammons, Slater, White and Zwonitzer, Dv.

Nays: Representative(s) Madden

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

2/2/2007
H Rereferred to H02

2/5/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Petersen, Philp and Warren

Nays: Representative(s) Jones and Jorgensen

Ayes 5 Nays 2 Excused 0 Absent 0 Conflicts 0
2/5/2007
H Placed on General File

HB0055HS001/ADOPTED

Page 1-line 11
Delete the line through "($15,000,000.00)" insert "six million seven hundred seven thousand four hundred twenty-nine dollars ($6,707,429.00)".

Page 2-line 3
Delete "two".

Page 2-line 4
Delete the line through "($2,000,000.00)" insert "one million five hundred thousand dollars ($1,500,000.00)". PHILP, CHAIRMAN

2/5/2007
H Passed CoW

HB0055H2001/ADOPTED

Page 1-line 11
After "repair" insert ", with the assistance of the Wyoming department of transportation,". JORGENSEN

HB0055H2002/FAILED

Delete the standing committee amendment (HB0055HS001/A) entirely; further amend as follows:

Page 1-line 11
Delete the line through "($15,000,000.00)" insert "three million six hundred seventy-two thousand eight hundred forty-nine dollars ($3,672,849.00)".

Page 2-line 3
Delete "two".

Page 2-line 4
Delete the line through "($2,000,000.00)" insert "eight hundred thousand dollars ($800,000.00)". PHILP

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harvey, Iekel, Illoway, Jaggi, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Quarberg, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Anderson, R., Brechtel, Harshman, Jones, McOmie, Philp, Samuelson, Semlek and Shepperson.

Ayes 51 Nays 9 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S08; No Report Prior to CoW Cutoff

3/1/2007
S08 Motion to Do Pass Failed

ROLL CALL
Ayes: Senator(s) Hastert and Johnson

Nays: Senator(s) Barrasso, Geis and Von Flatern

Ayes 2 Nays 3 Excused 0 Absent 0 Conflicts 0
	H.B. No. 0056
	Limited liability limited partnerships.

Sponsored By:
Joint Corporations, Elections and Political Subdivisions Interim Committee
AN ACT relating to limited partnerships; providing for limited liability limited partnerships; limiting liability of general partners in limited liability limited partnerships; providing for registration of foreign limited liability limited partnerships; providing definitions; providing conforming amendments; and providing for an effective date.

12/20/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H07

1/15/2007
H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller, Quarberg, Walsh and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

1/16/2007
H Passed CoW

1/17/2007
H Passed 2nd Reading

1/18/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S07

2/6/2007
S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Case, Cooper, Decaria, Larson and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Placed on General File

2/8/2007
S Passed CoW

2/9/2007
S Passed 2nd Reading

2/12/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Excused: Senator(s) Peck and Von Flatern

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/12/2007
Assigned Number HEA No. 0020

2/13/2007
H Speaker Signed HEA No. 0020

2/13/2007
S President Signed HEA No. 0020

2/15/2007
Governor Signed HEA No. 0020

2/15/2007
Assigned Chapter Number

Chapter No. 0038 Session Laws of Wyoming 2007.
	H.B. No. 0057
	Municipal annexation.

Sponsored By:
Representative(s) Illoway, Gingery, McOmie and Olsen and Senator(s) Meier and Mockler
AN ACT relating to municipal annexations; prohibiting annexation of land adjacent or contiguous to certain properties owned and annexed by municipalities under specified circumstances; and providing for an effective date.

12/26/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H07; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0058
	State employee longevity pay.

Sponsored By:
Representative(s) Illoway, Berger, Esquibel, F., Hammons, Martin, McOmie, Samuelson, Throne, Walsh and Warren and Senator(s) Johnson, Hastert, Massie, Peterson, Ross and Sessions
AN ACT relating to the administration of government; amending longevity pay in the state compensation plan as specified; repealing duplicate time limited provision; and providing for an effective date.

12/26/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H02

1/18/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

1/19/2007
H Passed CoW

1/22/2007
H Passed 2nd Reading

1/23/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dv.

Nays: Representative(s) Philp

Conflicts: Representative(s) Zwonitzer, Dn.

Ayes 58 Nays 1 Excused 0 Absent 0 Conflicts 1
1/23/2007
S Received for Introduction

1/31/2007
S Introduced and Referred to S02

2/7/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Nicholas, Peterson and Townsend

Nays: Senator(s) Meier

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0059
	Moist snuff tobacco tax.

Sponsored By:
Representative(s) Illoway, Anderson, R., Childers and Esquibel, F. and Senator(s) Coe and Mockler
AN ACT relating to taxation of moist snuff tobacco; providing that moist snuff tobacco will be taxed based upon net weight; conforming related provisions; and providing for an effective date.

12/26/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H03

1/17/2007
H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Lubnau, Madden, Semlek and Walsh

Nays: Representative(s) Gilmore, Miller and Zwonitzer, Dv.

Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0
1/17/2007
H Placed on General File

HB0059HW001/FAILED

Page 1-line 3
After "weight;" insert "providing for annual increases in the tax;".

Page 5-line 2
After "ounce" delete "." and insert ", from July 1, 2007 to June 30, 2008. Thereafter the tax imposed by this subsection shall be increased by a rate of three percent (3%) annually, rounded to the nearest cent.".

Page 5-line 11
After "ounce" delete "." and insert ", from July 1, 2007 to June 30, 2008. Thereafter the tax imposed by this subsection shall be increased by a rate of three percent (3%) annually, rounded to the nearest cent.". MADDEN

HB0059HW002/FAILED

Page 1-line 1
After "tobacco;" insert "providing a definition;".

Page 2-line 1
Delete "finely".

Page 2-line 2
After "ground" insert ", chewing". ZWONITZER, DV.

1/18/2007
H Passed CoW

HB0059H2001/FAILED

Page 4-line 24
Delete "fifty cents ($0.50)" insert "one dollar ($1.00)".

Page 5-line 9
Delete "fifty cents ($0.50)" insert "one dollar ($1.00)". JORGENSEN, WARREN, ZWONITZER, DN

1/19/2007
H Passed 2nd Reading

HB0059H3001/ADOPTED

Page 4-line 24
Delete "fifty cents ($0.50)" insert "eighty-five cents ($0.85)".

Page 5-line 9
Delete "fifty cents ($0.50)" insert "eighty-five cents ($0.85)". ZWONITZER, DN

1/22/2007
H Failed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Berger, Buchanan, Cohee, Davison, Dockstader, Edmonds, Esquibel, F., Esquibel, K., Gingery, Iekel, Illoway, Jones, Jorgensen, Lockhart, Olsen, Quarberg, Samuelson, Semlek, Shepperson, Steward, Teeters, Walsh, White and Zwonitzer, Dn.

Nays: Representative(s) Bagby, Blake, Brechtel, Brown, Craft, Diercks, Edwards, Gentile, Gilmore, Hallinan, Hammons, Harshman, Harvey, Jaggi, Landon, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Petersen, Philp, Slater, Thompson, Throne, Wallis, Warren and Zwonitzer, Dv.

Excused: Representative(s) Childers, Goggles and Simpson

Ayes 26 Nays 31 Excused 3 Absent 0 Conflicts 0
	H.B. No. 0060
	Home owner's tax credit.

Sponsored By:
Representative(s) Olsen, Dockstader and Gingery and Senator(s) Larson
AN ACT relating to taxation and revenue; providing for the home owner's tax credit as specified; providing amendments; amending related provisions; repealing conflicting provision; providing an appropriation; specifying applicability of the act; and providing for an effective date.

12/26/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H03

1/15/2007
H03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Gilmore, Lubnau, Madden, Miller, Semlek, Walsh and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

1/15/2007
H Rereferred to H02

1/18/2007
H02 Recommended Do Not Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0061
	Public schools-self-administered medications.

Sponsored By:
Representative(s) Zwonitzer, Dn., Davison, Millin, Warren and White and Senator(s) Barrasso and Decaria
AN ACT relating to public schools; requiring school districts to permit students to possess and self-administer medication as specified; imposing requirements; delegating duties to the department of education; and providing for an effective date.

12/26/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H04

1/23/2007
H04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
H Placed on General File

HB0061HS001/ADOPTED

Page 1-Above line 1

In the catch title, delete "use of epinephrine pens by pupils" insert "self-administered medications".

Page 1-line 3
Delete "epinephrine self injection"; after "medication" insert "as specified".

Page 1-line 12
Delete "asthma and".

Page 1-line 13
Delete "epinephrine self injection"; after "medication" insert "for potentially life threatening conditions".

Page 1-line 16
Strike "asthma"; delete new language.

Page 2-line 1
Delete new language; strike "medication"; after "district" insert "medication required for potentially life threatening conditions".

Page 2-line 7
Strike "asthma"; delete new language.

Page 2-line 8
Delete new language; after "medication" insert "required for potentially life threatening conditions".

Page 2-line 11
Strike "asthma"; delete new language.

Page 2-line 12
Delete new language; after "medication" insert "required for potentially life threatening conditions".

Page 2-line 14
Strike "asthma"; delete new language.

Page 2-line 15
After "medication" insert "required for potentially life threatening conditions".

Page 2-line 22
After "(ii)" delete balance of line and insert ""Potentially life threatening conditions" includes, but is not limited to asthma, food allergies and insect bites;".

Page 2-line 23
Delete entirely and insert:

"(iii) "Medication required for potentially life threatening conditions" includes, but is not limited to asthma medication and prescription single dose epinephrine pens.". GOGGLES, ACTING CHAIRMAN

1/29/2007
H Passed CoW

1/30/2007
H Passed 2nd Reading

1/31/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
S Received for Introduction

2/7/2007
S Introduced and Referred to S04

2/12/2007
S04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Coe, Jennings and Massie

Excused: Senator(s) Von Flatern

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/12/2007
S Placed on General File

HB0061SS001/ADOPTED (TO ENGROSSED COPY)

Page 3-line 10
Delete "July 1, 2007." 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.". COE, CHAIRMAN

2/15/2007
S Passed CoW

2/16/2007
S Passed 2nd Reading

2/20/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck and Sessions

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/20/2007
H Received for Concurrence

2/21/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Lockhart

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/21/2007
Assigned Number HEA No. 0066

2/21/2007
H Speaker Signed HEA No. 0066

2/21/2007
S President Signed HEA No. 0066

2/23/2007
Governor Signed HEA No. 0066

2/23/2007
Assigned Chapter Number

Chapter No. 0098 Session Laws of Wyoming 2007.
	H.B. No. 0062
	Natural resource 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; providing appropriations; providing for reversion of funds; and providing for an effective date.

12/26/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H06

1/15/2007
H06 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Davison, Goggles, Iekel, Jaggi, Slater and Thompson

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

1/15/2007
H Rereferred to H02

1/19/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

1/23/2007
H Passed CoW

1/24/2007
H Passed 2nd Reading

1/25/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Miller

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
1/25/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S06

2/1/2007
S06 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Burns, Coe, Massie and Mockler

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/1/2007
S Rereferred to S02

2/6/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Placed on General File

2/8/2007
S Passed CoW

2/9/2007
S Passed 2nd Reading

2/12/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Excused: Senator(s) Peck and Von Flatern

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/12/2007
Assigned Number HEA No. 0021

2/13/2007
H Speaker Signed HEA No. 0021

2/13/2007
S President Signed HEA No. 0021

2/15/2007
Governor Signed HEA No. 0021

2/15/2007
Assigned Chapter Number

Chapter No. 0020 Session Laws of Wyoming 2007.
	H.B. No. 0063
	County officials housing allowance.

Sponsored By:
Representative(s) Lubnau and Brown and Senator(s) Larson and Ross
AN ACT relating to counties; authorizing a housing allowance for county officers as specified; and providing for an effective date.

12/26/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H07

1/22/2007
H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Martin, Miller, Quarberg, Walsh and Zwonitzer, Dn.

Nays: Representative(s) Illoway

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/22/2007
H Placed on General File

HB0063HS001/ADOPTED

Page 2-line 10
After "for" insert "full-time". ILLOWAY, CHAIRMAN

1/31/2007
H Passed CoW

2/1/2007
H Passed 2nd Reading

2/2/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Samuelson, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Alden, Anderson, R., Brechtel, Davison, Dockstader, Gilmore, Jorgensen, Miller, Quarberg and Semlek

Excused: Representative(s) Gingery

Ayes 49 Nays 10 Excused 1 Absent 0 Conflicts 0
2/5/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S07

2/13/2007
S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Decaria and Larson

Nays: Senator(s) Case and Scott

Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0
2/13/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0064
	County attorney salaries.

Sponsored By:
Representative(s) Lubnau and Brown and Senator(s) Ross
AN ACT relating to counties; providing for the salaries of county attorneys and county and prosecuting attorneys as specified; and providing for an effective date.

12/26/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H07

1/22/2007
H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller, Quarberg, Walsh and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/22/2007
H Placed on General File

1/29/2007
H Passed CoW

1/30/2007
H Passed 2nd Reading

1/31/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/31/2007
S Received for Introduction

2/1/2007
S Introduced and Referred to S02

2/6/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Placed on General File

2/8/2007
S Passed CoW

2/9/2007
S Passed 2nd Reading

2/12/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Job, Johnson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Nays: Senator(s) Case, Jennings and Larson

Excused: Senator(s) Peck and Von Flatern

Ayes 25 Nays 3 Excused 2 Absent 0 Conflicts 0
2/12/2007
Assigned Number HEA No. 0022

2/13/2007
H Speaker Signed HEA No. 0022

2/13/2007
S President Signed HEA No. 0022

2/15/2007
Governor Signed HEA No. 0022

2/15/2007
Assigned Chapter Number

Chapter No. 0031 Session Laws of Wyoming 2007.
	H.B. No. 0065
	Defrauding drug and alcohol screening tests.

Sponsored By:
Representative(s) Lubnau and Edmonds and Senator(s) Burns, Ross and Von Flatern
AN ACT relating to crimes and offenses; providing that defrauding a drug or alcohol test is a crime as specified; establishing the elements of the crime; providing penalties; and providing for an effective date.

12/26/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H01

1/16/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/16/2007
H Placed on General File

HB0065HS001/ADOPTED

Page 2-line 8
After "sample" delete balance of line.

Page 2-line 9
Delete the line through "measure" insert "with the intent to defraud an alcohol or drug screening test".

Page 3-line 1
After "(b)" delete balance of line.

Page 3-lines 2 and 3
Delete entirely.

Page 3-line 4
Delete the line through "if".

Page 3-line 7
After "urine" insert "are prima facie evidence of intent under subsection (a) of this section".

Page 3-line 17
Delete "felony" insert "misdemeanor".

Page 3-line 19
Delete "more" insert "less"; delete "five (5) years" insert "seven (7) days nor more than six (6) months and shall not be eligible for probation or suspension of sentence on any other basis until he has served at least seven (7) days in jail"; delete "ten".

Page 3-line 20
Delete "thousand dollars ($10,000.00)" insert "seven hundred fifty dollars ($750.00)". BUCHANAN, CHAIRMAN

1/17/2007
H Passed CoW

1/18/2007
H Passed 2nd Reading

1/19/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dv.

Nays: Representative(s) Diercks, Landon and Zwonitzer, Dn.

Ayes 57 Nays 3 Excused 0 Absent 0 Conflicts 0
1/24/2007
S Received for Introduction

1/29/2007
S Introduced and Referred to S09

2/6/2007
S09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Placed on General File

HB0065SS001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 1
After "(i)" insert "Manufactures,"; after "markets" insert "synthetic or human substances or other products including, but not limited to".

Page 2-line 2
Before "in" insert ","; after "transports" insert "synthetic or human substances or other products including, but not limited to"; before "into" insert ",".

Page 2-line 3
Delete "of using the urine".

Page 2-line 11
After "Adulterates a" insert "hair follicle sample or a".

Page 3-line 2
After "test" insert "and which"
Page 3-line 3
After "marketing of" insert "synthetic or human substances or other products including, but not limited to"; after "urine" insert ",".

Page 3-line 17
After "months" delete balance of line.

Page 3-line 18
Delete.

Page 3-line 19
Delete through "jail". LARSON, CHAIRMAN

HB0065SW001/FAILED (TO ENGROSSED COPY)

Page 3-line 14
Delete "misdemeanor" insert "felony".

Page 3-line 16
Delete "less than seven (7) days nor".

Page 3-line 17
Delete "six (6) months" insert "five (5) years".

Page 3-line 20
After "than" delete through "($750.00)" insert "ten thousand dollars ($10,000.00)". VON FLATERN, FECHT

2/8/2007
S Passed CoW

2/9/2007
S Passed 2nd Reading

2/12/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Nays: Senator(s) Case and Nicholas

Excused: Senator(s) Peck and Von Flatern

Ayes 26 Nays 2 Excused 2 Absent 0 Conflicts 0
2/12/2007
H Received for Concurrence

2/13/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dv.

Nays: Representative(s) Diercks, Gilmore and Zwonitzer, Dn.

Ayes 57 Nays 3 Excused 0 Absent 0 Conflicts 0
2/13/2007
Assigned Number HEA No. 0029

2/13/2007
H Speaker Signed HEA No. 0029

2/13/2007
S President Signed HEA No. 0029

2/16/2007
Governor Signed HEA No. 0029

2/16/2007
Assigned Chapter Number

Chapter No. 0059 Session Laws of Wyoming 2007.
	H.B. No. 0066
	Uniform law on notarial acts.

Sponsored By:
Representative(s) Gingery, Brown, Buchanan, Esquibel, F., Lubnau, Mercer, Petersen and Throne and Senator(s) Perkins
AN ACT relating to notaries and notarial acts; adopting the uniform law on notarial acts; amending conflicting statutes; repealing the Wyoming Acknowledgment Act; repealing superseded statutes; and providing for an effective date.

12/26/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H01

1/15/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

HB0066HS001/ADOPTED (CORRECTED COPY)

Page 2-line 19
Delete "representative capacity"" insert ""representative capacity"".

Page 7-after line 15
Insert "(iii) A clerk or deputy clerk of a county;".

Renumber as necessary. BUCHANAN, CHAIRMAN

1/16/2007
H Passed CoW

1/17/2007
H Passed 2nd Reading

1/18/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
S Received for Introduction

2/5/2007
S Introduced and Referred to S01; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.B. No. 0067
	Interstate fire compact.

Sponsored By:
Representative(s) Lubnau and Samuelson and Senator(s) Aullman, Cooper, Johnson and Vasey
AN ACT relating to the interstate compact for the prevention and control of forest fires; adopting the compact; and providing for an effective date.

12/26/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H08

2/2/2007
H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Hammons, Madden, Slater, White and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

2/2/2007
H Passed CoW

2/5/2007
H Passed 2nd Reading

2/6/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Davison and Warren

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
2/6/2007
S Received for Introduction

2/7/2007
S Introduced and Referred to S08

2/9/2007
S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Geis, Hastert, Johnson and Von Flatern

Excused: Senator(s) Barrasso

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/9/2007
S Placed on General File

2/13/2007
S Passed CoW

2/14/2007
S Passed 2nd Reading

2/15/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/15/2007
Assigned Number HEA No. 0050

2/20/2007
H Speaker Signed HEA No. 0050

2/20/2007
S President Signed HEA No. 0050

2/21/2007
Governor Signed HEA No. 0050

2/21/2007
Assigned Chapter Number

Chapter No. 0075 Session Laws of Wyoming 2007.
	H.B. No. 0068
	Methamphetamine-endangering children before birth.

Sponsored By:
Representative(s) Harvey, Gingery, Martin and White and Senator(s) Anderson, J., Barrasso and Hastert
AN ACT relating to children; amending the definition of "abuse" as specified; requiring drug courts, juvenile courts and state-supported treatment facilities to give priority to pregnant women and persons alleged to have abused children by prenatal exposure to methamphetamine; and providing for an effective date.

12/26/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H10

1/22/2007
H Rereferred to H01

1/30/2007
H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Dockstader, Gingery, Mercer and Olsen
Nays: Representative(s) Bagby, Buchanan, Shepperson and Throne

Ayes 5 Nays 4 Excused 0 Absent 0 Conflicts 0
1/30/2007
H Placed on General File

2/5/2007
H Passed CoW

HB0068H2001/ADOPTED

Page 3-line 3
After "mucosa" insert ", the newborn's meconium".

Page 5-line 17
After "mucosa" insert ", the newborn's meconium". HALLINAN

HB0068H2002/FAILED

Page 1-Above line 1

In the catch title delete "Methamphetamine-"
Page 1-line 2
After "to" insert "alcohol, tobacco, non-prescribed controlled substances or".

Page 1-line 5
After "to" insert "alcohol, tobacco, non-prescribed controlled substances or".

Page 1-line 8
After "to" insert "alcohol, tobacco, non-prescribed controlled substances or".

Page 2-line 12
After "to" insert "alcohol, tobacco, non-prescribed controlled substances or".

Page 2-line 16
After "with" insert "alcohol, tobacco, non-prescribed controlled substances or".

Page 2-line 21
After "with" insert "alcohol, tobacco, non-prescribed controlled substances or".

Page 3-line 1
After "for" insert "alcohol, tobacco, non-prescribed controlled substances or".

Page 5-line 3
After "to" insert "alcohol, tobacco, non-prescribed controlled substances or".

Page 5-line 7
After "with" insert "alcohol, tobacco, non-prescribed controlled substances or".

Page 5-line 12
After "with" insert "alcohol, tobacco, non-prescribed controlled substances or".

Page 5-line 16
After "for" insert "alcohol, tobacco, non-prescribed controlled substances or". LANDON

2/6/2007
H Passed 2nd Reading

2/7/2007
H Laid Back Pursuant to HR 9-3

HB0068H3002/ADOPTED

Page 1-line 1
Delete "providing that criminal child".

Page 1-lines 2 through 4
Delete entirely.

Page 1-line 5
Delete the line through "prenatally;" insert "amending the definition of "abuse" as specified;".

Page 1-line 6
After "courts" insert ", juvenile courts".

Page 1-line 7
Delete "charged with".

Page 1-line 8
Delete "endangering" insert "alleged to have abused".

Page 1-line 14
Delete "6-4-405 by creating a new subsection (d),".

Page 1-line 15
Delete "and" insert ","; delete "(iii)" insert "(ii) and 14-3-429(d)(ii)".

Page 2-line 5
Delete "charged with" insert "alleged to have abused".

Page 2-line 6
Delete "endangering"; delete "defined" insert "provided"; delete "6-4-405(d)" insert "14-3-202(a)(ii)(D)(I) through (III)".

Page 2-lines 8 through 22
Delete entirely.

Page 3-lines 1 through 3

Delete entirely, including the Hallinan second reading amendment (HB0068H2001/A) to these lines.

Page 4-line 5
Delete "charged with endangering" insert "alleged to have abused"; delete "defined" insert "provided".

Page 4-line 6
Delete "6-4-405(d)" insert "14-3-202(a)(ii)(D)(I) through (III)".

Page 4-lines 21 through 24
Delete entirely and insert:

"(ii) "Abuse" means inflicting or causing physical or mental injury, harm or imminent danger to the physical or mental health or welfare of a child other than by accidental means, including abandonment, unless the abandonment is a relinquishment substantially in accordance with W.S. 14-11-101 through 14-11-109, excessive or unreasonable corporal punishment, malnutrition or substantial risk thereof by reason of intentional or unintentional neglect, and the commission or allowing the commission of a sexual offense against a child as defined by law:

(D) "Imminent danger" includes threatened harm and means a statement, overt act, condition or status which represents an immediate and substantial risk of sexual abuse or physical or mental injury,. and includes prenatal exposure to methamphetamine, as evidenced by:

(I) Withdrawal symptoms in the child at birth;
(II) Medical documentation of signs and symptoms consistent with methamphetamine exposure in the child at birth; or
(III) Results of a confirmed toxicology test for methamphetamine performed at birth on the mother, the child, the placenta, mucosa, the newborn's meconium or the umbilical cord.".

Page 5-lines 2 through 18
Delete entirely, including the Hallinan second reading amendment (HB0068H2001/A) to these lines and insert:

"14-3-429. Decree where child adjudged neglected; dispositions; terms and conditions; legal custody.
(d) As a part of any order of disposition and the terms and conditions thereof, the court may:

(ii) Order the child, or his parents, or both, to undergo evaluation and indicated treatment or another program designed to address problems which contributed to the adjudication, including any adjudication with respect to a neglected child who has been abused as provided in W.S. 14-3-202(a)(ii)(D)(I) through (III). A parent who willfully violates or neglects or refuses to comply with any order of the court may be found in contempt and punished as provided by W.S. 14-3-438;". SIMPSON

2/8/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Berger, Brechtel, Brown, Buchanan, Cohee, Davison, Dockstader, Edmonds, Gingery, Hallinan, Hammons, Harshman, Harvey, Jaggi, Jorgensen, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Walsh and White.

Nays: Representative(s) Bagby, Blake, Childers, Craft, Diercks, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Iekel, Illoway, Jones, Landon, Millin, Throne, Wallis, Warren, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 39 Nays 21 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/20/2007
S Introduced and Referred to S10

2/22/2007
S10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Fecht, Hastert and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/22/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0069
	Uniform Trust Code-amendments.

Sponsored By:
Joint Judiciary Interim Committee
AN ACT relating to the Uniform Trust Code; providing for the creation of qualified spendthrift trusts; specifying what constitutes qualified trust property; providing for qualified transfers of trust property and duties of trustees; providing for distribution of trust assets; specifying when and how trust assets may be attached; providing for burdens of proof and the weight of evidence in specified actions; amending and providing additional definitions; conforming provisions; clarifying effect of provisions; limiting consideration of case law from other jurisdictions as specified; repealing provisions; and providing for an effective date.

12/26/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H01

1/19/2007
H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/19/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

HB0069HS001/ADOPTED

Page 2-line 9
Delete "is". BUCHANAN, CHAIRMAN

HB0069HW001/ADOPTED

Page 19-line 11
After "(iv) and" insert "(vii),"; after "(b)" insert "and (d)".

Page 35-After line 1
Insert:

"(vii) The trust's taxpayer identification number (optional); and".

Page 35-After line 4
Insert:

"(d) A certification or affidavit of trust need not contain the dispositive terms of a trust or the trust's taxpayer identification number.". BERGER, BUCHANAN

1/22/2007
H Passed CoW

HB0069H2001/ADOPTED

Page 30-line 1
Reinsert stricken ", or".

Page 30-line 3
After stricken "trust," insert "for personal injuries, or has a settlement agreement with a beneficiary for personal injury that has been approved by a court,". BROWN

HB0069H2002/ADOPTED

Page 2-line 1
Delete "4-10-509" insert "4-10-510".

Page 3-lines 18 through 22
Delete entirely.

Page 40-After line 18
Insert:

"Section 4. W.S. 4-10-508 is renumbered as 4-10-509.".

Renumber as necessary. BUCHANAN

1/23/2007
H Passed 2nd Reading

1/24/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/26/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S01

2/14/2007
S01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Decaria, Perkins, Ross and Sessions

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/14/2007
S Placed on General File

HB0069SS001/ADOPTED (TO ENGROSSED COPY)

Page 18-line 17
Delete "and".

Page 18-line 21
After "activities" delete "." insert "; and".

Page 18-after line 21
Insert:

"(ix) The settlor has and shall maintain personal liability insurance of at least one million dollars ($1,000,000.00) or shall provide coverage equal to the fair market value of the settlor's total qualified transfers to qualified spendthrift trusts, whichever is less. This affidavit requirement shall not apply to a qualified transfer to a trust created by a court order under W.S. 3‑3‑607.".

Page 29-line 22
Strike ", or".

Page 29-line 24
Delete all new language.

Page 30-lines 1 and 2
Delete all new language. ROSS, CHAIRMAN

2/20/2007
S Passed CoW

2/21/2007
S Passed 2nd Reading

2/22/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Nicholas, Perkins, Peterson, Ross, Schiffer, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Meier, Mockler and Scott

Excused: Senator(s) Peck

Ayes 26 Nays 3 Excused 1 Absent 0 Conflicts 0
2/22/2007
H Received for Concurrence

2/23/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Hallinan

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/23/2007
Assigned Number HEA No. 0080

2/26/2007
H Speaker Signed HEA No. 0080

2/26/2007
S President Signed HEA No. 0080

2/28/2007
Governor Signed HEA No. 0080

2/28/2007
Assigned Chapter Number

Chapter No. 0155 Session Laws of Wyoming 2007.
	H.B. No. 0070
	Game and fish-license fees.

Sponsored By:
Joint Travel, Recreation, Wildlife and Cultural Resources Interim Committee
AN ACT relating to game and fish; amending license, application, entry, stamp and permit fees; amending landowner coupon payments; amending selling agent fees; and providing for an effective date.

12/26/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H06

1/17/2007
H06 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Davison, Goggles, Iekel, Jaggi, Slater and Thompson

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/17/2007
H Placed on General File

1/18/2007
H Passed CoW

1/19/2007
H Passed 2nd Reading

1/22/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Cohee, Craft, Davison, Dockstader, Edmonds, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Hallinan, Hammons, Harshman, Iekel, Illoway, Jaggi, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, Mercer, Meyer, Millin, Olsen, Petersen, Quarberg, Samuelson, Slater, Steward, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Alden, Brown, Buchanan, Diercks, Edwards, Harvey, Jones, McOmie, Miller, Philp, Semlek, Shepperson and Teeters

Excused: Representative(s) Childers, Goggles and Simpson

Ayes 44 Nays 13 Excused 3 Absent 0 Conflicts 0
1/22/2007
S Received for Introduction

1/24/2007
S Introduced and Referred to S06

1/30/2007
S06 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Burns, Coe, Massie and Mockler

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
1/30/2007
S Placed on General File

2/6/2007
S Passed CoW

2/7/2007
S Passed 2nd Reading

2/8/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Burns, Case, Coe, Cooper, Fecht, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Mockler, Nicholas, Peterson, Ross, Schiffer, Scott, Sessions, Vasey and Von Flatern.

Nays: Senator(s) Barrasso, Decaria, Geis, Meier, Perkins and Townsend

Excused: Senator(s) Peck

Ayes 23 Nays 6 Excused 1 Absent 0 Conflicts 0
2/8/2007
Assigned Number HEA No. 0002

2/9/2007
H Speaker Signed HEA No. 0002

2/9/2007
S President Signed HEA No. 0002

2/13/2007
Governor Signed HEA No. 0002

2/13/2007
Assigned Chapter Number

Chapter No. 0002 Session Laws of Wyoming 2007.
	H.B. No. 0071
	Game and fish-license fees 2.

Sponsored By:
Joint Travel, Recreation, Wildlife and Cultural Resources Interim Committee
AN ACT relating to game and fish; adjusting license, application, entry, stamp and permit fees annually; adjusting selling agent fees annually; adjusting landowner coupon payments annually; requiring reports; authorizing rulemaking; and providing for an effective date.

12/26/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H06

1/17/2007
H06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Davison, Goggles, Iekel, Jaggi, Slater and Thompson

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/17/2007
H Placed on General File

HB0071HS001/ADOPTED

Page 4-line 17
After "department" delete "and" insert ",".

Page 4-line 18
After "agents" insert "and landowner coupon payments paid by the department".

Page 12-line 18
Delete "July 1, 2007" 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.". CHILDERS, CHAIRMAN

1/18/2007
H Passed CoW

1/19/2007
H Passed 2nd Reading

1/22/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Bagby, Berger, Blake, Brechtel, Brown, Cohee, Craft, Davison, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Hallinan, Harshman, Iekel, Illoway, Jaggi, Jorgensen, Lockhart, Madden, Martin, McOmie, Mercer, Meyer, Millin, Petersen, Slater, Thompson, Throne, Wallis, Warren and White

Nays: Representative(s) Alden, Anderson, R., Buchanan, Diercks, Dockstader, Edmonds, Gingery, Hammons, Harvey, Jones, Landon, Lubnau, Miller, Olsen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Steward, Teeters, Walsh, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Childers, Goggles and Simpson

Ayes 33 Nays 24 Excused 3 Absent 0 Conflicts 0
1/24/2007
S Received for Introduction

1/24/2007
S Introduced and Referred to S06

1/30/2007
S06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Burns, Massie and Mockler

Nays: Senator(s) Coe

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
1/30/2007
S Placed on General File

HB0071SS001/ADOPTED

Page 1-line 5
After "rulemaking;" insert "providing a sunset date;".

Page 1-line 11
After "adjustments" insert "; repeal".

Page 1-line 16
After "changes in the" delete balance of line and insert "Wyoming cost of living index".

Page 2-line 1
Delete.

Page 2-line 2
Delete through "commerce,".

Page 2-lines 11 and 12
Delete and insert "Wyoming cost of living index".

Page 2-line 13
Delete through "commerce,".

Page 2–line 23
Delete "shall" insert "may".

Page 3-line 1
After "year for" delete "the" insert "each".

Page 3-line 3
After "department" delete "," insert "and each".

Page 3-line 5
After "department that" delete "is" insert "could be".

Page 3-lines 7 through 13
Delete and renumber.

Page 3-line 15
Delete "(d)" insert "(c)".

Page 3-line 19
Delete "(e)" insert "(d)".

Page 4-after line 3

Insert and renumber:

"(e) This section is repealed effective June 30, 2012.".

Page 12-line 18
Delete "immediately upon" insert "July 1, 2007.".

Page 12-lines 19 through 21
Delete. BURNS, CHAIRMAN

2/6/2007
S Failed CoW; Indef Postponed

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Decaria, Fecht, Hastert, Job, Johnson, Massie, Mockler, Perkins, Ross, Sessions, Vasey and Von Flatern

Nays: Senator(s) Anderson, J., Aullman, Barrasso, Case, Coe, Geis, Hines, Jennings, Larson, Meier, Nicholas, Peterson, Schiffer, Scott and Townsend

Excused: Senator(s) Peck

Ayes 14 Nays 15 Excused 1 Absent 0 Conflicts 0
	H.B. No. 0072
	Required payments as conditions of parole.

Sponsored By:
Joint Judiciary Interim Committee
AN ACT relating to probation and parole; providing that specified payments may be required as conditions of parole; and providing for an effective date.

12/26/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H01

1/10/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Nays: Representative(s) Alden

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/10/2007
H Placed on General File

HB0072HS001/ADOPTED

Page 2-line 5
Delete entirely.

Page 2-line 7
Delete "(ii)" insert "(i)".

Page 2-line 11
Delete "(iii)" insert "(ii) Costs or".

Page 2-line 14
Delete "(iv)" insert "(iii) Cost or"; after "parolee" insert "imposed under W.S. 7-13-1102(a)(iii)". BUCHANAN, CHAIRMAN

1/11/2007
H Passed CoW

1/12/2007
H Passed 2nd Reading

1/15/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Alden

Excused: Representative(s) Davison

Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0
1/19/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S01

2/2/2007
S01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Decaria, Perkins, Ross and Sessions

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
S Placed on General File

HB0072SS001/ADOPTED (TO ENGROSSED COPY)

Page 2-after line 3
Insert and renumber:

"(i) Support of dependents of the parolee;".

Page 2-line 5
Delete "(i)" insert "(ii)".

Page 2-line 9
Delete "(ii)" insert "(iii)".

Page 2-line 13
Delete "(iii)" insert "(iv)". ROSS, CHAIRMAN

2/6/2007
S Passed CoW

2/7/2007
S Passed 2nd Reading

2/8/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Hastert, Jennings, Job, Larson, Nicholas, Perkins, Peterson, Ross, Scott, Sessions, Townsend and Von Flatern

Nays: Senator(s) Case, Geis, Hines, Johnson, Massie, Meier, Mockler, Schiffer and Vasey

Excused: Senator(s) Peck

Ayes 20 Nays 9 Excused 1 Absent 0 Conflicts 0
2/8/2007
H Received for Concurrence

2/9/2007
H Did Not Concur

ROLL CALL
Ayes: Representative(s) Hammons and Jorgensen.

Nays: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 2 Nays 58 Excused 0 Absent 0 Conflicts 0
2/9/2007
H Appointed JCC01 Members

Representative(s) Buchanan, Gingery and Hammons

2/9/2007
S Appointed JCC01 Members

Senator(s) Burns, Mockler and Perkins

2/14/2007
H Adopted HB0072JC01 and Recedes from Nonconcurrence
ROLL CALL

Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn., Zwonitzer, Dv.,

Nays: Representative(s) Olsen.

Ayes 59 Nays 1 Excused 0 Absent 0 Conflict 0

HB0072JC01/A
ADOPTED
(TO ENGROSSED COPY)

Pursuant to Joint Rule 2-4, the House recedes from its non-concurrence and adopts the following Senate amendment:
BUCHANAN, GINGERY, HAMMONS, BURNS, PERKINS

2/14/2007
Assigned Number HEA No. 0047

2/20/2007
H Speaker Signed HEA No. 0047

2/20/2007
S President Signed HEA No. 0047

2/21/2007
Governor Signed HEA No. 0047

2/21/2007
Assigned Chapter Number

Chapter No. 0071 Session Laws of Wyoming 2007.
	H.B. No. 0073
	Sales tax holiday.

Sponsored By:
Representative(s) Zwonitzer, Dn., Gentile, Gilmore, Gingery, Walsh and Warren and Senator(s) Burns
AN ACT relating to taxation and revenue; providing for a sales tax holiday; providing exemptions regarding sales and use tax; providing for the duration of the sales tax holiday; indicating which items are exempt from sales and use tax during the sales tax holiday and which items are not exempt from the sales and use tax during the sales tax holiday; and providing for an effective date.

12/26/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H03; No Report Prior to CoW Cutoff

2/27/2007
H03 Motion to Do Pass Failed
ROLL CALL
Ayes: Representative(s) Esquibel, K., Gilmore, Walsh and Zwonitzer, Dv.

Nays: Representative(s) Anderson, R., Lubnau, Madden, Miller and Semlek

Ayes 4 Nays 5 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0074
	Department of health-provider contract restrictions.

Sponsored By:
Select Committee on Mental Health and Substance Abuse Services
AN ACT relating to the department of health; requiring a portion of funding to community-based mental health and substance abuse programs to be withheld until specified conditions are met; providing for reversion of funds as specified; specifying applicability of the restriction; and providing for an effective date.

12/27/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H10

1/25/2007
H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Hallinan, Harvey, Iekel, Landon, Lubnau, Millin and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/25/2007
H Placed on General File

HB0074HS001/ADOPTED (CORRECTED COPY)

Page 2-line 16
Delete "an" insert "a written".

Page 2-line 17
After "performance" insert "and outcome".

Page 2-line 19
After "performance" insert "and outcome". LANDON, CHAIRMAN

1/26/2007
H Passed CoW

1/29/2007
H Passed 2nd Reading

1/30/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/1/2007
S Received for Introduction

2/1/2007
S Introduced and Referred to S10

2/16/2007
S10 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Fecht, Hastert and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/16/2007
S Placed on General File

2/21/2007
S Passed CoW

2/22/2007
S Passed 2nd Reading

2/23/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck and Peterson

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/23/2007
Assigned Number HEA No. 0076

2/23/2007
H Speaker Signed HEA No. 0076

2/23/2007
S President Signed HEA No. 0076

2/27/2007
Governor Signed HEA No. 0076

2/27/2007
Assigned Chapter Number

Chapter No. 0129 Session Laws of Wyoming 2007.
	H.B. No. 0075
	Unemployment insurance amendments.

Sponsored By:
Representative(s) Martin, Esquibel, K., Iekel and Millin and Senator(s) Decaria
AN ACT relating to unemployment compensation; clarifying conditions for termination of an employer's delinquent contribution rate; amending the size of projects that require incremental bond payments as specified; amending conditions for cancellation of overpayments; repealing obsolete provisions; making other conforming amendments; and providing for an effective date.

12/27/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H10

1/30/2007
H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Hallinan, Harvey, Iekel, Landon, Lubnau, Millin and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/30/2007
H Placed on General File

HB0075HS001/ADOPTED

Page 1-line 1
Delete "extending the".

Page 1-line 2
Delete entirely.

Page 3-line 20
After "fraudulent" delete balance of line.

Page 3-lines 21 and 22

Delete all new language.

Page 4-line 8
Delete "periods" insert "period". LANDON, CHAIRMAN

1/31/2007
H Passed CoW

2/1/2007
H Passed 2nd Reading

2/2/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Gingery

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/5/2007
S Received for Introduction

2/7/2007
S Introduced and Referred to S10

2/16/2007
S10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Fecht, Hastert and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/16/2007
S Placed on General File

HB0075SS001/ADOPTED (TO ENGROSSED COPY)

Page 3-line 18
After "fraudulent." insert "If the claim resulting in the overpayment was fraudulent, the five (5) year limit on recoupment shall not apply.". SCOTT, CHAIRMAN

2/22/2007
S Passed CoW

2/23/2007
S Passed 2nd Reading

2/26/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Childers

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0102

2/27/2007
H Speaker Signed HEA No. 0102

2/28/2007
S President Signed HEA No. 0102

3/4/2007
Governor Signed HEA No. 0102

3/4/2007
Assigned Chapter Number

Chapter No. 0177 Session Laws of Wyoming 2007.

	H.B. No. 0076
	Livestock brand inspectors.

Sponsored By:
Joint Agriculture, State and Public Lands and Water Resources Interim Committee
AN ACT relating to the Wyoming livestock board; authorizing additional salaries, additional insurance contributions and additional retirement contributions for brand inspectors; providing an appropriation; specifying use of the appropriation; and providing for an effective date.

12/27/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H05

1/25/2007
H05 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Brechtel, Diercks, Edmonds, Samuelson, Semlek, Teeters, Wallis and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/25/2007
H Placed on General File

1/25/2007
H Rereferred to H02

1/29/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Placed on General File

1/30/2007
H Passed CoW

1/31/2007
H Passed 2nd Reading

2/1/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Absent: Representative(s) Harshman

Ayes 59 Nays 0 Excused 0 Absent 1 Conflicts 0
2/1/2007
S Received for Introduction

2/1/2007
S Introduced and Referred to S05

2/7/2007
S05 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Geis, Johnson, Perkins and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Rereferred to S02

2/22/2007
S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/22/2007
S Placed on General File

HB0076SS001/ADOPTED (TO ENGROSSED COPY)

Page 5-line 9
After "fund" delete balance of line and insert "approximately thirty-five percent (35%) of operations of the brand inspection program for the period of July 1, 2007 through June 30, 2008.

(b) The number of employees hired by the Wyoming livestock board shall be limited to those authorized by legislative appropriation. For the period of July 1, 2007 through June 30, 2008, the maximum number of employees shall be eighteen (18) full-time employees, sixty (60) full-time at-will contract employees and thirty-eight (38) part-time at-will contract employees.

(c) Beginning July 1, 2007, and subject to the prior approval of the department of administration and information's budget office, the Wyoming livestock board is authorized to provide cost-of-living adjustments, salaries, mileage, retirement benefits and other expenses for the brand inspection program so long as the new budget can be fully supported by actual anticipated revenues together with the appropriation provided in subsection (a) of this section.

(d) The Wyoming livestock board shall require and collect daily time sheets from all brand inspectors accurately accounting for the amount of time brand inspectors spend on all duties, including public benefit activities. These activities and percentages shall be reviewed and summarized annually by the department of administration and information budget office.".

Page 5-lines 10 through 23
Delete.

Pages 6 and 7
Delete. NICHOLAS, CHAIRMAN

HB0076SW001/ADOPTED

Page 5-line 9
In the Senate Standing Committee Amendment (HB0076SS001/A) to this line in subsection (b) created by the amendment after "Wyoming livestock board" insert "for the brand inspection program"; delete "eighteen (18) full-time employees" insert "one (1) full-time employee". NICHOLAS

2/23/2007
S Passed CoW

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0112

2/28/2007
H Speaker Signed HEA No. 0112

2/28/2007
S President Signed HEA No. 0112

3/8/2007
Governor Signed HEA No. 0112

3/8/2007
Assigned Chapter Number

Chapter No. 0205 Session Laws of Wyoming 2007.
	H.B. No. 0077
	Funeral protesting.

Sponsored By:
Representative(s) Olsen, Bagby, Brown, Buchanan, Landon, Martin, Mercer, Petersen, Warren and White and Senator(s) Larson and Peck
AN ACT relating to crimes and offenses; providing for a prohibition against picketing and other forms of protesting at funerals; providing for penalties; and providing for an effective date.

12/28/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H01

1/17/2007
H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Mercer, Olsen, Shepperson and Throne

Excused: Representative(s) Gingery

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0
1/17/2007
H Placed on General File

1/18/2007
H Passed CoW

1/19/2007
H Passed 2nd Reading

1/22/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Childers, Goggles and Simpson

Ayes 57 Nays 0 Excused 3 Absent 0 Conflicts 0
1/22/2007
S Received for Introduction

1/29/2007
S Introduced and Referred to S07

2/8/2007
S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Case, Cooper, Decaria, Larson and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/8/2007
S Placed on General File

2/9/2007
S Passed CoW

2/12/2007
S Passed 2nd Reading

2/13/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/13/2007
Assigned Number HEA No. 0037

2/13/2007
H Speaker Signed HEA No. 0037

2/13/2007
S President Signed HEA No. 0037

2/16/2007
Governor Signed HEA No. 0037

2/16/2007
Assigned Chapter Number

Chapter No. 0053 Session Laws of Wyoming 2007.
	H.B. No. 0078
	Motor vehicle violations-penalties.

Sponsored By:
Representative(s) Buchanan, Gingery, Harshman, Olsen and Teeters
AN ACT relating to motor vehicles; amending penalties for speeding as specified; and providing for an effective date.

12/28/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H08; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0079
	Reporting of abortions.

Sponsored By:
Representative(s) Brechtel, Anderson, R., Buchanan, Davison, Iekel, Mercer and Petersen and Senator(s) Cooper and Geis
AN ACT relating to public health and safety; providing reporting requirements relating to abortions; providing a penalty; and providing for an effective date.

12/28/2006
Bill Number Assigned

1/9/2007
H Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0080
	Minimum wage for tipped employees.

Sponsored By:
Representative(s) Bagby, Blake and Goggles and Senator(s) Sessions
AN ACT relating to labor and employment; increasing the minimum wage for tipped employees; and providing for an effective date.

12/28/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/17/2007
H Introduced and Referred to H06

1/22/2007
H06 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Craft, Davison, Iekel and Thompson

Nays: Representative(s) Childers, Jaggi and Slater

Excused: Representative(s) Goggles

Ayes 5 Nays 3 Excused 1 Absent 0 Conflicts 0
1/22/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0081
	Handicapped motorcycle plates.

Sponsored By:
Representative(s) Bagby and Martin and Senator(s) Vasey
AN ACT relating to motor vehicles; authorizing the issuance of handicapped license plates for motorcycles; and providing for an effective date.

12/28/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/17/2007
H Introduced and Referred to H08

1/26/2007
H08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Hammons, Madden, Slater, White and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/26/2007
H Placed on General File

HB0081HS001/ADOPTED

Page 1-line 2
Delete ", mopeds and" insert ";".

Page 1-line 3
Delete the line through "vehicles;".

Page 2-line 9
Delete ", moped or".

Page 2-line 10
Delete the line through "vehicle".

Page 2-line 21
Delete the line through "31-1-101(a)(xv)(C),".

Page 2-line 22
Delete ", and off-road".

Page 2-lines 23 and 24

Delete entirely.

Page 3-line 1
Delete the line through "31-1-101(a)(xv)(E)". EDWARDS, CHAIRMAN

2/2/2007
H Passed CoW

2/5/2007
H Passed 2nd Reading

2/6/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Iekel

Excused: Representative(s) Davison and Warren

Ayes 57 Nays 1 Excused 2 Absent 0 Conflicts 0
2/8/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S08

2/15/2007
S08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Barrasso, Geis, Hastert, Johnson and Von Flatern

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/15/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0082
	Health insurance contributions-higher education.

Sponsored By:
Joint Education Interim Committee
AN ACT relating to the state employees' and officials' group insurance program; clarifying employer contributions for University of Wyoming and community college participating employees; and providing for an effective date.

12/28/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H04

1/15/2007
H04 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

1/15/2007
H Passed CoW

1/16/2007
H Passed 2nd Reading

1/17/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/17/2007
S Received for Introduction

1/24/2007
S Introduced and Referred to S04

1/29/2007
S04 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Coe, Jennings, Massie and Von Flatern

Excused: Senator(s) Peck

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
1/29/2007
S Placed on General File

2/6/2007
S Passed CoW

2/7/2007
S Passed 2nd Reading

2/8/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/8/2007
Assigned Number HEA No. 0003

2/9/2007
H Speaker Signed HEA No. 0003

2/9/2007
S President Signed HEA No. 0003

2/13/2007
Governor Signed HEA No. 0003

2/13/2007
Assigned Chapter Number

Chapter No. 0003 Session Laws of Wyoming 2007.
	H.B. No. 0083
	Game and fish penalties.

Sponsored By:
Representative(s) Gingery, Iekel and Martin and Senator(s) Burns
AN ACT relating to game and fish; modifying penalties for game and fish violations; providing for a lesser number of levels of misdemeanors; making conforming amendments; repealing provisions for levels of misdemeanors as specified; and providing for an effective date.

12/28/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H06

1/15/2007
H06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Davison, Goggles, Iekel, Jaggi, Slater and Thompson

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

HB0083HS001/ADOPTED

Page 1-line 11
Delete "through (c)".

Page 6-line 10
After "(a)" insert "Except as provided in subsection (d) of this section,"; strike "elk or moose" insert "big or trophy game animal or gray wolf where classified as a trophy game animal".

Page 6-line 12
After "." insert "The taking of each animal is a separate offense.".

Page 6-lines 14 through 23
Delete entirely.

Page 7-lines 1 and 2
Delete entirely.

Page 9-line 22
After "(c)" strike balance of line.

Page 9-line 23
Strike "the" insert "The".

Page 9-line 24
Strike "has been".

Page 10-line 1
Strike "trained, and"; after "attempting" strike ","; after "livestock" strike balance of line.

Page 10-line 2
Strike entirely.

Page 10-line 3
Strike "imposed for"; after stricken "degree" insert "is guilty of".

Page 17-line 14
Strike "one thousand dollars ($1,000.00)" insert "ten thousand dollars ($10,000.00)".

Page 17-line 18
Strike "seven hundred fifty dollars ($750.00)" insert "one thousand dollars ($1,000.00)".

Page 19-line 21
After "W.S." insert "23-3-102(b) and (c),". CHILDERS, CHAIRMAN

HB0083HW001/ADOPTED

Page 9-lines 22 and 23
Delete the standing committee amendment (HB0083HS001/A) to these lines.

Page 10-line 1
Delete the standing committee amendment (HB0083HS001/A) to this line; strike "trained, and"; after "attempting" strike ",".

Page 10-lines 2 and 3
Delete the standing committee amendment (HB0083HS001/A) to these lines. BROWN

HB0083HW002/ADOPTED

Page 19-line 21
After "23-3-304(f)," insert "23-6-201,". GINGERY

1/16/2007
H Passed CoW

HB0083H2001/ADOPTED

Page 6-line 11
After "license" insert "or authority". SIMPSON, CHILDERS, PHILP, QUARBERG

1/17/2007
H Passed 2nd Reading

1/18/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
S Received for Introduction

1/29/2007
S Introduced and Referred to S06

2/6/2007
S06 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Burns, Coe, Massie and Mockler

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Placed on General File

HB0083SW001/ADOPTED (TO ENGROSSED COPY)

Page 17-line 8
Delete "($10,000.00" insert "($10,000.00)".

Page 18-line 21
Delete "23‑6‑202(a)" insert "23‑6‑202(a)(ii)".

Page 19-line 3
Delete "23‑6‑202(a)" insert "23‑6‑202(a)(v)". BURNS

2/8/2007
S Passed CoW

2/9/2007
S Passed 2nd Reading

2/12/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions and Vasey

Nays: Senator(s) Geis, Meier and Townsend

Excused: Senator(s) Peck and Von Flatern

Ayes 25 Nays 3 Excused 2 Absent 0 Conflicts 0
2/12/2007
H Received for Concurrence

2/13/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Diercks, Edmonds and Semlek

Ayes 57 Nays 3 Excused 0 Absent 0 Conflicts 0
2/13/2007
Assigned Number HEA No. 0030

2/13/2007
H Speaker Signed HEA No. 0030

2/13/2007
S President Signed HEA No. 0030

2/16/2007
Governor Signed HEA No. 0030

2/16/2007
Assigned Chapter Number

Chapter No. 0062 Session Laws of Wyoming 2007.
	H.B. No. 0084
	Water management flexibility.

Sponsored By:
Representative(s) Berger, Gingery, Illoway, Jorgensen, Martin, Throne and Warren and Senator(s) Burns, Hastert, Schiffer and Vasey
AN ACT relating to water; providing for temporary water rights as specified; providing procedures; imposing a fee; and providing for an effective date.

12/29/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H06

1/16/2007
H Rereferred to H05; No Report Prior to CoW Cutoff

2/8/2007
H05 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Blake, Diercks and Zwonitzer, Dn.

Nays: Representative(s) Brechtel, Edmonds, Samuelson, Semlek, Teeters and Wallis

Ayes 3 Nays 6 Excused 0 Absent 0 Conflicts 0

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(b)

	H.B. No. 0085
	Game and fish-funding.

Sponsored By:
Joint Travel, Recreation, Wildlife and Cultural Resources Interim Committee
AN ACT relating to game and fish; authorizing funding for certain programs; providing an appropriation; specifying legislative intent; requiring a report; and providing for an effective date.

12/29/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H06

1/17/2007
H06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Davison, Goggles, Iekel, Jaggi, Slater and Thompson

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/17/2007
H Rereferred to H02

1/19/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Philp and Warren

Nays: Representative(s) Petersen

Ayes 6 Nays 1 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

HB0085HS001/ADOPTED

Page 3-after line 10
Insert:

"(b) No funds appropriated from the general fund for programs under subsection (a) of this section shall be expended for the acquisition of fee simple title in real estate.". CHILDERS, CHAIRMAN

HB0085HS002/ADOPTED

Page 3-line 14
Delete entirely.

Page 3-line 15
Delete "($5,660,000.00)" insert "two million eight hundred thirty thousand dollars ($2,830,000.00)". PHILP, CHAIRMAN

1/23/2007
H Passed CoW

1/24/2007
H Passed 2nd Reading

1/25/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Samuelson, Simpson, Slater, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Anderson, R., Brechtel, Diercks, Jones, Quarberg, Semlek, Shepperson, Steward and Teeters

Excused: Representative(s) Miller

Ayes 50 Nays 9 Excused 1 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction

1/29/2007
S Introduced and Referred to S06

2/1/2007
S06 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Burns, Massie and Mockler

Nays: Senator(s) Coe

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/1/2007
S Rereferred to S02

2/21/2007
S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/21/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0086
	Post-dated check cashing.

Sponsored By:
Representative(s) Warren, Gilmore, Harvey, Illoway and Millin and Senator(s) Sessions and Scott
AN ACT relating to the uniform consumer credit code; providing for a limit on the amount of post-dated check financing; providing for the suspension of post-dated check casher's license; providing an appropriation; authorizing an additional position; and providing for an effective date.

12/29/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H09; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0087
	Burial arrangements.

Sponsored By:
Representative(s) Zwonitzer, Dv., Quarberg, Walsh and White and McOmie and Senator(s) Barrasso, Cooper, Geis and Von Flatern
AN ACT relating to burials and cremations; specifying persons authorized to consent to burial or cremation; providing for immunity as specified; providing for state assistance for the cremation of decedents receiving state aid; and providing for an effective date.

12/29/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H01

1/18/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Nays: Representative(s) Alden

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

HB0087HS001/ADOPTED

Page 1-line 9
Delete "33-16-319" insert "2-17-101"; delete "33-16-320" insert "2-17-102".

Page 1-After line 10
Insert "Chapter 17 Burial Arrangements".

Page 1-line 12
Delete "33-16-319" insert "2-17-101".

Page 1-line 15
After "leaves" insert "written"; delete "on" insert "regarding".

Page 2-line 4
Before "instructions" insert "written"; delete "on" insert "regarding".

Page 2-line 11
After "decedent" insert ", provided no written instructions were left by the decedent".

Page 3-line 3
Delete "(a)" insert "(b)".

Page 3-line 7
After "consent" insert "within three (3) days".

Page 3-line 9
After "class" delete balance of line and insert ",".

Page 3-line 10 through 16
Delete entirely.

Page 3-line 17
Delete line through "located."
Page 3-line 18
After "disposition" delete balance of line.

Page 3-line 19
Delete line through "shown".

Page 3-line 20
Delete "such" insert ", that the".

Page 4-line 16
Delete "33-16-320" insert "2-17-102". BUCHANAN, CHAIRMAN

HB0087HW001/ADOPTED (CORRECTED COPY)

Page 3-line 24
After "listed" insert "or no member of those classes is competent to sign a consent". ZWONITZER, DV.

1/25/2007
H Passed CoW

HB0087H2001/ADOPTED

Page 3-lines 9 through 20

Delete the standing committee amendment (HB0087HS001/A) to these lines. Further amend as follows:

Page 3-line 9
Before "class" insert "same". ZWONITZER, DV.

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Brechtel, Brown, Buchanan, Childers, Cohee, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Blake, Craft, Hallinan, Martin and Thompson

Excused: Representative(s) Alden and Miller

Ayes 53 Nays 5 Excused 2 Absent 0 Conflicts 0
1/31/2007
S Received for Introduction

2/1/2007
S Introduced and Referred to S01; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.B. No. 0088
	Fire standards-exemptions.

Sponsored By:
Representative(s) Samuelson and Illoway and Senator(s) Ross
AN ACT relating to public health and safety; exempting chemical plants from specified fire prevention and fire safety provisions; and providing for an effective date.

12/29/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H09

1/15/2007
H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer and Quarberg

Nays: Representative(s) Steward

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

1/16/2007
H Passed CoW

1/17/2007
H Passed 2nd Reading

1/18/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Madden, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Lubnau, Martin and Steward

Ayes 57 Nays 3 Excused 0 Absent 0 Conflicts 0
1/18/2007
S Received for Introduction

1/29/2007
S Introduced and Referred to S09; No Report Prior to CoW Cutoff

3/1/2007
S09 Motion to Do Pass Failed

ROLL CALL
Ayes: Senator(s) Cooper and Larson

Nays: Senator(s) Burns, Fecht and Vasey

Ayes 2 Nays 3 Excused 0 Absent 0 Conflicts 0
	H.B. No. 0089
	Law enforcement retirement-highway patrol dispatchers.

Sponsored By:
Representative(s) McOmie and White
AN ACT relating to the Wyoming retirement system; authorizing the purchase of service credit for highway patrol dispatchers as law enforcement service; requiring notification of dispatchers as to retirement election; providing an appropriation; and providing for effective dates.

12/29/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H02; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0090
	State retiree health insurance.

Sponsored By:
Representative(s) McOmie, Bagby, Edwards, Gilmore, Illoway, Olsen, Slater and Warren and Senator(s) Decaria, Job and Sessions
AN ACT relating to the state employees' and officials' group insurance plan; providing a state contribution for retirees for plan benefits; specifying early retiree premium rates; providing an appropriation; and providing for an effective date.

12/29/2006
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H02; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0091
	Limited liability companies.

Sponsored By:
Joint Corporations, Elections and Political Subdivisions Interim Committee
AN ACT relating to limited liability companies; providing for governing law; providing definitions; providing for electronic signatures; providing duration for limited liability companies; providing requirements for operating agreements; providing for mail delivery of articles of organization; limiting liability of limited liability companies to creditors obtaining an interest from members; providing for annual fees; and providing for an effective date.

1/2/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H07; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0092
	Election code-revisions.

Sponsored By:
Joint Corporations, Elections and Political Subdivisions Interim Committee
AN ACT relating to elections; providing for ballot formats; providing for transmittal of ballot counts; providing for rules; providing for placement of write in candidates on ballots; providing for position of independent candidates on ballots; providing for student poll workers; and providing for an effective date.

1/2/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H07

1/18/2007
H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller, Quarberg, Walsh and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

1/19/2007
H Passed CoW

HB0092H2001/FAILED (CORRECTED COPY)

Page 1-line 5
Delete "providing for student poll workers;".

Page 1-line 13
Delete "22-8-106,".

Page 7-lines 16 through 22
Delete entirely. GINGERY

1/22/2007
H Passed 2nd Reading

1/23/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Brechtel and Gingery

Ayes 58 Nays 2 Excused 0 Absent 0 Conflicts 0
1/23/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S07

2/6/2007
S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Case, Cooper, Decaria, Larson and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Placed on General File

2/8/2007
S Passed CoW

2/9/2007
S Passed 2nd Reading

2/12/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Excused: Senator(s) Peck and Von Flatern

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/12/2007
Assigned Number HEA No. 0023

2/13/2007
H Speaker Signed HEA No. 0023

2/13/2007
S President Signed HEA No. 0023

2/15/2007
Governor Signed HEA No. 0023

2/15/2007
Assigned Chapter Number

Chapter No. 0039 Session Laws of Wyoming 2007.
	H.B. No. 0093
	Sales tax on food-permanent exemption 2.

Sponsored By:
Representative(s) Anderson, R., Martin, Miller, Semlek and Walsh and Senator(s) Meier
AN ACT relating to taxation and revenue; removing the sales and use tax on food as specified; amending the sales and use tax distribution formula; repealing the optional reduction in sales and use tax rate based upon the general fund balance to stabilize revenue as specified; and providing for an effective date.

1/2/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H03

1/15/2007
H03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Lubnau, Madden, Miller, Semlek, Walsh and Zwonitzer, Dv.

Nays: Representative(s) Esquibel, K. and Gilmore

Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

1/16/2007
H Rereferred to H03

1/22/2007
H03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Gilmore, Lubnau, Madden, Miller, Semlek, Walsh and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/22/2007
H Rereferred to H02

1/23/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
H Placed on General File

HB0093HS001/ADOPTED

That Substitute No. 1 for HB0093 DO Pass. ANDERSON, R., CHAIRMAN

1/23/2007
H Passed CoW

1/24/2007
H Passed 2nd Reading

1/25/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Diercks

Excused: Representative(s) Miller

Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction

1/29/2007
S Introduced and Referred to S03

2/1/2007
S03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Jennings, Mockler and Ross

Nays: Senator(s) Case

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/1/2007
S Rereferred to S02

2/8/2007
S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/8/2007
S Placed on General File

HB0093SS001/ADOPTED (TO ENGROSSED COPY)

Page 3-line 2
Strike "Until June 30, 2004,".

Page 3-line 3
After "credit" strike balance of line.

Page 3-line 4
Strike through "thereafter".

Page 4-line 12
Strike "Until June 30, 2004,".

Page 4-line 13
After "credit" strike balance of line.

Page 4-line 14
Strike through "thereafter". ANDERSON J, CHAIRMAN

HB0093SS002/ADOPTED (TO ENGROSSED COPY)

Page 1-line 4
Delete "providing an appropriation;".

Page 4-lines 21 through 24
Delete and renumber.

Page 5-line 2
Delete "4" insert "3". NICHOLAS, CHAIRMAN

2/21/2007
S Passed CoW

HB0093S2001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 2
After "food;" insert "amending sales and use tax distributions;".

Page 1-line 11
After "39-15-111(b)(i)" insert "and by creating new paragraphs (iv) through (vii) and (f)".

Page 1-line 13
After "39-16-111(b)(i)" insert "and by creating new paragraphs (iv) through (vii) and (c)".

Page 3-line 2
Delete the First Senate Standing Committee Amendment (HB0093SS001/AE) to this line and further amend as follows: strike "2004" insert "2008".

Page 3-line 4
After "(69%)" insert "and thereafter sixty-five and five-tenths percent (65.5%)".

Page 3-after line 6
Insert and renumber:

"(iv) Before any amounts are distributed under paragraph (iii) of this subsection, an amount equal to seventy-five one hundredths percent (0.75%) of the tax collected under W.S. 39‑15‑104 shall be distributed to all counties imposing the tax authorized under W.S. 39‑15‑204(a)(i). The amount to be distributed to each county under this paragraph shall be in the proportion that net sales taxes collected under W.S. 39-15-204(a)(i) attributable to vendors in each county including its cities and towns bears to total net sales taxes collected under W.S. 39‑15‑204(a)(i) of vendors in all counties including their cities and towns;
(v) Before any amounts are distributed under paragraphs (iii) and (iv) of this subsection, an amount equal to one percent (1.0%) of the tax collected under W.S. 39-15-104 shall be distributed to all counties. The amount distributed to each county under this paragraph shall be in the proportion that the population of the county bears to the total state population;

(vi) Before any amounts are distributed under paragraphs (iii), (iv) and (v) of this subsection, an amount equal to seventy-five hundredths percent (0.75%) of the tax collected under W.S. 39-15-104 multiplied by the percentage of the total population of the state that resides in the counties that impose the tax authorized under W.S. 39-15-204(a)(i) shall be distributed to all counties imposing the tax authorized under W.S. 39-15-204(a)(i). An amount equal to seventy-five hundredths percent (0.75%) of the tax collected under W.S. 39-15-104 multiplied by the percentage of the total population of the state that resides in the counties that do not impose the tax authorized under W.S. 39-15-204(a)(i) shall be distributed to the state general fund. The amount distributed under this paragraph to each county imposing the tax authorized under W.S. 39-15-204(a)(i) shall be in the proportion that the population of the county bears to the total population in all counties imposing the tax authorized under W.S. 39-15-204(a)(i);

(vii) For purposes of this subsection, all amounts shall be paid monthly to the treasurers of the counties, cities and towns for payment into their respective general funds and all populations shall be based on the most recent decennial federal census as periodically updated by the bureau of the census. Subject to subsection (h) of this section, the amounts distributed to counties under paragraphs (iv), (v), and (vi) of this subsection shall be distributed within each county as provided in W.S. 39-15-111(b)(iii)(A) and (B).
(f) In addition to the distribution specified in subsection (b) of this section, until June 30, 2004 2008, twenty-nine and one-half percent (29.5%) and thereafter thirty-one percent (31%) and thereafter thirty-four and five-tenths percent (34.5%) of sales taxes collected from out-of-state vendors shall be distributed to counties, cities and towns in the same percentage percentages as determined in paragraph paragraphs (b)(iii) through (vii) of this section.".

Page 4-line 12
Delete the First Senate Standing Committee Amendment (HB0093SS001/AE) to this line and further amend as follows: strike "2004" insert "2008".

Page 4-line 14
After "(69%)" insert "and thereafter sixty-five and five-tenths percent (65.5%)".

Page 4-after line 16
Insert and renumber:

"(iv) Before any amounts are distributed under paragraph (iii) of this subsection, an amount equal to seventy-five one hundredths percent (0.75%) of the tax collected under W.S. 39‑16‑104 shall be distributed to all counties imposing the tax authorized under W.S. 39‑16‑204(a)(i). The amount to be distributed to each county shall be in the proportion that net use taxes collected under W.S. 39‑16‑204(a)(i) attributable to vendors in each county including its cities and towns bears to total net use taxes collected under W.S. 39‑16‑204(a)(i) of vendors in all counties including their cities and towns;

(v) Before any amounts are distributed under paragraphs (iii) and (iv) of this subsection, an amount equal to one percent (1.0%) of the tax collected under W.S. 39-16-104 shall be distributed to all counties. The amount distributed to each county under this paragraph shall be in the proportion that the population of the county bears to the total state population;

(vi) Before any amounts are distributed under paragraphs (iii), (iv) and (v) of this subsection, an amount equal to seventy-five hundredths percent (0.75%) of the tax collected under W.S. 39-16-104 multiplied by the percentage of the total population of the state that resides in the counties that impose the tax authorized under W.S. 39-16-204(a)(i) shall be distributed to all counties imposing the tax authorized under W.S. 39-16-204(a)(i). An amount equal to seventy-five hundredths percent (0.75%) of the tax collected under W.S. 39-16-104 multiplied by the percentage of the total population of the state that resides in the counties that do not impose the tax authorized under W.S. 39-16-204(a)(i) shall be distributed to the state general fund. The amount distributed under this paragraph to each county imposing the tax authorized under W.S. 39-16-204(a)(i) shall be in the proportion that the population of the county bears to the total population in all counties imposing the tax authorized under W.S. 39-16-204(a)(i);

(vii) For purposes of this subsection, all amounts shall be paid monthly to the treasurers of the counties, cities and towns for payment into their respective general funds and all populations shall be based on the most recent decennial federal census as periodically updated by the bureau of the census. Subject to subsection (h) of this section, the amounts distributed to counties under paragraphs (iv), (v), and (vi) of this subsection shall be distributed within each county as provided in W.S. 39-16-111(b)(iii)(A) and (B).
(c) In addition to the distribution in subsection (b) of this section, until June 30, 2004 2008, twenty-nine and one-half percent (29.5%) and thereafter thirty-one percent (31%) and thereafter thirty-four and five-tenths percent (34.5%) of use taxes accruing from out-of-state vendors shall be distributed to counties, cities and towns in the same percentage percentages as determined in paragraph paragraphs (b)(iii) through (vii) of this section.". BARRASSO, DECARIA, LARSON, JENNINGS, AULLMAN
ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Case, Coe, Cooper, Decaria, Fecht, Hastert, Jennings, Johnson, Larson, Perkins, Peterson, Scott, Sessions, Townsend and Vasey

Nays: Senator(s) Burns, Geis, Hines, Job, Massie, Meier, Mockler, Nicholas, Ross, Schiffer and Von Flatern

Excused: Senator(s) Peck

Ayes 18 Nays 11 Excused 1 Absent 0 Conflicts 0
2/22/2007
S Passed 2nd Reading

HB0093S3001/FAILED (TO ENGROSSED COPY)

Page 3-after line 6
In the Barrasso, et al. Second Reading Amendment (HB0093S2001/AE) to this line, in paragraph (v), delete "one percent (1.0%)" insert "one and five-tenths percent (1.5%)".

Page 4-after line 16
In the Barrasso, et al. Second Reading Amendment (HB0093S2001/AE) to this line, in paragraph (v), delete "one percent (1.0%)" insert "one and five-tenths percent (1.5%)".

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

HB0093S3002/ADOPTED (TO ENGROSSED COPY)

Delete the Barrasso, et al. Second Reading Amendment (HB0093S2001/AE) and the Meier Third Reading Amendment (HB0093S3001/AE) entirely. NICHOLAS

ROLL CALL
Ayes: Senator(s) Burns, Coe, Geis, Hines, Job, Johnson, Massie, Meier, Mockler, Nicholas, Ross, Schiffer, Sessions, Townsend, Vasey and Von Flatern.

Nays: Senator(s) Anderson, J., Aullman, Barrasso, Case, Cooper, Decaria, Fecht, Hastert, Jennings, Larson, Perkins and Scott

Excused: Senator(s) Peck and Peterson.

Ayes 16 Nays 12 Excused 2 Absent 0 Conflicts 0
2/23/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Perkins, Ross, Schiffer, Scott, Sessions, Townsend and Vasey.

Nays: Senator(s) Case, Nicholas and Von Flatern

Excused: Senator(s) Peck and Peterson

Ayes 25 Nays 3 Excused 2 Absent 0 Conflicts 0
2/23/2007
H Received for Concurrence

2/23/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Berger, Brechtel, Brown, Childers, Cohee, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gingery, Harshman, Harvey, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Madden, McOmie, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Bagby, Blake, Buchanan, Craft, Davison, Diercks, Gentile, Gilmore, Goggles, Hammons, Iekel, Lubnau, Martin, Mercer, Thompson, Throne and Warren

Excused: Representative(s) Hallinan and Miller

Ayes 41 Nays 17 Excused 2 Absent 0 Conflicts 0
2/26/2007
Assigned Number HEA No. 0088

2/26/2007
H Speaker Signed HEA No. 0088

2/26/2007
S President Signed HEA No. 0088

2/28/2007
Governor Signed HEA No. 0088

2/28/2007
Assigned Chapter Number

Chapter No. 0140 Session Laws of Wyoming 2007.
	H.B. No. 0094
	Veteran's property tax exemption.

Sponsored By:
Joint Revenue Interim Committee
AN ACT relating to taxation and revenue; amending the veterans' property tax exemption provisions as specified; amending the values of the exemption as specified; providing requirements; removing the limitation on total tax benefits; providing for applicability of the act; providing an appropriation; and providing for an effective date.

1/2/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H03

1/11/2007
H03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Gilmore, Lubnau, Madden, Miller, Semlek, Walsh and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/11/2007
H Placed on General File

1/11/2007
H Rereferred to H02

1/12/2007
H Rereferred to H03

1/15/2007
H03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Gilmore, Lubnau, Madden, Miller, Semlek, Walsh and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Rereferred to H02

1/18/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

HB0094HS001/ADOPTED (CORRECTED COPY)

Page 1-line 4
After ";" insert "removing the limitation on total tax benefits;".

Page 1-line 5
After ";" insert "providing an appropriation;".

Page 2-line 9
Strike "widow"; delete "or widower" insert "surviving spouse"; after "widowhood" insert "or widower hood".

Page 2-line 13
Strike "widow".

Page 2-line 14
Delete "or widower" insert "surviving spouse".

Page 2-line 15
Strike "widow"; delete "or widower" insert "surviving spouse".

Page 2-line 24
After "value" insert "."; strike "and not to".

Page 3-lines 1 through 20
Strike all existing language; delete all new language.

Page 4-line 16
Delete "widow or widower" insert "surviving spouse".

Page 4-line 19
Delete "widow or widower" insert "surviving spouse".

Page 5-line 17
After "39-13-105." delete balance of line.

Page 5-lines 18 through 20
Delete entirely.

Page 5-After line 20
Insert:

"Section 3. There is appropriated from the general fund to the state treasurer for the fiscal biennium ending June 30, 2008 one million two hundred thousand dollars ($1,200,000.00) for the purposes of reimbursement to counties pursuant to W.S. 39-13-102(k).".

Page 5-line 22
Delete "3." Insert "4.".

Page 6-line 1
Delete "4." Insert "5.". ANDERSON, R., CHAIRMAN

1/19/2007
H Passed CoW

1/22/2007
H Passed 2nd Reading

1/23/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Conflicts: Representative(s) Edwards, Hallinan, Petersen and Walsh

Ayes 56 Nays 0 Excused 0 Absent 0 Conflicts 4
1/25/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S03

1/30/2007
S03 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Mockler and Ross

Nays: Senator(s) Case

Conflicts: Senator(s) Jennings

Ayes 3 Nays 1 Excused 0 Absent 0 Conflicts 1
1/30/2007
S Rereferred to S02

2/14/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Peterson and Townsend

Nays: Senator(s) Nicholas

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/14/2007
S Placed on General File

2/20/2007
S Passed CoW

HB0094S2001/FAILED (TO ENGROSSED COPY)

Page 2-line 14
After "section" insert ", if legally married to the service member on the date of discharge or death". BURNS

2/21/2007
S Passed 2nd Reading

2/22/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Job, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Scott, Sessions, Townsend, Vasey and Von Flatern.

Nays: Senator(s) Case

Excused: Senator(s) Peck

Conflicts: Senator(s) Jennings, Johnson, Larson and Schiffer

Ayes 24 Nays 1 Excused 1 Absent 0 Conflicts 4
2/22/2007
Assigned Number HEA No. 0070

2/22/2007
H Speaker Signed HEA No. 0070

2/22/2007
S President Signed HEA No. 0070

2/23/2007
Governor Signed HEA No. 0070

2/23/2007
Assigned Chapter Number

Chapter No. 0100 Session Laws of Wyoming 2007.
	H.B. No. 0095
	Quality child care.

Sponsored By:
Joint Labor, Health and Social Services Interim Committee
AN ACT relating to child caring facilities; providing reporting requirements as specified; providing for professional development grants as specified; providing for business management services; providing for family strengthening programs; repealing executed and inconsistent provisions; requiring reports; providing for execution of specified provisions; and providing for an effective date.

1/2/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H10

1/30/2007
H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Hallinan, Harvey, Iekel, Landon, Lubnau, Millin and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/30/2007
H Placed on General File

HB0095HS001/ADOPTED

That Substitute No. 1 for HB0095 DO Pass. LANDON, CHAIRMAN

HB0095HW001/ADOPTED

Page 5-line 14
Strike "section" insert "subsection".

Page 6-line 8
Delete "section" insert "subsection". LANDON

1/31/2007
H Passed CoW

HB0095H2001/ADOPTED

Page 1-line 6
After "reports;" insert "providing for execution of specified provisions;".

Page 1-line 11
Delete "is" insert "and 14-4-208 are".

Page 3-After line 3

Insert:

"14-4-208. Execution of provisions.
Notwithstanding any other provision of this article, W.S. 14-2-202 and 14-2-203 shall not be implemented until legislation action providing funding specifically to implement those sections is enacted into law. The department shall not enter into any contract or obligate funds under the provisions of W.S. 14-2-202 or 14-2-203 until funding to implement those sections is provided by the legislature.". LANDON

2/1/2007
H Passed 2nd Reading

2/2/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Bagby, Berger, Blake, Brown, Buchanan, Craft, Diercks, Dockstader, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Jaggi, Jorgensen, Landon, Lockhart, Lubnau, Martin, McOmie, Meyer, Millin, Olsen, Petersen, Philp, Samuelson, Simpson, Slater, Steward, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dn.

Nays: Representative(s) Alden, Anderson, R., Brechtel, Childers, Cohee, Davison, Edmonds, Illoway, Jones, Madden, Mercer, Miller, Quarberg, Semlek, Shepperson, Teeters and Zwonitzer, Dv.

Excused: Representative(s) Gingery

Ayes 42 Nays 17 Excused 1 Absent 0 Conflicts 0
2/5/2007
S Received for Introduction

2/5/2007
S Introduced and Referred to S10

2/14/2007
S10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Fecht, Hastert and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/14/2007
S Placed on General File

HB0095SS001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 6
After "provisions;" insert "repealing provisions regarding quality rating of child caring facilities and quality incentive payments to facilities;"; delete "providing for execution of".

Page 1-line 7
Delete "specified provisions".

Page 1-line 11
Delete "and 14-4-208 are" insert "is".

Page 3-lines 6 through 15
Delete.

Page 8-line 2
Delete "shall develop a" insert "of health shall contract for delivery of".

Page 8-line 3
Delete "program" insert "programs".

Page 9-line 1
After "(m)(iii)," insert "14-4-202,"
Page 9-line 2
Delete "14-4-203(b)" insert "14-4-203". SCOTT, CHAIRMAN

2/22/2007
S Passed CoW

2/23/2007
S Passed 2nd Reading

2/26/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Job, Johnson, Larson, Massie, Mockler, Scott, Sessions, Vasey and Von Flatern

Nays: Senator(s) Anderson, J., Burns, Case, Hines, Jennings, Meier, Nicholas, Perkins, Peterson, Ross, Schiffer and Townsend

Excused: Senator(s) Peck

Ayes 17 Nays 12 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Bagby, Berger, Blake, Brown, Cohee, Craft, Davison, Diercks, Dockstader, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Petersen, Philp, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Alden, Anderson, R., Brechtel, Buchanan, Edmonds, Olsen, Quarberg and Teeters

Excused: Representative(s) Childers

Ayes 51 Nays 8 Excused 1 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0103

2/27/2007
H Speaker Signed HEA No. 0103

2/28/2007
S President Signed HEA No. 0103

3/1/2007
Governor Signed HEA No. 0103

3/1/2007
Assigned Chapter Number

Chapter No. 0156 Session Laws of Wyoming 2007.
	H.B. No. 0096
	Quality child care appropriations.

Sponsored By:
Joint Labor, Health and Social Services Interim Committee
AN ACT relating to child care; providing appropriations for the quality child care program; reappropriating a prior appropriation; providing an appropriation for the child care development fund program; and providing for an effective date.

1/2/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H02

1/31/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/31/2007
H Placed on General File

HB0096HS001/ADOPTED

That Substitute No. 1 for HB0096 DO Pass. PHILP, CHAIRMAN

2/1/2007
H Passed CoW

HB0096H2001/FAILED

 [TO SUBSTITUTE BILL No. 1]

Page 1-line 1
After "care;" delete balance of the line.

Page 1-line 2
Delete entirely.

Page 1-line 3
Delete "appropriation;".

Page 1-lines 9 through 16
Delete entirely.

Page 2-lines 1 through 24
Delete entirely.

Page 3-lines 1 and 2
Delete entirely.

Renumber as necessary. SEMLEK, MERCER, TEETERS

2/2/2007
H Passed 2nd Reading

2/5/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Bagby, Berger, Blake, Brown, Childers, Cohee, Craft, Diercks, Dockstader, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jorgensen, Landon, Lockhart, Lubnau, Martin, McOmie, Meyer, Millin, Olsen, Petersen, Philp, Samuelson, Simpson, Slater, Steward, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dn.

Nays: Representative(s) Alden, Anderson, R., Brechtel, Buchanan, Davison, Edmonds, Jones, Madden, Mercer, Miller, Quarberg, Semlek, Shepperson, Teeters and Zwonitzer, Dv.

Ayes 45 Nays 15 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S10

2/14/2007
S10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Fecht, Hastert and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/14/2007
S Rereferred to S02

2/22/2007
S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/22/2007
S Placed on General File

HB0096SS001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 12
Delete and insert "two million two hundred fifty-three thousand dollars ($2,253,000.00)".

Page 1-line 13
Delete "($3,273,000.00)".

Page 2-line 12
Delete "five hundred thousand dollars" insert "two hundred fifty thousand dollars ($250,000.00);".

Page 2-line 13
Delete.

Page 2-line 20
Delete "five hundred thousand dollars ($500,000.00)" insert "two hundred fifty thousand dollars ($250,000.00)".

Page 2-line 23
Delete "one million twenty thousand dollars" insert "five hundred thousand dollars ($500,000.00)".

Page 2-line 24
Delete "($1,020,000.00)".

Page 3-line 5
After "2008," delete balance of line and insert "four million five hundred thirty-four thousand three hundred eight dollars ($4,534,308.00)".

Page 3-line 6
Delete through "($3,514,308.00)".

Page 3-line 14
Delete "one dollar ($1.00)" insert "one dollar and forty cents ($1.40)".

Page 3-line 16
After "age" insert "and an additional one dollar ($1.00) per hour of reimbursement for care of children one (1) year of age but less than two (2) years of age. All increases apply". SCOTT, CHAIRMAN

HB0096SS002/FAILED (TO ENGROSSED COPY)

Page 1-line 12
Delete the First Senate Standing Committee Amendment (HB0096SS001/AE) to this line and further amend as follows: delete entirely and insert "eight hundred fifty three thousand dollars ($853,000.00)".

Page 2-lines 11 through 13
Delete including the First Senate Standing Committee Amendment (HB0096SS001/AE) to these lines and renumber.

Page 2-lines 15 through 17
Delete and renumber.

Page 2-line 19
Delete "(v)" insert "(iii)".

Page 2-line 20
Delete the First Senate Standing Committee Amendment (HB0096SS001/AE) to this line and further amend as follows: delete "five hundred thousand dollars ($500,000.00)" insert "one hundred thousand dollars ($100,000.00)"; after ";" insert "and".

Page 2-lines 22 through 24
Delete including the First Senate Standing Committee Amendment (HB0096SS001/AE) to these lines and renumber.

Page 3-line 1
Delete "(vii)" insert "(iv)". NICHOLAS, CHAIRMAN

2/22/2007
S Passed CoW

HB0096S2001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 12
Delete the First Senate Standing Committee Amendment (HB0096SS001/AE) to this line and further amend as follows: delete entirely and insert "one million five hundred fifty-three thousand dollars ($1,553,000.00)".

Page 2-line 12
Delete the First Senate Standing Committee Amendment (HB0096SS001/AE) to this line and further amend as follows: delete "five hundred thousand dollars" insert "one hundred thousand dollars ($100,000.00)".

Page 2-line 20
Delete the First Senate Standing Committee Amendment (HB0096SS001/AE) to this line and further amend as follows: delete "five hundred thousand dollars ($500,000.00)" insert "one hundred thousand dollars ($100,000.00)".

Page 2-line 23
Delete the First Senate Standing Committee Amendment (HB0096SS001/AE) to this line and further amend as follows: delete "one million twenty thousand dollars" insert "one hundred thousand dollars ($100,000.00)". SCOTT, MEIER, MASSIE

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Ross, Schiffer, Scott, Townsend, Vasey and Von Flatern

Nays: Senator(s) Sessions

Excused: Senator(s) Peck and Peterson

Ayes 27 Nays 1 Excused 2 Absent 0 Conflicts 0
2/23/2007
S Passed 2nd Reading

2/26/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Cooper, Decaria, Fecht, Geis, Hastert, Job, Johnson, Larson, Massie, Mockler, Scott, Sessions, Vasey and Von Flatern

Nays: Senator(s) Anderson, J., Burns, Case, Coe, Hines, Jennings, Meier, Nicholas, Perkins, Peterson, Ross, Schiffer and Townsend

Excused: Senator(s) Peck

Ayes 16 Nays 13 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Childers

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0104

2/28/2007
H Speaker Signed HEA No. 0104

2/28/2007
S President Signed HEA No. 0104

3/1/2007
Governor Signed HEA No. 0104

3/1/2007
Assigned Chapter Number

Chapter No. 0157 Session Laws of Wyoming 2007.
	H.B. No. 0097
	Hathaway scholarship eligibility.

Sponsored By:
Joint Education Interim Committee
AN ACT relating to education; providing curriculum requirements for the Hathaway scholarship program; imposing student counseling requirements; providing for implementation; repealing obsolete provisions; and providing for an effective date.

1/2/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H04

1/16/2007
H04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/16/2007
H Placed on General File

HB0097HS001/ADOPTED

Page 1-line 1
Delete "and other".

Page 1-line 8
Delete "by".

Page 1-line 9
Delete.

Page 1-line 10
Delete "(iv),".

Page 2-line 9
Before "The" insert "If applicable,".

Page 3-line 5
Delete "as established under W.S. 21‑16‑1307".

Page 3-line 6
Delete ";" reinsert stricken ".".

Page 3-line 8
After "21‑16‑1307," reinsert balance of line.

Page 3-line 9
Reinsert stricken language; after restored "Hathaway" insert "opportunity, performance and career".

Page 3-line 10
Reinsert stricken language.

Page 3-line 11
Reinsert stricken "21‑2‑304(a)(iii).".

Page 3-line 13
Reinsert stricken language; before restored "curriculum" insert "The"; after restored "a" insert "Hathaway honor".

Page 3-lines 14 and 15
Reinsert stricken language.

Page 3-lines 17 through 24
Delete.

Page 4-lines 1 through 24
Delete.

Page 5-lines 1 through 18
Delete.

Page 5-line 23
Before "scholarship" insert "honor".

Page 8-line 8
After "for" insert "honor".

Page 11-line 15
After "colleges" insert ","; strike "and"; after "commission" insert "and one (1) representative from kindergarten through grade (12) public education including the Wyoming education association, the Wyoming association of school administrators, the Wyoming school boards association and the private sector".

Page 11-line 18
Delete "success curricula" insert "curriculum".

Page 11-line 20
Delete "and".

Page 11-lines 21 and 22
Delete.

Page 11-line 23
Delete line through "all".

Page 12-line 22
Delete "All"; after "transcripts" insert "for student applications for honor scholarships under W.S. 21‑16‑1304".

Page 14-line 11
After "requirements" insert "if applicable". MCOMIE, CHAIRMAN

HB0097HW001/FAILED

Page 8-line 6
Delete "." insert ";".

Page 8-after line 6

Insert:

"(v) Foreign language – two (2) sequenced years of the same foreign language in grades nine (9) through twelve (12). A proficiency examination meeting requirements established by rule of the department may meet either or both years of the requirements of this paragraph.". CRAFT

HB0097HW002/ADOPTED

Page 8-line 5
Delete "and".

Page 8-line 6
Before "." insert "or geography".

Page 9-line 14
Delete "matter" insert "matters"; before "." insert "and geography".

Page 10-After line 8 insert and renumber:

"(I) Geography; or". TEETERS

HB0097HW003/ADOPTED

Page 1-line 11
Delete "(d)" insert "(e)"; delete "(e)" insert "(f)".

Page 2-line 9
Delete the Standing Committee Amendment (HB0097HS001/A) to this line.

Page 3-lines 5 through 15
Delete the Standing Committee Amendment (HB0097HS001/A) to these lines.

Page 11-line 8
After "curricula" insert "specified under subsections (b) and (e) of this section".

Page 11–after line 10
Insert:

"(e) For opportunity, performance and honor scholarship students, and in addition to the other requirements of this section, the successful completion of a math or science course shall be required in the twelfth grade in preparation for college. For career scholarship students, successful completion of a vocational course shall be required in the twelfth grade in preparation for post-secondary career-technical education. A listing of courses which satisfy the requirements of this subsection shall be established by rule and regulation of the department. This subsection shall commence with students graduating in school year 2007-2008 and each school year thereafter.".

Page 11-line 18
Delete the Standing Committee Amendment (HB0097HS001/A) to this line.

Page 12-line 22
Delete the Standing Committee Amendment (HB0097HS001/A) to this line.

Page 14-line 11
Delete the Standing Committee Amendment (HB0097HS001/A) to this line.

Renumber as necessary. HAMMONS

HB0097HW004/ADOPTED

Page 1-line 2
After ";" insert "imposing student counseling requirements;".

Page 1-line 11
Delete first "and" insert ","; after "(e)" insert "and by creating a new subsection (f)".

Page 12-After line 7 insert:

"(f) Commencing school year 2007-2008 and each school year thereafter, each school district shall provide counseling services to students enrolled in grades eight (8) through twelve (12) as follows:

(i) Counseling shall be provided to each student annually beginning in grade (8) as to curriculum requirements for high school graduation, curriculum requirements necessary for each of the Hathaway scholarships, the importance of curriculum for career options and the earning differences anticipated based upon curriculum choices and at various levels of post secondary education;

(ii) Counseling for each successive year following initial counseling in grade eight (8) shall include an assessment of the student's course history and options available as to future course selection and consequences attached to selected course pathways;

(iii) Counseling services shall be provided by counselors or teachers employed by the district;

(iv) Counseling in grades eight (8) and nine (9) shall include a summary of the various Hathaway scholarships and other information regarding scholarship opportunities available to students and associated curriculum and student performance requirements.". HAMMONS

1/17/2007
H Passed CoW

HB0097H2001/ADOPTED

Page 1-line 12
After "(b)" insert "(iii)(B) and".

Page 13-After line 8 insert:

"(iii) Criteria and procedures under which students in a home-based educational program can qualify for scholarships under this article. A student in a home-based educational program:

(B) Shall meet the initial eligibility requirements of this article other than attendance and graduation from an eligible high school and corresponding GPA requirements, but shall comply with curriculum requirements specified under W.S. 21‑16‑1307(b) or (e), as applicable;". MCOMIE

HB0097H2002/FAILED

Page 8-line 6
Delete "." insert ";".

Page 8-after line 6

Insert:

"(v) Foreign language – two (2) sequenced years of the same foreign language in grades nine (9) through twelve (12). A proficiency examination meeting requirements established by rule of the department may meet either or both years of the requirements of this paragraph.". CRAFT

HB0097H2003/FAILED

Page 1-line 1
Delete the standing committee amendment (HB0097HS001/A) to this line.

Page 1-lines 8 through 10
Delete the standing committee amendment (HB0097HS001/A) to these lines.

Page 3-lines 17 through 24
Delete the standing committee amendment (HB0097HS001/A) to these lines; further amend these lines as follows:

Page 3-line 19
After "student" insert "who is a graduate of a Wyoming high school".

Page 4-lines 1 through 24
Delete the standing committee amendment (HB0097HS001/A) to these lines.

Page 5-lines 1 through 18
Delete the standing committee amendment (HB0097HS001/A) to these lines.

Page 11-lines 20 through 23
Delete the standing committee amendment (HB0097HS001/A) to these lines. BROWN

1/18/2007
H Passed 2nd Reading

HB0097H3001/ADOPTED

Page 1-line 11
Delete the Hammons committee of the whole amendment (HB0097HW003/A) to this line; Delete "(d)" insert "(f)"; delete "(e)" insert "(g)";

In the Hammons committee of the whole amendment (HB0097HW004/A) to this line delete "(f)" insert "(h)".

Page 5-line 23
Delete the standing committee amendment (HB0097HS001/A) to this line; before "scholarship" insert "performance".

Page 8-line 9
Before "scholarship" insert "or performance".

Page 10-line 15
After "requirements" insert "under this article".

Page 11-line 8
Delete the first Hammons committee of the whole amendment (HB0097HW003/A) to this line; after "curricula" insert "specified under this article".

Page 11-after line 10
Delete the first Hammons committee of the whole amendment (HB0097HW003/A) to this line and insert:

"(e) For opportunity scholarship students graduating from high school in the 2010-2011 school year and thereafter, the success curriculum shall be the curriculum required for high school graduation under W.S. 21-2-304(a)(iii) plus the successful completion of a one (1) year math or science course in the twelfth grade in preparation for college. For career scholarship students graduating from high school in the 2010-2011 school year and thereafter, the success curriculum shall be the curriculum required for high school graduation under W.S. 21-2-304(a)(iii) plus the successful completion of a one (1) year vocational course in the twelfth grade in preparation for post-secondary career-technical education. A listing of the courses which satisfy the requirements of this subsection shall be established by rule and regulation of the department.

(f) For honor scholarship students graduating from high school in the 2010-2011 school year and thereafter, the success curriculum shall be the curriculum required for performance scholarships under subsection (b) of this section, plus the successful completion of a one (1) year foreign language course in grades nine (9) through twelve (12). A proficiency examination meeting the requirements established by rule of the department may meet the requirement of this subsection.".

Page 13-After line 8
In the McOmie second reading amendment to this line delete "(b) or (e)".

Renumber as necessary. HARSHMAN, CRAFT, MILLIN, WHITE

1/19/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Harvey, Iekel, Illoway, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Brechtel, Hammons, Harshman and Jaggi

Ayes 56 Nays 4 Excused 0 Absent 0 Conflicts 0
1/24/2007
S Received for Introduction

1/24/2007
S Introduced and Referred to S04

2/1/2007
S04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Coe, Jennings, Massie and Von Flatern

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/1/2007
S Placed on General File

HB0097SS001/ADOPTED (TO ENGROSSED COPY)

That Substitute No. 1 be substituted for HB0097 and that Substitute No. 1 DO Pass. COE, CHAIRMAN

HB0097SW001/ADOPTED (TO ENGROSSED COPY)

Page 7-line 5
Delete "(G)" insert "(H)".

Page 7-line 6
Delete "(H)" insert "(J)".

Page 7-After line 21 insert and renumber:

"(H) Computer science I;".

Page 7-line 23
Delete "(H)" insert "(J)".

Page 9-line 2
Delete "(G)" insert "(H)".

Page 9-line 17
Delete "(G)" insert "(H)".

Page 10-line 11
Delete "(G)" insert "(H)". SESSIONS

2/15/2007
S Passed CoW

HB0097S2001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 9
Delete "by".

Page 1-line 10
Delete.

Page 1-line 11
Delete "(iv),".

Page 3-lines 18 through 23
Delete and renumber.

Page 4-lines 1 through 24
Delete.

Page 5-lines 1 through 19
Delete. HASTERT

HB0097S2002/ADOPTED (TO ENGROSSED COPY)

Page 11-line 20
Delete "not" insert "resourced at one hundred five (105) ADM or below at the high school level pursuant to W.S. 21‑13‑101(a)(xvi)(C)(II)."
Page 11-line 21
Delete. SCHIFFER, JOB

HB0097S2003/ADOPTED (TO ENGROSSED COPY)

 [TO SUBSTITUTE BILL No. 1]

Page 11-line 16
Delete "and".

Page 11-line 21
Delete "." insert "; and".

Page 11-after line 21
Insert:

"(iii) Establish exceptions to the success curriculum specified under this article for students who have a disability that prevents them from completing one (1) or more specific requirements of the success curriculum, provided that the students have completed the requirements of the success curriculum that they are capable of and the completed requirements and other evidence indicate that the students are adequately prepared to succeed in college.". SCOTT, AULLMAN, MASSIE

HB0097S2004/FAILED (TO ENGROSSED COPY)

 [TO SUBSTITUTE BILL No. 1]

Page 8-line 8
Delete "two (2) sequenced years" insert "one (1) year of a foreign language".

Page 8-line 9
Delete.

Page 8-line 10
Delete through "one (1) of".

Page 8-line 11
Delete "nine (9)" insert "eight (8)".

Page 10-line 22
Delete "nine (9)" insert "eight (8)". PETERSON

2/16/2007
S Passed 2nd Reading

HB0097S3001/ADOPTED (TO ENGROSSED COPY)

 [TO SUBSTITUTE BILL No. 1]

Page 8-line 11
After "(12)." insert "Instruction in the native language of the Eastern Shoshone or the Northern Arapaho may be taken in fulfillment of this paragraph.".

Page 9-line 21
Delete "world" insert "American".

Page 11-line 23
After "2007," insert "October 1, 2008, October 1, 2009,".

Page 12-line 13
After "success." insert "The report shall also include any additional resources which school districts, particularly those school districts with a high school which qualifies under W.S. 21-13-101(a)(xvi)(C)(I) or (II), may require to provide the success curriculum.". MASSIE

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Case, Coe, Cooper, Geis, Hines, Jennings, Job, Johnson, Larson, Perkins, Schiffer, Scott, Vasey and Von Flatern

Nays: Senator(s) Burns, Decaria, Fecht, Hastert, Massie, Meier, Mockler, Nicholas, Peterson, Ross, Sessions and Townsend

Excused: Senator(s) Peck

Ayes 17 Nays 12 Excused 1 Absent 0 Conflicts 0
HB0097S3002/ADOPTED (TO ENGROSSED COPY)

 [TO SUBSTITUTE BILL No. 1]

Page 6-line 9
Delete "(C)" insert "(D)".

Page 6-line 18
After "additional" delete balance of line and insert "functional equivalent course which is aligned to and measures the math content and performance standards at the eleventh (11th) grade proficiency level.".

Page 6-line 19
Delete.

Page 6-line 21
After "years of" delete "language" insert "courses taken in grades nine (9) through twelve (12) which are aligned to and measure the language arts content and performance standards at the eleventh (11th) grade proficiency levels for".

Page 6-line 22
Delete.

Page 6-line 23
Delete line through "include".

Page 7-line 23
After "A" delete balance of line and insert "functional equivalent course which is aligned to and measures the science content and performance standards at the eleventh (11th) grade proficiency level.".

Page 7-line 24
Delete. JOB, MASSIE

HB0097S3003/FAILED (TO ENGROSSED COPY)

 [TO SUBSTITUTE BILL No. 1]

Page 6-line 6
After "paragraph" insert ", except for career scholarships under W.S. 21‑16‑1305, four (4) years of math to include those specified under subparagraphs (A) through (E) of this paragraph.".

Page 6-line 16
Delete "and".

Page 6-line 19
Delete "." insert "; and
(E) For career scholarships under W.S. 21‑16‑1305, a career-technical education math course approved by the department as a substitute for Algebra II required under subparagraph (B) of this paragraph.".

Page 8-line 8
After "language" delete "-" insert ": (A) For honor and performance scholarships under W.S. 21‑16‑1304(a)(ii) and (iii),".

Page 8-line 11
After "(12)" insert ";

(B) For opportunity scholarships under W.S. 21‑16‑1304(a)(i), one (1) year of foreign language taken in grades nine (9) through twelve (12)".

Page 9-line 14
After "II" insert "or an approved career-technical education math course for career scholarships as provided under subparagraph (b)(i)(E) of this section".

Page 10-line 8
After "II" insert "or an approved career-technical education math course for career scholarships as provided under subparagraph (b)(i)(E) of this section". VON FLATERN

2/20/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Jennings, Job, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Ross, Schiffer, Scott, Townsend, Vasey and Von Flatern.

Nays: Senator(s) Aullman, Case, Hines, Johnson and Peterson

Excused: Senator(s) Peck and Sessions

Ayes 23 Nays 5 Excused 2 Absent 0 Conflicts 0
2/20/2007
H Received for Concurrence

2/21/2007
H Did Not Concur

ROLL CALL
Ayes: Representative(s) Gentile, Jorgensen, Olsen, Simpson, Steward, Warren, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Landon, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Slater, Teeters, Thompson, Throne, Wallis, Walsh and White

Excused: Representative(s) Lockhart

Ayes 8 Nays 51 Excused 1 Absent 0 Conflicts 0
2/21/2007
H Appointed JCC01 Members

Representative(s) Harshman, McOmie and Teeters

2/21/2007
S Appointed JCC01 Members

Senator(s) Coe, Aullman and Massie

2/28/2007
H Adopted HB0097JC01

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Quarberg, Samuelson, Semlek, Simpson, Slater, Steward, Teeters, Thompson, Throne, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Diercks, Jones, Philp, Shepperson, Wallis and Walsh

Ayes 54 Nays 6 Excused 0 Absent 0 Conflicts 0
3/1/2007
S Adopted HB0097JC01

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Ross, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case, Johnson, Peterson and Schiffer

Excused: Senator(s) Peck

Ayes 25 Nays 4 Excused 1 Absent 0 Conflicts 0
HB0097JC01/AA
ADOPTED
Adopt the following Senate amendments:
HB0097SS001/AE

HB0097SW001/AE

HB0097S2001/AE

Delete the following Senate amendments:

HB0097S2002/AE

HB0097S2003/AE

HB0097S3001/AE

HB0097S3002/AE

Further amend SUBSTITUTE BILL NO. 1 as follows:

Page 1-line 1
Delete "and".

Page 1-line 2
Delete "other".

Page 1-line 12
Delete "(d)," insert "(f) and"; delete "(e) and by creating" insert "(g)".

Page 1-line 13
Delete line through "(f)"; after "(b)" insert "(ii) by creating a new subparagraph (D),".

Page 5-line 23
After "for" insert "honor or performance".

Page 7-line 23
Delete "A rigorous" insert "An additional"; delete "meeting" insert ".".

Page 7-line 24
Delete.

Page 8-line 3
Delete ". The" insert "to include a combination of the following subject matters:

(A) World history;

(B) American history;

(C) Geography;

(D) American government; and

(E) Economic systems and institutions.".

Page 8-lines 4 through 6

Delete.

Page 8-line 11
After "." insert "Two (2) sequenced years of instruction in the native language of the Eastern Shoshone or the Northern Arapaho, which need not be taken consecutively, at least one (1) of which is taken in grades nine (9) through twelve (12), may be taken in fulfillment of this paragraph.".

Page 8-line 13
After "for" insert "honor or performance".

Page 9-line 21
Delete "world" insert "American".

Page 10-line 22
After "language" insert "which may include one (1) year of instruction in the native language of the Eastern Shoshone or the Northern Arapaho,".

Page 10-After line 22 insert and renumber:

"(d) The success curriculum required to qualify for opportunity scholarship eligibility under this article for students graduating from high school in the 2010-2011 school year shall be as follows:
(i) Math – four (4) years of math to include those specified in subparagraphs (A) through (D) of this paragraph. Courses which are the functional equivalent of the specified courses, including courses taken before grade nine (9), may be used to satisfy the level of the requirements of subparagraphs (A) through (C) of this paragraph:
(A) Algebra I;
(B) Algebra II;
(C) Geometry; and
(D) An additional math course taken in grades nine (9) through twelve (12).
(ii) Language arts – four (4) years of language arts at the college or industry preparatory level in grades nine (9) through twelve (12), to include reading, writing, listening and speaking;
(iii) Science – four (4) years of science in grades nine (9) through twelve (12), three (3) of which shall satisfy high school graduation requirements under W.S. 21‑2‑304(a)(iii)(C);
(iv) Social studies – three years (3) of social studies in grades nine (9) through twelve (12) to include a combination of the following subject matters:
(A) World history;
(B) American history;
(C) Geography;
(D) American government; and
(E) Economic systems and institutions.
(v) Foreign language – demonstrate proficiency on the state standards for the foreign cultures and languages common core of knowledge requirement under W.S. 21‑9‑101(b)(i)(K).
(e) The success curriculum required to qualify for career scholarship eligibility under this article for students graduating from high school in the 2010-2011 school year shall be the curriculum required for high school graduation under W.S. 21‑2‑304(a)(iii) subject to the following:
(i) Two (2) of the three (3) years of mathematics required under W.S. 21‑2‑304(a)(iii)(B) shall consist of at least two (2) years of those courses specified in subparagraphs (A) through (C) of this paragraph:
(A) Algebra I;
(B) Algebra II;
(C) Geometry.
(ii) Demonstration of proficiency on the state standards for the foreign cultures and languages common core of knowledge requirement under W.S. 21‑9‑101(b)(i)(K).".

Page 11-line 1
Delete "(d)" insert "(f)".

Page 11-line 16
Delete "and".

Page 11-line 18
After "exceptions" insert "as necessary due to good cause"; after "to" insert "specific coursework within".

Page 11-line 20
Delete "not" insert "or a home-based educational program; and
(iii) Provide accommodations for a student with an individual education plan (IEP) or working under a federal 504 designation to meet the requirements of the success curriculum, including taking a modified course that is at grade level and is included within the scope of the student's IEP or 504 designation.".

Page 11-line 21
Delete.

Page 11-line 23
Delete "(e)" insert "(g)"; after "2007," insert "October 1, 2008, October 1, 2009,".

Page 12-line 13
After "." insert "The report shall also include any additional resources which school districts, particularly those school districts granted exemptions for students under paragraph (f)(ii) of this section, may require to provide the success curriculum.".

Page 12-lines 20 through 24
Delete.

Page 13-lines 1 through 24
Delete.

Page 14-After line 24 insert:

"(i) A means for informing all students and their parents or guardians of the availability of the scholarships under this article in sufficient time to enable the student to plan for and complete the success curriculum. The means shall at a minimum include:

(D) In addition to the unit of instruction required under subparagraph (C) of this paragraph, and commencing school year 2007-2008 and each school year thereafter, provision of counseling services to students enrolled in grades eight (8) through twelve (12) in accordance with the following:
(I) Counseling shall be provided to each student beginning in grade eight (8) on components of the unit of instruction required under subparagraph (C) of this paragraph including curriculum requirements of high school graduation, curriculum requirements necessary for each of the Hathaway scholarships, current achievement levels for the statewide proficiency assessment, the importance of curriculum for career options and the earning differences anticipated based upon curriculum choices and at various levels of post secondary education;
(II) Counseling for each successive year following initial counseling in grade eight (8) shall include an assessment of the student's course history and options available as to future course selection and consequences attached to selected course pathways;
(III) Counseling services shall be provided by counselors or designated employees of the district;
(IV) Counseling in grades eight (8) and nine (9) shall include a summary of the various Hathaway scholarships and other information regarding scholarship opportunities available to students and associated curriculum and student performance requirements.".

HARSHMAN, MCOMIE, TEETERS, COE, AULLMAN, MASSIE

3/1/2007
Assigned Number HEA No. 0125

3/1/2007
H Speaker Signed HEA No. 0125

3/1/2007
S President Signed HEA No. 0125

3/4/2007
Governor Signed HEA No. 0125

3/4/2007
Assigned Chapter Number

Chapter No. 0187 Session Laws of Wyoming 2007.

	H.B. No. 0098
	Curriculum choice.

Sponsored By:
Joint Education Interim Committee
AN ACT relating to education; requiring students to take certain curricula unless waived; providing for implementation; and providing for an effective date.

1/2/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H04; No Report Prior to CoW Cutoff

2/27/2007
H04 Motion to Do Pass Failed
ROLL CALL
Ayes: Representative(s) Craft, Goggles, McOmie and White

Nays: Representative(s) Davison, Diercks, Jaggi, Teeters and Wallis

Ayes 4 Nays 5 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0099
	Hathaway scholarship program.

Sponsored By:
Joint Education Interim Committee
AN ACT relating to education; expanding the Hathaway scholarship program to graduate and professional degrees; clarifying provisions regarding students attending multiple institutions under the Hathaway scholarship program; extending time for attending post secondary institutions under the Hathaway program as specified; and providing for an effective date.

1/2/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H04

1/18/2007
H04 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

HB0099HW001/FAILED

Page 1-line 2
After ";" insert "providing for scholarship enhancement upon demonstration of meritorious academic performance;".

Page 1-line 13
After first "(ii)" insert "and by creating a new subsection (f)"; after "(v)" insert ", by creating a new paragraph (vi)".

Page 6-After line 19 insert:

"(f) A student receiving a Hathaway opportunity or a Hathaway performance scholarship under this article, who following completion of one (1) or more semesters at an eligible institution and who otherwise meets all requirements of the scholarship other than high school GPA and ACT score, but whose cumulative grade point average at all eligible institutions exceeds the required high school grade point average for initial eligibility under the scholarship originally awarded as specified under subsection (a) of this section, may, upon application to the institution in which enrolled, be awarded a performance or honor scholarship, as applicable, for the remainder of the period of Hathaway scholarship eligibility under W.S. 21‑16‑1303(d) subject to the following:

(i) The student has declared a major attached to the degree for which the student is making satisfactory academic progress;

(ii) For purposes of eligibility determination under this subsection only, the computation of the student's cumulative grade point average achieved at all eligible institutions shall be based solely upon those courses credited toward the declared major;

(iii) Upon receipt of a performance or honor scholarship under this subsection, the student maintains the grade point average required under this section for that scholarship, continues to make satisfactory academic progress pursuant to paragraph (c)(i) of this section and the student maintains continuous enrollment required under paragraph (c)(ii) of this section;

(iv) If the student fails to maintain the grade point average required for the scholarship awarded under this subsection, the student may be awarded an opportunity or performance scholarship, as applicable, for attendance at an appropriate eligible institution for the remainder of the period of Hathaway scholarship eligibility under this article if he meets the requirements necessary to maintain that scholarship;

(v) Upon failure to maintain the grade point average under paragraph (iv) of this subsection, a student shall not be permitted to again apply under this section during the period of scholarship eligibility under this article.".

Page 11-line 18
After "semester" insert ";"; strike ".".

Page 11-After line 18 insert:

"(vi) For students applying to an eligible institution for enhancement of the initial scholarship based upon meritorious academic performance pursuant to W.S. 21‑16‑1304(f), the institution receiving the application shall review each submitted application. If the application is in compliance with W.S. 21‑16‑1304(f) and the student is otherwise eligible under this article, the institution shall approve the application for scholarship enhancement. Each community college approving an application shall certify the scholarship modification to the community college commission at times and in the manner required under paragraph (iv) of this subsection, and the commission director shall subsequently certify the modification to the department in accordance with paragraph (iv) of this subsection. The university shall certify the scholarship modification to the department in accordance with paragraph (iv) of this subsection. Upon receipt, the department shall process the scholarship modification under paragraph (v) of this subsection.". WALLIS

HB0099HW002/FAILED

Page 1-line 2
Before ";" insert "and to out-of-state institutions as specified".

Page 1-line 11
Before "," insert "and (ix)".

Page 1-line 12
Delete "a"; delete "subsection" insert "subsections"; after "(f)" insert "and (g)".

Page 1-line 13
After "(v)" insert ",".

Page 1-line 14
Delete "and"; after "(c)(intro)" insert "and (e)".

Page 2-After line 5 insert:

"(ix) "Eligible institution" means the University of Wyoming, or a Wyoming community college or an out-of-state post secondary education institution accredited by an accrediting association recognized by the United States department of education subject to W.S. 21‑16‑1303(g);".

Page 5-After line 3 insert:

"(g) A Hathaway scholarship awarded under this article may be expanded to an eligible out-of-state institution if the following criteria are met:

(i) Prior to application under W.S. 21‑16-1308(a)(i), the student applies with the department of education for expansion of the scholarship to an eligible out-of-state institution;

(ii) At the time of application under paragraph (i) of this subsection, the student also certifies that the area of study for his post-secondary education degree or certification is not provided or offered by an eligible in-state institution;

(iii) Before approval of an application under paragraph (i) of this subsection, the eligible out-of-state institution agrees by contract entered into with the department, to the requirements imposed upon eligible institutions under this article for purposes of monitoring scholarship eligibility under this article including period of scholarship eligibility under subsection (d) of this section, satisfactory academic progress requirements of W.S. 21‑16‑1304(c)(i) and 21‑16‑1305(b)(i), continuous enrollment requirements under W.S. 21‑16‑1304(c)(ii) and 21‑16‑1305(b)(ii), computation of any unmet need for a need based scholarship under W.S. 21‑16‑1306(b), administrative requirements imposed under W.S. 21‑16‑1308, the requirements imposed upon designation as a home institution under W.S. 21‑16‑1308(a)(v) and (c) and audit requirements imposed under W.S. 21‑16‑1308(e);

(iv) Following department approval under paragraphs (i) through (iii) of this subsection, the student's application is processed by the eligible out-of-state institution in accordance with W.S. 21‑16‑1308(a);

(v) Following receipt of the scholarship and while attending the eligible out-of-state institution, the student provides certification to the department, filed each semester for which the scholarship is sought on a form and in a manner required by department rule and regulation, certifying enrollment in a program not offered by an eligible in-state institution.".

Page 9-line 18
After "university" insert "and any approved out-of-state eligible institution".

Page 9-line 20
After "university" insert "or out-of-state institution".

Page 10-line 9
After "(v)" insert "Except for eligible out-of-state institutions,".

Page 11-line 6
After "." insert "Following certification under this paragraph by the department as to amounts due including verification of nonduplication, the state treasurer shall pay from the scholarship expenditure account the amount due to eligible out-of-state institutions."; after "paragraph" insert "including total amounts due eligible out-of-state institutions".

Page 11-line 9
After "." insert "Payments due an eligible out-of-state institution shall be made to the department for payment to that institution pursuant to contractual agreements entered under W.S. 21‑16‑1303(g).".

Page 12-line 6
Before "." insert "including recipients attending eligible out-of-state institutions".

Page 12-After line 14 insert:

"(e) The department may conduct an audit of any eligible institution participating in the scholarship program under this article to determine compliance with any provision of this article, including an eligible out-of-state institution.". WALLIS

1/23/2007
H Passed CoW

HB0099H2001/FAILED

Page 1-line 2
Before ";" insert "and to private post secondary education institutions".

Page 1-line 11
After "(vi)" insert "and (ix)".

Page 1-line 12
After "21‑16‑1304" insert "(b) and".

Page 1-line 13
After "21‑16‑1305" insert "(a)(i) and (iii),".

Page 2-After line 5 insert:

"(ix) "Eligible institution" means the University of Wyoming, or a Wyoming community college or a private post secondary education institution accredited by an accrediting association recognized by the United States department of education. A private post secondary education institution shall not be an eligible institution under this article unless the institution has entered into an agreement with the department to meet all requirements under this article imposed upon eligible institutions and has agreed to provide information as required by the department to perform its duties under this article and the agreement is in effect at all times necessary for the department to perform its duties;".

Page 5-After line 6 insert:

"(b) Scholarships under this section shall be for a maximum of the equivalent of eight (8) full-time semesters. A scholarship under this section shall be available for attendance at a Wyoming community college an eligible institution for not more than a maximum of the equivalent of four (4) full-time semesters.".

Page 6-After line 21 insert:

"(a) Any student who meets the criteria under W.S. 21‑16‑1303 is eligible to receive a Hathaway career scholarship to pursue a certificate as follows:

(i) With a minimum cumulative high school GPA of 2.50 and either a composite ACT score of at least seventeen (17) or a cumulative score of at least twelve (12) points on applied math, reading for information and locating information on WORKKEYS tests, a scholarship for:

(A) Eight hundred dollars ($800.00) per semester at a Wyoming community college an eligible institution if enrolled for twelve (12) or more semester hours;

(B) The amount provided under subparagraph (A) of this paragraph times a fraction, the numerator of which is the number of hours for which the student is enrolled and the denominator is twelve (12), if enrolled at a Wyoming community college an eligible institution for at least six (6) and less than twelve (12) semester hours.

(iii) A student who receives a scholarship under paragraph (i) of this subsection and who earns a certificate from the community college eligible institution with a minimum cumulative GPA of 2.25 may receive an additional scholarship at a Wyoming community college an eligible institution to pursue either a certificate or a degree if the student maintains a minimum cumulative GPA of 2.25 and otherwise remains eligible for a scholarship under this article. The scholarship under this paragraph shall be for the same amounts and subject to the same limitations as provided for scholarships under paragraph (a)(i) of this section, except that the student may pursue either an additional certificate or a degree.".

Page 9-line 18
After "university" insert "and any private eligible institution".

Page 9-line 20
After "university" insert "or private eligible institution".

Page 11-line 9
After first "university" insert "and to private eligible institutions"; after second "university" insert "or private institution, as applicable".

Page 12-line 2
After "Wyoming" insert ","; strike "and"; after "college" insert and any private eligible institution". WALLIS

HB0099H2002/ADOPTED

Page 1-line 6
After ";" insert "requiring a report on recommendations for program expansion;".

Page 12-After line 14 insert and renumber:

"Section 2. The department of education, in consultation with the University of Wyoming and the community colleges, shall conduct an analysis of the administrative and fiscal feasibility of expanding student scholarships under the Hathaway scholarship program to include out-of-state post secondary education institutions, private out-of-state institutions and student scholarship enhancement based upon meritorious academic performance. The department, together with the university and colleges, shall report findings of the analysis and subsequent recommendations to the joint appropriations interim committee and the joint education interim committee on or before November 1, 2007.".

Page 12-line 16
Delete "2." insert "3.". MCOMIE

1/24/2007
H Passed 2nd Reading

HB0099H3001/ADOPTED

Page 12-After line 14
In the McOmie second reading amendment (HB0099H2002/A) to this line after "private out-of-state institutions" insert ", private in-state institutions". WHITE

1/25/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Miller

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction

1/29/2007
S Introduced and Referred to S04

2/7/2007
S04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Coe, Jennings, Massie and Von Flatern

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Placed on General File

HB0099SS001/ADOPTED (TO ENGROSSED COPY)

Page 12-line 21
After "include" delete balance of line.

Page 12-line 22
Delete through "institutions,". COE, CHAIRMAN

2/15/2007
S Passed CoW

2/16/2007
S Passed 2nd Reading

2/20/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck and Sessions

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/20/2007
H Received for Concurrence

2/21/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Lockhart

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/21/2007
Assigned Number HEA No. 0067

2/21/2007
H Speaker Signed HEA No. 0067

2/21/2007
S President Signed HEA No. 0067

2/23/2007
Governor Signed HEA No. 0067

2/23/2007
Assigned Chapter Number

Chapter No. 0110 Session Laws of Wyoming 2007.
	H.B. No. 0100
	Mortgage insurance.

Sponsored By:
Representative(s) Illoway and Lubnau and Senator(s) Anderson, J., Barrasso and Ross
AN ACT relating to property insurance; prohibiting insurers from requiring property insurance exceeding the value of improvements on real property; providing penalties; and providing for an effective date.

1/2/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H09

1/26/2007
H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Harvey, Lockhart, Meyer, Quarberg and Steward

Excused: Representative(s) Hammons

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0
1/26/2007
H Placed on General File

HB0100HS001/ADOPTED

Page 1-line 1
Delete "insurers" insert "lenders".

Page 1-line 8
Delete "26-23-109" insert "1-23-108".

Page 1-line 10
Delete "26-23-109" insert "1-23-108". LOCKHART, CHAIRMAN

2/1/2007
H Passed CoW

2/2/2007
H Passed 2nd Reading

2/5/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S09; No Report Prior to CoW Cutoff

3/1/2007
S09 Motion to Do Pass Failed

ROLL CALL
Ayes: Senator(s) Burns and Vasey

Nays: Senator(s) Cooper, Fecht and Larson

Ayes 2 Nays 3 Excused 0 Absent 0 Conflicts 0
	H.B. No. 0101
	State trust lands task force.

Sponsored By:
Joint Agriculture, State and Public Lands and Water Resources Interim Committee
AN ACT relating to state lands; creating a task force to monitor the trust responsibilities of and funding for the office of state lands and investments as specified; providing for a sunset; providing appropriations; and providing for an effective date.

1/2/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H05

1/11/2007
H05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Brechtel, Diercks, Edmonds, Samuelson, Semlek, Teeters, Wallis and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/11/2007
H Placed on General File

1/11/2007
H Rereferred to H02

1/18/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

HB0101HS001/ADOPTED

Page 5-line 1
Delete "per year". SAMUELSON, CHAIRMAN

1/19/2007
H Passed CoW

HB0101H2001/ADOPTED

Page 5-line 16
After "assets" insert "and, if changes are recommended, detail specific areas requiring additional funding and the priorities and costs associated with the recommendations". SEMLEK

1/22/2007
H Passed 2nd Reading

1/23/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/25/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S05

1/31/2007
S05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Geis, Perkins and Vasey

Nays: Senator(s) Johnson

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
1/31/2007
S Rereferred to S02

2/7/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0102
	Wheat marketing commission.

Sponsored By:
Joint Agriculture, State and Public Lands and Water Resources Interim Committee
AN ACT relating to the wheat marketing commission; reducing the membership of the commission; removing area restrictions for appointments to the commission; modifying other criteria for commission membership; modifying assessments; and providing for an effective date.

1/2/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H05

1/11/2007
H05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Brechtel, Diercks, Edmonds, Samuelson, Semlek, Teeters, Wallis and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/11/2007
H Placed on General File

HB0102HS001/ADOPTED

Page 2-line 12
Delete "," insert ".".

Page 2-line 17
Before "based" insert "Geographic representation shall be provided for".

Page 2-line 18
After "historical" insert "wheat production". SAMUELSON, CHAIRMAN

1/11/2007
H Passed CoW

1/12/2007
H Passed 2nd Reading

1/15/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Davison

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
1/19/2007
S Received for Introduction

1/24/2007
S Introduced and Referred to S05

1/31/2007
S05 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Geis, Johnson, Perkins and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
1/31/2007
S Placed on General File

2/6/2007
S Passed CoW

HB0102S2001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 18
After "representation" insert "of membership on the commission". JOHNSON

2/7/2007
S Passed 2nd Reading

2/8/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Burns, Case, Coe and Larson

Excused: Senator(s) Peck

Ayes 25 Nays 4 Excused 1 Absent 0 Conflicts 0
2/8/2007
H Received for Concurrence

2/9/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/9/2007
Assigned Number HEA No. 0012

2/12/2007
H Speaker Signed HEA No. 0012

2/12/2007
S President Signed HEA No. 0012

2/14/2007
Governor Signed HEA No. 0012

2/14/2007
Assigned Chapter Number

Chapter No. 0009 Session Laws of Wyoming 2007.
	H.B. No. 0103
	State assessed property.

Sponsored By:
Joint Revenue Interim Committee
AN ACT relating to taxation and revenue; providing for the valuation and assessment of telecommunications, cable and satellite television property as specified; and providing for an effective date.

1/2/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H03

1/10/2007
H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Gilmore, Lubnau, Madden, Miller, Semlek, Walsh and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/10/2007
H Placed on General File

1/11/2007
H Passed CoW

1/12/2007
H Passed 2nd Reading

1/15/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Gilmore, Martin and Warren

Excused: Representative(s) Davison

Ayes 56 Nays 3 Excused 1 Absent 0 Conflicts 0
1/16/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S03

1/30/2007
S03 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Case, Jennings, Mockler and Ross

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
1/30/2007
S Placed on General File

2/6/2007
S Passed CoW

2/7/2007
S Passed 2nd Reading

2/8/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Mockler, Nicholas, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Decaria, Larson, Massie, Meier and Perkins

Excused: Senator(s) Peck

Ayes 24 Nays 5 Excused 1 Absent 0 Conflicts 0
2/8/2007
Assigned Number HEA No. 0004

2/9/2007
H Speaker Signed HEA No. 0004

2/9/2007
S President Signed HEA No. 0004

2/13/2007
Governor Signed HEA No. 0004

2/13/2007
Assigned Chapter Number

Chapter No. 0004 Session Laws of Wyoming 2007.
	H.B. No. 0104
	Harassment, intimidation or bullying prohibition.

Sponsored By:
Representative(s) Davison, Buchanan, Craft, Goggles, Jaggi, Meyer, Warren, White and Zwonitzer, Dn. and Senator(s) Aullman, Cooper, Peterson and Sessions
AN ACT relating to schools; requiring that school districts establish policies prohibiting certain behaviors; providing definitions; providing for immunity under certain circumstances; providing for policy training and education; providing legislative findings; and providing for an effective date.

1/2/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H04

1/18/2007
H04 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

1/25/2007
H Passed CoW

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Shepperson, Simpson, Slater, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Harvey, Lubnau, Semlek and Steward

Excused: Representative(s) Alden and Miller

Ayes 54 Nays 4 Excused 2 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction

1/31/2007
S Introduced and Referred to S04

2/5/2007
S04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Coe, Jennings, Massie and Von Flatern

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Placed on General File

HB0104SS001/ADOPTED

Page 1-line 5
Delete through "findings;".

Page 7-lines 18 through 24
Delete and renumber.

Page 8-lines 1 through 9

Delete and renumber.

Page 8-line 11
Delete "3" insert "2". COE, CHAIRMAN

2/8/2007
S Failed CoW; Indef Postponed

ROLL CALL
Ayes: Senator(s) Aullman, Cooper, Hastert, Jennings, Job, Massie, Meier, Mockler, Scott and Sessions

Nays: Senator(s) Anderson, J., Burns, Case, Coe, Decaria, Fecht, Geis, Hines, Johnson, Larson, Nicholas, Perkins, Peterson, Ross, Schiffer, Townsend, Vasey and Von Flatern

Excused: Senator(s) Barrasso and Peck

Ayes 10 Nays 18 Excused 2 Absent 0 Conflicts 0
	H.B. No. 0105
	Breastfeeding protections.

Sponsored By:
Representative(s) Davison, Brechtel, Craft, Edmonds, Gilmore, Harvey, Landon, Lubnau, Meyer, Olsen, Throne, Wallis and Warren and Senator(s) Aullman, Jennings, Peterson and Sessions
AN ACT relating to breastfeeding; exempting breastfeeding from the indecent exposure statute; and providing for an effective date.

1/2/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H10

1/29/2007
H Rereferred to H01

2/2/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Dockstader, Olsen, Shepperson and Throne

Nays: Representative(s) Buchanan, Gingery and Mercer

Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

HB0105HS001/ADOPTED

Page 1-line 2
After "statute;" delete balance of line.

Page 1-lines 3 through 7

Delete entirely.

Page 1-line 8
Delete "breastfeeding;".

Page 1-lines 12 through 15
Delete entirely.

Page 2-lines 1 through 23
Delete entirely.

Page 3-lines 1 and 2
Delete entirely.

Page 3-line 4
Delete "Section 2." insert "Section 1."; delete "W.S. 1-11-104,".

Page 3-line 5
After "(c)" delete balance of line and insert "is".

Page 3-line 6
Delete entirely.

Page 3-line 7
Delete line through "are".

Page 3-lines 9 through 24
Delete entirely.

Page 4-lines 13 through 24
Delete entirely.

Page 5-lines 2 through 21
Delete entirely.

Page 6-line 1
Delete "3." insert "2.". BUCHANAN, CHAIRMAN

2/5/2007
H Passed CoW

HB0105H2001/FAILED

Page 4-line 4
After "of" insert "discretely". ZWONITZER, DV.

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Childers, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jorgensen, Landon, Lockhart, Martin, McOmie, Meyer, Miller, Millin, Olsen, Petersen, Philp, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Buchanan, Cohee, Gingery, Jones, Lubnau, Madden, Mercer and Quarberg

Ayes 52 Nays 8 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S10

2/16/2007
S10 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Fecht, Hastert and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/16/2007
S Placed on General File

2/23/2007
S Passed CoW

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0095

2/27/2007
H Speaker Signed HEA No. 0095

2/28/2007
S President Signed HEA No. 0095

3/1/2007
Governor Signed HEA No. 0095

3/1/2007
Assigned Chapter Number

Chapter No. 0166 Session Laws of Wyoming 2007.
	H.B. No. 0106
	School bus seat belts.

Sponsored By:
Representative(s) Davison, Martin, McOmie and Thompson and Senator(s) Peterson and Sessions
AN ACT relating to motor vehicles; requiring seat belts in school buses as specified; amending related provision and repealing conflicting provision; and providing for an effective date.

1/2/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H08; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0107
	Home owner's tax credit-county option.

Sponsored By:
Representative(s) Olsen, Davison, Dockstader, Iekel and Zwonitzer, Dn. and Senator(s) Aullman, Cooper and Larson
AN ACT relating to taxation and revenue; providing for a county optional home owner's tax credit; providing procedures and qualifications; and providing for an effective date.

1/2/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H03; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0108
	Property tax-assessment rate.

Sponsored By:
Representative(s) Olsen, Davison, Dockstader and Gingery and Senator(s) Aullman, Cooper, Larson and Scott
AN ACT relating to taxation and revenue; providing for the property tax assessment rate for certain property as specified; providing for distribution of monies to local governments; providing appropriations; and providing for an effective date.

1/3/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H03; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0109
	Judicial sabbatical program.

Sponsored By:
Representative(s) Gingery and Olsen
AN ACT relating to courts; authorizing a judicial sabbatical program; providing for program administration; establishing an account; providing for assignments for absent circuit judges generally; providing an appropriation and providing for a continuous appropriation; and providing for an effective date.

1/3/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H01

1/17/2007
H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/17/2007
H Placed on General File

1/17/2007
H Rereferred to H02

1/19/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Petersen and Warren

Nays: Representative(s) Jorgensen and Philp

Ayes 5 Nays 2 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

1/25/2007
H Passed CoW

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Gilmore, Jones, Jorgensen and Quarberg

Excused: Representative(s) Alden and Miller

Ayes 54 Nays 4 Excused 2 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0110
	Wyoming territorial prison state park.

Sponsored By:
Representative(s) Slater, Brown and White and Senator(s) Geis, Nicholas and Vasey
AN ACT relating to state parks and cultural resources; authorizing the department of state parks and cultural resources to accept the donation of a shearing barn and to move the shearing barn to the Wyoming territorial prison state park and historical site; providing an appropriation; and providing for an effective date.

1/3/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H06

1/26/2007
H06 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Davison, Goggles, Iekel, Jaggi, Slater and Thompson

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/26/2007
H Placed on General File

1/26/2007
H Rereferred to H02

1/30/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Petersen, Philp and Warren

Nays: Representative(s) Jones and Jorgensen

Excused: Representative(s) Harshman

Ayes 4 Nays 2 Excused 1 Absent 0 Conflicts 0
1/30/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0111
	Wyoming military department-real property lease.

Sponsored By:
Representative(s) Illoway and Walsh and Senator(s) Johnson and Sessions
AN ACT relating to the Wyoming military department; providing for the procurement of a long term real property lease for properties located at the Cheyenne airport; providing an appropriation; providing for the investment and use of funds; and providing for an effective date.

1/3/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H08; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0112
	Tuition-survivors of specified deceased public servants.

Sponsored By:
Representative(s) Walsh, Illoway, Lubnau, Quarberg, Warren and White and Senator(s) Aullman, Coe, Jennings, Peck, Scott and Vasey
AN ACT relating to education; providing free tuition and fees for survivors of peace officers, firefighters, emergency medical technicians and combat veterans and surviving spouses and orphans of combat veterans; providing for consistent benefits and eligibility criteria for all eligible persons; repealing duplicative provisions; and providing for an effective date.

1/4/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H04

1/25/2007
H04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/25/2007
H Placed on General File

HB0112HS001/ADOPTED

Page 2-line 5
After "Wyoming" insert "or any Wyoming community college".

Page 2-line 6
After "semesters" delete balance of line.

Page 2-line 7
Delete entirely.

Page 2-line 15
Delete "university, not to" insert "university.".

Page 2-line 16
Delete entirely.

Page 6-line 20
After "parent" insert "or legal guardian".

Page 6-line 24
After "tuition" insert "and fees".

Page 7-line 2
After "tuition" insert "and fee".

Page 7-line 4
After "tuition" insert "and fees".

Page 7-line 10
After "amended," insert "a Vietnam veteran surviving spouse, a Vietnam veteran orphan," McOMIE, CHAIRMAN

HB0112HW001/ADOPTED

Page 6-line 4
After "(a)" insert "(i),".

Page 6-After line 10
Insert:

"(i) "Eligible person" includes the surviving spouse and child dependent of any person who was a resident of Wyoming at the time of entering into active state service or active service with the military forces of the United States; and".

Page 6-line 12

Strike "orphan" insert "dependent".

Page 6-line 13

Strike "orphan" insert "dependent".

Page 6-line 14
After the first "veteran" insert "or Vietnam veteran"; after the second "veteran" insert "or Vietnam veteran".

Page 6-line 16
After "veteran" insert "or Vietnam veteran".

Page 6-line 18

Strike "orphan" insert "dependent".

Page 7-line 10
Delete standing committee amendment (HB0112HS001/A) to this line.

Page 7-line 12
Strike "orphan" insert "dependent".

Page 8-line 19
Strike "orphan" insert "dependent". McOMIE, WALSH

1/31/2007
H Passed CoW

2/1/2007
H Passed 2nd Reading

2/2/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Gingery

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/5/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S04

2/9/2007
S04 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Coe, Jennings, Massie and Von Flatern

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Placed on General File

2/15/2007
S Passed CoW

2/16/2007
S Passed 2nd Reading

2/20/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case and Mockler

Excused: Senator(s) Peck and Sessions

Ayes 26 Nays 2 Excused 2 Absent 0 Conflicts 0

2/20/2007
Assigned Number HEA No. 0058

2/20/2007
H Speaker Signed HEA No. 0058

2/20/2007
S President Signed HEA No. 0058

2/22/2007
Governor Signed HEA No. 0058

2/22/2007
Assigned Chapter Number

Chapter No. 0091 Session Laws of Wyoming 2007.
	H.B. No. 0113
	Trauma care services.

Sponsored By:
Representative(s) Walsh, Cohee, Esquibel, F., Quarberg, Martin and Millin and Senator(s) Jennings, Massie, Peck, Perkins and Von Flatern
AN ACT relating to medical care; extending payment program to hospitals for unreimbursed trauma care, as specified; providing an appropriation; and providing for an effective date.

1/4/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H10

2/1/2007
H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Hallinan, Harvey, Iekel, Landon, Lubnau, Millin and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
2/1/2007
H Placed on General File

2/1/2007
H Rereferred to H02

2/2/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

HB0113HS001/ADOPTED

Page 1-line 3
Delete "appropriations" insert "an appropriation".

Page 4-line 7
Delete "2008" insert "2007".

Page 5-line 22
After "for" delete balance of the line.

Page 5-line 23
Delete "effective date of"; delete "and ending June 30, 2007".

Page 6-line 3
After "section." delete balance of line.

Page 6-lines 4 through 10
Delete entirely.

Page 6-line 14
Delete "(a)".

Page 6-line 15
Delete entirely and insert "five million dollars ($5,000,000.00)".

Page 6-line 16
Delete "period beginning with the".

Page 6-line 17
Delete entirely.

Page 7-lines 1 through 10
Delete entirely. LANDON, CHAIRMAN

HB0113HS002/ADOPTED

Page 6-line 15
Delete the first standing committee amendment (HB0113HS001/A) to this line. PHILP, CHAIRMAN

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dn.

Nays: Representative(s) Zwonitzer, Dv.

Conflicts: Representative(s) Steward

Ayes 58 Nays 1 Excused 0 Absent 0 Conflicts 1
2/9/2007
S Received for Introduction

2/12/2007
S Introduced and Referred to S06

2/20/2007
S06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Coe, Massie and Mockler

Nays: Senator(s) Burns

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/20/2007
S Rereferred to S02

2/22/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Peterson and Townsend

Nays: Senator(s) Nicholas

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/22/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0114
	Tobacco products-self service displays.

Sponsored By:
Representative(s) Walsh, Anderson, R., Davison, Gilmore, Hammons, Iekel, Slater and White and Senator(s) Barrasso and Jennings
AN ACT relating to the sale of tobacco; prohibiting the use of self service displays of tobacco products as specified; providing a definition; specifying penalties; and providing for an effective date.

1/4/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H09

1/15/2007
H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer and Steward

Nays: Representative(s) Quarberg

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

1/16/2007
H Passed CoW

1/17/2007
H Passed 2nd Reading

1/18/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Alden, Brechtel, Diercks, Miller, Quarberg, Samuelson and Semlek

Ayes 53 Nays 7 Excused 0 Absent 0 Conflicts 0
1/18/2007
S Received for Introduction

1/31/2007
S Introduced and Referred to S09

2/7/2007
S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Placed on General File

2/15/2007
S Passed CoW

2/16/2007
S Passed 2nd Reading

2/20/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck and Sessions

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0

2/20/2007
Assigned Number HEA No. 0059

2/20/2007
H Speaker Signed HEA No. 0059

2/20/2007
S President Signed HEA No. 0059

2/22/2007
Governor Signed HEA No. 0059

2/22/2007
Assigned Chapter Number

Chapter No. 0093 Session Laws of Wyoming 2007.
	H.B. No. 0115
	School finance-amendments.

Sponsored By:
Joint Education Interim Committee
AN ACT relating to school finance; requiring the state superintendent of public instruction to review at-risk program strategies funded under the block grant model; specifically including alternative schools and imposing a moratorium on new alternative schools recognized under the model during the review period; continuing the summer school-extended day programs during school year 2007-2008; clarifying the enrichment program component and requiring recommendations on future program continuation; requiring the state superintendent to study and develop recommendations on distance education programs; establishing a task force for this purpose; correcting the activities component within the education resource block grant model; clarifying the health insurance component; directing the department of education to adjust school year 2006-2007 school district entitlement payments and recapture amounts accordingly; imposing reporting requirements; providing appropriations; and providing for an effective date.

1/4/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H04

1/15/2007
H04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Rereferred to H02

1/19/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

HB0115HS001/ADOPTED

Page 11-line 19
Delete "In addition" insert:

"(b) The distance education task force is created and shall consist of the following members:

(i) Two (2) members of the Wyoming senate, appointed by the president, of which not more than one (1) shall be from the same political party. The president shall designate one (1) of the appointees as task force cochairman;

(ii) Two (2) members of the Wyoming house, appointed by the speaker, of which not more than one (1) shall be from the same political party. The speaker shall designate one (1) of the appointees as task force cochairman;

(iii) Seven (7) members appointed by the state superintendent as follows:

(A) A member of the state board of education;

(B) A representative of Wyoming school districts;

(C) A representative of home schools;

(D) A representative of charter schools;

(E) A parent of a school age child;

(F) A representative of distance education service providers;

(G) A representative of a school district offering distance education programs.".

Page 11-lines 20 through 24
Delete.

Page 12-lines 1 through 3
Delete.

Page 12-line 6
Delete "(a)" insert "(b)".

Page 20-line 8
Delete "1" insert "401".

Page 21-line 6
After "2008" delete "," insert ": (i)"
Page 21-line 10
After "expenses" insert "except as provided under paragraph (ii) of this subsection".

Page 21-line 12
Delete "." insert";".

Page 21-after line 12
Insert:

"(ii) Ten thousand dollars ($10,000.00) is appropriated from the public school foundation program account to the legislative service office to pay the compensation, per diem and travel expenses of legislative members appointed to the task force.".

Renumber as necessary. MCOMIE, CHAIRMAN

1/22/2007
H Passed CoW

1/23/2007
H Passed 2nd Reading

1/24/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/26/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S04

2/5/2007
S04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Jennings, Massie and Von Flatern

Excused: Senator(s) Coe

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/5/2007
S Placed on General File

2/5/2007
S Rereferred to S02

2/9/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas and Peterson

Excused: Senator(s) Townsend

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/9/2007
S Placed on General File

HB0115SS001/ADOPTED (TO ENGROSSED COPY)

Page 9-line 4
After "15, 2007" delete ",".

Page 11-line 22
After "consist of" delete balance of line.

Page 12-lines 1 through 11
Delete and renumber.

Page 12-line 13
Delete "(iii)".

Page 12-line 16
Delete "(A)" insert "(i)".

Page 12-line 19
Delete "(B)" insert "(ii)".

Page 12-line 22
Delete "(C)" insert "(iii)".

Page 12-line 24
Delete "(D)" insert "(iv)".

Page 13-line 2
Delete "(E)" insert "(v)".

Page 13-line 4
Delete "(F)" insert "(vi)".

Page 13-line 7
Delete and insert "(vii) A Wyoming teacher with experience in".

Page 13-line 8
Delete "offering".

Page 15-line 8
After "committee." insert "The recommendations shall include an assessment of the feasibility of offering quality kindergarten through grade twelve (12) distance education programs that meet state education program standards in all subject areas.".

Page 22-line 12
After "2008" delete ":" and insert ",".

Page 22-line 14
Delete "(i)".

Page 22-line 18
After "expenses," delete balance of line.

Page 22-line 19
Delete line through "subsection,".

Page 22-line 21
After "act" delete ";" and insert ".".

Page 22-lines 23 and 24
Delete and renumber.

Page 23-lines 1 through 3
Delete. JENNINGS, CHAIRMAN

2/13/2007
S Passed CoW

2/14/2007
S Passed 2nd Reading

2/15/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case

Excused: Senator(s) Peck

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0
2/16/2007
H Did Not Concur

ROLL CALL
Nays: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Esquibel, K.

Ayes 0 Nays 59 Excused 1 Absent 0 Conflicts 0
2/16/2007
H Appointed JCC01 Members

Representative(s) McOmie, Craft and White

2/16/2007
S Appointed JCC01 Members

Senator(s) Coe, Jennings and Job

2/23/2007
H Adopted HB0115JC01 and Recedes from Nonconcurrence
ROLL CALL

Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn., Zwonitzer, Dv.

Excused: Representative(s) Hallinan
Ayes 59 Nays 0 Excused 1 Absent 0 Conflict 0

HB0115JC01/A
ADOPTED
(TO ENGROSSED COPY)

Pursuant to Joint Rule 2-4, the House recedes from its non-concurrence and adopts the following Senate amendment:

MCOMIE, CRAFT, WHITE, COE, JENNINGS, JOB

2/23/2007
Assigned Number HEA No. 0086

2/26/2007
H Speaker Signed HEA No. 0086

2/26/2007
S President Signed HEA No. 0086

2/28/2007
Governor Signed HEA No. 0086

2/28/2007
Assigned Chapter Number

Chapter No. 0147 Session Laws of Wyoming 2007.
	H.B. No. 0116
	Qualified electors-age requirement.

Sponsored By:
Representative(s) Gentile, Esquibel, K., Martin, Meyer, Olsen, Simpson, Throne and Zwonitzer, Dn. and Senator(s) Burns
AN ACT relating to elections; allowing persons who will reach the age of eighteen by the general election to vote in the preceding primary election; and providing for an effective date.

1/5/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H07; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0117
	State trust land management account-3.

Sponsored By:
Representative(s) Diercks and Senator(s) Geis
AN ACT relating to state trust land revenues; funding the management of state trust lands from state trust land revenues as specified; creating an account; and providing for an effective date.

1/5/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H06

1/11/2007
H Rereferred to H05; No Report Prior to CoW Cutoff

2/27/2007
H05 Motion to Do Pass Failed
ROLL CALL
Ayes: Representative(s) Diercks, Samuelson, Wallis and Zwonitzer, Dn.

Nays: Representative(s) Blake, Brechtel, Edmonds, Semlek and Teeters

Ayes 4 Nays 5 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0118
	Capital facilities sales tax.

Sponsored By:
Representative(s) McOmie and Senator(s) Hines
AN ACT relating to local option sales taxes; requiring a reserve fund for capital construction projects funded through the special purpose tax; restricting use of reserve fund; and providing for an effective date.
1/5/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H03

1/15/2007
H03 Recommended Amend and Do Pass

ROLL CALL

Ayes: Representative(s) Anderson, R., Esquibel, K., Semlek, Walsh and Zwonitzer, Dv.

Nays: Representative(s) Gilmore, Madden and Miller

Excused: Representative(s) Lubnau

Ayes 5 Nays 3 Excused 1 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

HB0118HS001/ADOPTED

Page 1-line 3
After "tax;" insert "restricting use of reserve fund;".

Page 2-line 12
After "." insert "No funds in the reserve fund shall be used for major building and facility repair or replacement prior to twelve (12) months after completion of the project. For purposes of this subparagraph "major building and facility repair or replacement" means the repair or replacement of complete or major portions of building and facility systems at irregular intervals which is required to continue the use of the building or facility at its original capacity, for its original intended use, including for compliance with the Americans with Disabilities Act, and including installing fire suppression systems in residential facilities and is typically accomplished by contractors due to the personnel demand to accomplish the work in a timely manner, the level of sophistication of the work or the need for warranted work.". ANDERSON, R., CHAIRMAN

HB0118HW001/ADOPTED

Page 1-line 3
Before "and providing" insert "creating a criminal offense and providing a penalty for unauthorized expenditure;".

Page 2-line 12
In the standing committee amendment (HB0118HS001/A) to this line after "need for warranted work." insert "Any public employee or official who knowingly expends funds in violation of this subparagraph is guilty of a misdemeanor.". ZWONITZER, DV

1/16/2007
H Passed CoW

HB0118H2001/ADOPTED

Delete the Zwonitzer, DV. committee of the whole amendment (HB0118HW001/A). GILMORE

1/17/2007
H Passed 2nd Reading

1/18/2007
H Passed 3rd Reading

ROLL CALL

Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Lubnau, Madden, Miller and Steward.

Ayes 56 Nays 4 Excused 0 Absent 0 Conflicts 0
1/23/2007
S Received for Introduction

1/29/2007
S Introduced and Referred to S09

2/5/2007
S09 Recommended Amend and Do Pass

ROLL CALL

Ayes: Senator(s) Burns, Cooper, Fecht and Larson

Nays: Senator(s) Vasey

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Placed on General File

HB0118SS001/ADOPTED (TO ENGROSSED COPY)

[TO ENGROSSED COPY]
Page 2-line 6
After "capital" insert "building". LARSON, CHAIRMAN

2/8/2007
S Passed CoW

2/9/2007
S Passed 2nd Reading

HB0118S3001/ADOPTED (TO ENGROSSED COPY)

 [TO ENGROSSED COPY]
Page 1-line 1
After "sales" insert "and use".

Page 1-line 9
Delete "is" insert "and 39‑16‑203(a)(ii) by creating a new subparagraph (H) are".

Page 3-After line 3 insert:

"39‑16‑203. Imposition.

(a) Taxable event. The following shall apply:

(ii) The following provisions apply to imposition of the specific purpose excise tax under W.S. 39‑16‑204(a)(ii):

(H) If the purpose of the proposition is financing a capital building construction project, the proposition shall provide that not less than three percent (3%) of the project cost shall be used for the creation of a reserve fund for the maintenance and repair of the buildings funded under the project contained within the proposition. The reserve fund amount shall be included within the amount specified for the project in the proposition. No funds in the reserve fund shall be used for major building and facility repair or replacement prior to twelve (12) months after completion of the project. For purposes of this subparagraph "major building and facility repair or replacement" means the repair or replacement of complete or major portions of building and facility systems at irregular intervals which is required to continue the use of the building or facility at its original capacity, for its original intended use, including for compliance with the Americans with Disabilities Act, and including installing fire suppression systems in residential facilities and is typically accomplished by contractors due to the personnel demand to accomplish the work in a timely manner, the level of sophistication of the work or the need for warranted work.". HINES
2/12/2007
S Failed 3rd Reading

ROLL CALL

Ayes: Senator(s) Anderson, J., Barrasso, Burns, Coe, Cooper, Geis, Hines, Jennings, Larson, Meier, Nicholas, Peterson, Schiffer, Scott and Townsend.

Nays: Senator(s) Aullman, Case, Decaria, Fecht, Hastert, Job, Johnson, Massie, Mockler, Perkins, Ross, Sessions and Vasey.

Excused: Senator(s) Peck and Von Flatern.

Ayes 15 Nays 13 Excused 2 Absent 0 Conflicts 0
	H.B. No. 0119
	Driver's license-proof of residence.

Sponsored By:
Representative(s) Berger, Buchanan, Hammons, Iekel, Landon, Martin, Petersen and Zwonitzer, Dn. and Senator(s) Von Flatern, Burns and Hastert
AN ACT relating to driver's licenses; providing for rules to establish residency; and providing for an effective date.

1/5/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H08

1/24/2007
H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Madden, Slater, White and Zwonitzer, Dv.

Excused: Representative(s) Hammons

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0
1/24/2007
H Placed on General File

2/2/2007
H Passed CoW

2/5/2007
H Passed 2nd Reading

2/6/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Davison and Warren

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
2/6/2007
S Received for Introduction

2/7/2007
S Introduced and Referred to S08

2/15/2007
S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barrasso, Hastert, Johnson and Von Flatern

Nays: Senator(s) Geis

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/15/2007
S Placed on General File

2/21/2007
S Passed CoW

2/22/2007
S Passed 2nd Reading

2/23/2007
S Failed 3rd Reading

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Burns, Fecht, Geis, Hastert, Hines, Jennings, Johnson, Larson, Meier, Perkins, Townsend and Von Flatern

Nays: Senator(s) Anderson, J., Case, Coe, Cooper, Decaria, Job, Massie, Mockler, Nicholas, Ross, Schiffer, Scott, Sessions and Vasey

Excused: Senator(s) Peck and Peterson

Ayes 14 Nays 14 Excused 2 Absent 0 Conflicts 0
	H.B. No. 0120
	Sex offender registration.

Sponsored By:
Joint Judiciary Interim Committee
AN ACT relating to registration of sex offenders; amending registration requirements; reducing the number of days for an offender to register as a sex offender; eliminating the requirement for a hearing to determine the level of the sex offender's risk of reoffense; eliminating the levels of risk of reoffense for sex offenders; increasing the number of years offenders are required to be registered with the division of criminal investigation as specified; authorizing petitions to seek relief from the duty to register as an offender; amending definitions; expanding the scope of dissemination of information contained in the central registry of offenders; increasing penalties for failure to register as an offender; requiring rulemaking; conforming provisions; repealing provisions; providing an appropriation; and providing for effective dates.

1/5/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H01

1/15/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

1/15/2007
H Rereferred to H02

1/18/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

HB0120HS001/ADOPTED

Page 1-line 14
After "repealing provisions;" insert "providing an appropriation;".

Page 1-line 15
Delete "an"; delete "date" insert "dates".

Page 2-line 3
Delete "a"; delete "paragraph" insert "paragraphs"; after "(xx)" insert "and (xxi)".

Page 3-line 6
After "(j)" insert ", or convicted of a criminal offense from another jurisdiction containing the same or similar elements, or arising out of the same or similar facts or circumstances, as a criminal offense specified in W.S. 7-19-302(g) through (j)".

Page 3-line 17
Delete "." insert ";".

Page 3-After line 17
Insert:

"(xxi) "Working days" shall not include Saturdays, Sundays and legal holidays.".

Page 4-line 16
Delete "one (1)" insert "a sample".

Page 5-line 2
Strike "factors" insert "features".

Page 8-line 13
After "minor," insert "W.S. 6-2-313,".

Page 8-line 20
Strike "division" insert "sheriff in the county in which the offender resides".

Page 9-line 7
Delete "thirteen" insert "fourteen".

Page 9-line 8
Delete "(13)" insert "(14)".

Page 9-line 12
After "(iii)" insert ",".

Page 9-line 21
Strike "division" insert "sheriff in the county in which the offender resides".

Page 10-line 7
Delete "6-2-202" insert "6-2-201".

Page 10-line 8
Delete "thirteen" insert "fourteen".

Page 10-line 9
Delete "(13)" insert "(14)"; after "6-4-402" insert ","; after "or" insert "W.S. 14-3-104 or".

Page 10-line 18
Strike "division" insert "sheriff in the county in which the offender resides".

Page 14-line 3
Strike "and" insert ",".

Page 14-line 4
Strike all existing language; delete all new language.

Page 14-line 5
Delete "court"; strike "order,".

Page 19-lines 1 through 5

Delete entirely and insert:

"Section 3. There is appropriated two hundred thousand dollars ($200,000.00) from the general fund to the attorney general for the period beginning with the effective date of this section and ending June 30, 2008. The funds appropriated under this section shall only be used to purchase computer equipment and software necessary to implement the registration and notification requirements under W.S. 7-19-301 through 7-19-307.".

Page 19-line 7
After "4." insert "(a) Except as provided in subsection (b) of this section,".

Page 19-After line 7
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.". BUCHANAN, CHAIRMAN

HB0120HW001/ADOPTED

Page 2-line 2
Delete "(iii),".

Page 2-line 18 through 23
Delete entirely.

Page 3-lines 1 and 2
Delete entirely.

Page 8-line 11
After "minor" insert "and the offender is not the victim's parent or guardian".

Page 8-line 12
After "minor" insert "and the offender is not the victim's parent or guardian".

Page 8-line 13
Delete the standing committee amendment (HB0102HS001/A) to this line. BUCHANAN

HB0120HW002/ADOPTED

Page 3-line 11
Strike "mental abnormality or personality disorder" insert "psychiatric condition".

Page 5-line 5
Strike "mental abnormality or" insert "psychiatric condition".

Page 5-line 6
Strike "personality disorder". IEKEL

1/22/2007
H Passed CoW

HB0120H2001/FAILED

Page 2-line 2
Delete the Buchanan committee of the whole amendment (HB0120HW001/A) to this line.

Page 2-lines 18 through 23
Delete the Buchanan committee of the whole amendment (HB0120HW001/A) to these lines.

Page 3-lines 1 and 2
Delete the Buchanan committee of the whole amendment (HB0120HW001/A) to these lines. HARSHMAN, EDMONDS, GINGERY

1/23/2007
H Passed 2nd Reading

1/24/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Landon and Warren

Ayes 58 Nays 2 Excused 0 Absent 0 Conflicts 0
1/26/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S01

2/6/2007
S01 Recommended Amend and Do Pass

ROLL CALL

Ayes: Senator(s) Decaria, Perkins, Ross and Sessions

Nays: Senator(s) Burns

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Placed on General File

2/13/2007
S Rereferred to S02

2/20/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/20/2007
S Placed on General File

HB0120SS001/ADOPTED

Page 2-line 2
After "7-19-301(a)(viii)" delete ", (xiv)".

Page 2-line 10
After "7-19-304(a)" insert "and by creating a new subsection (d)".

Page 3-lines 2 through 7

Delete.

Page 4-line 13
After "sample" insert "." and delete balance of line.

Page 4-line 14
Delete.

Page 4-line 15
Delete "sentence.".

Page 5-line 7
Strike "a sexually violent predator" insert "an offender".

Page 5-line 8
Strike "sentencing".

Page 13-line 13
After stricken "moderate," insert "If the offender was convicted of an offense specified in W.S. 7-19-302(h) or (j),".

Page 13-lines 14 through 16
Reinsert stricken language.

Page 13-line 17
Reinsert stricken language through "organizations"; after reinserted "organizations" insert ".".

Page 13-line 20
Reinsert stricken "In addition,".

Page 17-line 7
After "confinement" insert ". The period of registration under this paragraph may be reduced by five (5) years if the offender maintains a clean record as provided in subsection (d) of this section".

Page 17-After line 19
Insert:

"(d) A registration period under subsection (a) of this section may be reduced if, after the duty to register arises, the offender specified in W.S. 7-19-302(g) maintains a clean record for ten (10) years by:
(i) Having no conviction of any offense for which imprisonment for more than one (1) year may be imposed;
(ii) Having no conviction of any sex offense;
(iii) Successfully completing any periods of supervised release, probation and parole; and

(iv) Successfully completing an appropriate sex offender treatment program certified by the state.".

Page 19-line 1
After "(ii)" delete "," insert "and"; after "(xii)" delete "and" insert "through".

Page 19-line 2
Delete "(xiii)" insert "(xiv)". ROSS, CHAIRMAN

HB0120SW001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 21
Delete "another" insert "Wyoming or any other".

Page 8-line 13
Delete "6-2-304(a)(i) or" insert "6-2-315(a)(iv), 6-2-316(a)(iii) and (iv), 6-2-317(a)(i) or W.S.".

Page 8-line 14
After "minor," delete "or".

Page 8-line 15
Delete.

Page 8-line 16
Delete through "(j),".

Page 9-line 9
After "age," insert "W.S. 6-2-314(a)(ii) and (iii), 6-2-315(a)(iii), 6-2-316(a)(i), 6-2-317(a)(ii) or 6-2-318,".

Page 9-line 12
After "performance" delete "," insert "or".

Page 9-line 13
After "(iii)," delete balance of line.

Page 9-lines 14 and 15
Delete.

Page 9-line 16
Delete through "victim,".

Page 10-line 10
Delete "(ii) or".

Page 10-line 11
After "age," insert "W.S. 6-2-314(a)(i), 6-2-315(a)(i) and (ii), 6-2-316(a)(ii),". ROSS

2/23/2007
S Passed CoW

HB0120S2001/ADOPTED (TO ENGROSSED COPY)

Page 10-line 11
After "age," delete "W.S."; after "6-4-402," delete balance of line.

Page 10-lines 12 and 13

Delete.

Page 10-line 14
Delete "victim," ROSS

HB0120S2002/FAILED (TO ENGROSSED COPY)

Page 2-line 2
After "(viii)," insert "(xi),"; after (xiv) insert ", (xviii)".

Page 2-After line 24
Insert:

"(xi) "Reside" and words of similar import mean having established a permanent or temporary residence for ten (10) or more days or having been transient within the State of Wyoming for ten (10) or more days;".

Page 3-After line 7

Insert:

"(xviii) "Educational institution" or "institution" means any type of public or private educational facility or program, including elementary, middle and high schools, parochial, church and religious schools as defined by W.S. 21‑4‑101(a)(iv), trade and professional schools, colleges and, universities and any public or private institution whose primary purpose is service to minors;".

Page 13-lines 13 through 24
Delete including the Senate Standing Committee Amendment (HB0120SS001/AE) to these lines and insert:

"(ii) If the risk of reoffense is moderate, If the offender was convicted of an offense specified in W.S. 7-19-302(h) or (j), the notification provided by the division shall be provided to residential neighbors within at least seven hundred fifty (750) feet of the offenders residence, organizations in the community, including schools, religious and youth organizations, as well as to the persons authorized under paragraph (i) of this subsection, within seven hundred fifty (750) feet of the offender's residence and place of employment through non-electronic means, if electronic means are not available, as specified in the court's order rules and regulations promulgated by the attorney general. In addition, Notification regarding an offender employed by or attending school at any educational institution shall be provided upon request to a member of the institution's campus community as defined by subsection (h) of this section;".

Page 14-lines 2 through 10
Delete and insert:

(iii) If the risk of reoffense is high, Notification of registration under this act shall be provided by the division to the public through a public registry and through any additional means specified in the court's order, as well as to the persons and entities required by paragraphs (i) and (ii) of this subsection rules and regulations promulgated by the attorney general. The division shall make the public registry available to the public through electronic internet technology and shall include:". JENNINGS

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Meier, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Burns, Case, Massie and Mockler

Excused: Senator(s) Peck

Ayes 25 Nays 4 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0113

2/28/2007
H Speaker Signed HEA No. 0113

2/28/2007
S President Signed HEA No. 0113

3/1/2007
Governor Signed HEA No. 0113

3/6/2007
Assigned Chapter Number

Chapter No. 0160 Session Laws of Wyoming 2007.
	H.B. No. 0121
	Child support enforcement fees.

Sponsored By:
Joint Judiciary Interim Committee
AN ACT relating to child support; authorizing the department of family services to pay a federally mandated fee for specified child support enforcement services provided by the department; providing an appropriation; and providing for an effective date.

1/5/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H01

1/11/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen and Shepperson

Nays: Representative(s) Throne

Excused: Representative(s) Alden

Ayes 7 Nays 1 Excused 1 Absent 0 Conflicts 0
1/11/2007
H Rereferred to H02

1/12/2007
H Rereferred to H01

1/26/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen and Shepperson

Nays: Representative(s) Throne.

Excused: Representative(s) Alden

Ayes 7 Nays 1 Excused 1 Absent 0 Conflicts 0
1/26/2007
H Placed on General File

1/26/2007
H Rereferred to H02

1/29/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Placed on General File

HB0121HS001/ADOPTED (CORRECTED COPY)

Page 1-line 4
After "department;" insert "providing an appropriation;".

Page 1-line 15
After "with" insert "and in the amount set by".

Page 1-line 17
Delete "collections" insert "enforcement".

Page 2-line 2
After "obligor" insert "and payable to an obligee who has never received public assistance under Part A of Title IV of the Social Security Act".

Page 2-After line 2
Insert:

"Section 2. There is appropriated three hundred thousand dollars ($300,000.00), or as much thereof as necessary, from the general fund to the department of family services for the fiscal year beginning July 1, 2007 and ending June 30, 2008, to implement the purposes of this act.".

Page 2-line 4
Delete "2" insert "3". BUCHANAN, CHAIRMAN
1/30/2007
H Passed CoW

HB0121H2001/ADOPTED

Page 1-line 2
Delete "collect" insert "pay".

Page 1-line 3
After "for" insert "specified".

Page 1-line 15
After "shall" delete balance of line, including the standing committee amendment (HB0121HS001/AC) to this line;

Page 1-line 16
Delete the line through "an" insert "pay the"; after "fee" insert "required under the federal Deficit Reduction Act of 2005.

Page 2-line 1
After "section" insert "to an obligee who has never received public assistance under Part A of Title IV of the Social Security Act"; After "." delete balance of line.

Page 2-line 2
Delete entirely, including the standing committee amendment (HB0121HS001/AC) to this line. THRONE, MEYER

1/31/2007
H Passed 2nd Reading

2/1/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hammons, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Madden, Martin, McOmie, Meyer, Millin, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Gingery, Hallinan, Lubnau, Mercer, Miller and Olsen

Absent: Representative(s) Harshman

Ayes 53 Nays 6 Excused 0 Absent 1 Conflicts 0
2/5/2007
S Received for Introduction

2/5/2007
S Introduced and Referred to S01

2/7/2007
S01 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Decaria, Perkins, Ross and Sessions

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Placed on General File

2/8/2007
S Rereferred to S02

2/20/2007
S02 Recommended Do Not Pass

ROLL CALL
Ayes: Senator(s) Meier, Nicholas, Peterson and Townsend

Nays: Senator(s) Job

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/20/2007
S Placed on General File

HB0121SW001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 2
Delete "pay" insert "recover".

Page 1-line 15
After "shall" delete balance of line and insert ", in accordance with federal law, charge the obligor an annual fee".

Page 1-line 16
Delete through "2005".

Page 2-line 1
After "section" delete balance of line and insert ". The department shall recover the fee from child support payments made by the obligor.".

Page 2-lines 2 and 3
Delete. ROSS

2/23/2007
S Passed CoW

HB0121S2001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 1
In the Ross Committee of the Whole Amendment (HB0121SW001/AE) to this line, delete "child support payments made by"; after "obligor." insert "The fee shall be in addition to and separate from the child support payments and shall be included in any child support order.". ROSS

HB0121S2002/FAILED (TO ENGROSSED COPY)

Page 2-line 5
Delete "three hundred" insert "one hundred fifty thousand dollars ($150,000.00)".

Page 2-line 6
Delete through "($300,000.00)". NICHOLAS

ROLL CALL
Ayes: Senator(s) Aullman, Geis, Larson, Meier, Nicholas, Perkins, Peterson, Schiffer, Scott and Townsend

Nays: Senator(s) Anderson, J., Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Hastert, Hines, Jennings, Job, Johnson, Massie, Mockler, Ross, Sessions, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 10 Nays 19 Excused 1 Absent 0 Conflicts 0
2/26/2007
S Passed 2nd Reading

HB0121S3001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 10
After "act." insert "No part of this appropriation shall be expended without the prior approval of the chief information officer for any computer and software services and by the governor for all remaining expenditures.". NICHOLAS

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Not Concur

ROLL CALL
Ayes: Representative(s) Anderson, R., Berger, Brechtel, Gentile, Gingery, Hammons, Harshman, Iekel, Illoway, Jorgensen, Landon, Madden, Simpson and Walsh

Nays: Representative(s) Alden, Bagby, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gilmore, Goggles, Hallinan, Harvey, Jaggi, Jones, Lockhart, Lubnau, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 14 Nays 46 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Appointed JCC01 Members

Representative(s) Mercer, Buchanan and Madden

2/28/2007
S Appointed JCC01 Members

Senator(s) Ross, Johnson and Nicholas

3/1/2007
H Did Not Adopt HB0121JC01

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Brechtel, Buchanan, Childers, Dockstader, Edmonds, Gentile, Gingery, Hammons, Iekel, Jones, Jorgensen, Landon, Lockhart, Madden, McOmie, Mercer, Petersen, Philp, Samuelson, Semlek, Shepperson, Simpson, Teeters, Wallis and Walsh.

Nays: Representative(s) Alden, Blake, Brown, Cohee, Craft, Davison, Diercks, Edwards, Esquibel, F., Esquibel, K., Gilmore, Goggles, Hallinan, Harshman, Harvey, Illoway, Jaggi, Lubnau, Martin, Meyer, Miller, Millin, Quarberg, Slater, Steward, Thompson, Throne, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Olsen

Ayes 28 Nays 31 Excused 1 Absent 0 Conflicts 0
HB0121JC01/F
FAILED

Pursuant to Joint Rule 2-4, the House recedes from its non- concurrence and adopts the following Senate amendments:

HB0121SW001/AE
HB0121S2001/AE

HB0121S3001/AE

MERCER, BUCHANAN, MADDEN, ROSS, JOHNSON, NICHOLAS

3/1/2007
H Appointed JCC02 Members

Representative(s) Buchanan, Brown and Landon

3/1/2007
S Appointed JCC02 Members

Senator(s) Ross, Johnson and Nicholas

3/1/2007
H Adopted HB0121JC02

ROLL CALL

Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, McOmie, Mercer, Meyer, Miller, Millin, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dv.

Nays: Zwonitzer, Dn.

Excused: Martin and Olsen

Ayes 57 Nays 1 Excused 2 Absent 0 Conflict 0
3/1/2007
S Adopted HB0121JC02

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Cooper, Geis, Hines, Jennings, Johnson, Larson, Meier, Nicholas, Perkins, Peterson, Ross, Schiffer, Townsend, Vasey and Von Flatern.

Nays: Senator(s) Case, Decaria, Fecht, Hastert, Massie, Mockler, Scott and Sessions.

Excused: Senator(s) Coe, Job and Peck.

Ayes 19 Nays 8 Excused 3 Absent 0 Conflicts 0
HB0121JC02/AA
ADOPTED
(TO ENGROSSED COPY)

Adopt the following Senate amendments:
HB0121S3001/AE

Delete the following Senate amendments:

HB0121S2001/AE

HB0121SW001/AE

Further amend the ENGROSSED COPY as follows:

Page 1-line 2
Delete "pay" insert "recover".

Page 1-line 15
After "shall" delete balance of the line.

Page 1-line 16
Delete the line through "2005" insert ", to comply with federal law, collect an annual fee from the obligee".

Page 2-line 1
After "section" delete balance of the line and insert ". The department shall recover the fee from the obligee. The court may assess the fee to the obligor in any child support order.".

Page 2-lines 2 and 3
Delete entirely.

BUCHANAN, BROWN, LANDON, ROSS, JOHNSON, NICHOLAS

3/1/2007
Assigned Number HEA No. 0128

3/1/2007
H Speaker Signed HEA No. 0128

3/1/2007
S President Signed HEA No. 0128

3/4/2007
Governor Signed HEA No. 0128

3/4/2007
Assigned Chapter Number

Chapter No. 0189 Session Laws of Wyoming 2007.

	H.B. No. 0122
	Psychologist licensure.

Sponsored By:
Representative(s) Warren, Berger, Craft, Gingery, Harvey, Iekel and Millin and Senator(s) Aullman, Burns, Coe, Job, Massie, Ross and Schiffer
AN ACT relating to the Wyoming state board of psychology; amending the psychologists licensing act; providing for application of licensing act; removing separate licensing requirements related to school psychologists; revising the composition of the state board of psychology as specified; providing for issuance of temporary licenses to practice psychology as specified; revising the grounds and evidentiary standard for disciplinary actions as specified; authorizing the state board to employ specified personnel; amending and adding definitions; and providing for an effective date.
1/5/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/10/2007
H Introduced and Referred to H10

1/25/2007
H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Hallinan, Harvey, Iekel, Landon, Lubnau, Millin and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/25/2007
H Placed on General File

HB0122HS001/ADOPTED

Page 4-line 3
After "into" insert "psychological".

Page 4-line 5
After "of" insert "psychological".

Page 4-line 8
After "Preventing" insert ", by the application of psychological principles, methods and procedures,".

Page 5-line 2
After "disorders" insert "by the application of psychological principles, methods and procedures".

Page 6-line 5
Delete "limited to" insert "including".

Page 16-line 20
After "(b)" insert "Unless exempt under W.S. 33-27-114,".

Page 23-line 22
Delete "and 33-27-114(b) are" insert "is". LANDON, CHAIRMAN

HB0122HW001/ADOPTED

Page 4-line 3
Delete the standing committee amendment (HB0122HS001/A) to this line. IEKEL

1/30/2007
H Passed CoW

1/31/2007
H Passed 2nd Reading

2/1/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Absent: Representative(s) Harshman

Ayes 59 Nays 0 Excused 0 Absent 1 Conflicts 0
2/5/2007
S Received for Introduction

2/5/2007
S Introduced and Referred to S10

2/16/2007
S10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Fecht, Hastert and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/16/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0123
	Seed laws.

Sponsored By:
Joint Agriculture, State and Public Lands and Water Resources Interim Committee
AN ACT relating to agriculture; creating a seed laboratory advisory group; designating duties of the seed laboratory advisory group; providing definitions; modifying exceptions to licensing requirements; requiring a license for conditioning grain or seed; providing for exemption from licensure; allowing the department to establish weed lists; establishing a procedure to set seed laboratory fees; increasing a penalty amount; repealing definitions; repealing certain noxious weeds and quarantine provisions; limiting regulation by political subdivisions as specified and providing for an effective date.

1/5/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H05

1/15/2007
H05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Brechtel, Diercks, Edmonds, Samuelson, Semlek, Teeters, Wallis and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

HB0123HS001/ADOPTED

Page 1-line 11
After "provisions;" insert "limiting regulation by political subdivisions as specified;".

Page 2—line 17
Delete "crop" insert "seed".

Page 4-line 2
After "shall" insert "serve terms of two (2) years with the vice-chairman succeeding the chairman. The chairman and vice-chairman shall".

Page 4-line 4
After "." insert "In the event that the chairman is not able to complete his term, the vice-chairman shall complete that term in addition to serving the succeeding term. In the event the vice-chairman is unable to complete his term, an election of a new chairman and vice-chairman shall take place at the next annual meeting.".

Page 4-line 6
After "on the" insert "seed laboratory".

Page 4-line 7
Delete "committee" insert "group".

Page 7-line 11
After "test" insert "for species identified in the rules for testing, or for species for which there are no rules for testing".

Page 9-After line 8

Insert:

"(xii) "Rules for testing" means procedures specified by the Association of Official Seed Analysts for conducting seed analysis;".

Page 9-line 10
Delete "(xii)" insert "(xiii)".

Page 10—line 10
Delete "(xiii)" insert "(xiv)".

Page 10-line 16
After "test" insert "for species identified in the rules for testing, or for species for which there are no rules for testing".

Page 10-line 18
Delete "(xiv)" insert "(xv)".

Page 10-line 22
Delete "(xv)" insert "(xvi)".

Page 11-line 4
Delete "(xvi)" insert "(xvii)".

Page 11-line 20
Delete "(xvii)" insert "(xviii)".

Page 18-line 4
Before "The" insert "(a)".

Page 18-After line 7
Insert:

"(b) Except as otherwise provided for in this act, no ordinance or regulation of any political subdivision may prohibit or in any way attempt to regulate any matter relating to the registration, labeling, sale, storage, transportation, distribution, notification of use or use of seeds, if any ordinance, law or regulation of the political subdivision is in conflict of this chapter.".

Page 19-line 19
After "." insert "The board may set testing and service fees at different levels for in-state and out-of-state samples.". SAMUELSON, CHAIRMAN

1/15/2007
H Passed CoW

1/16/2007
H Passed 2nd Reading

1/17/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
S Received for Introduction

1/24/2007
S Introduced and Referred to S05

1/31/2007
S05 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Geis, Perkins and Vasey

Nays: Senator(s) Johnson

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
1/31/2007
S Placed on General File

2/6/2007
S Passed CoW

HB0123S2001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 7
Delete.

Page 1-line 8
Delete through "agriculture;".

Page 18-line 16
Reinsert stricken "board" and delete "department".

Page 19-line 8
Reinsert stricken "board" and delete "department".

Page 21-line 2
Reinsert stricken "board" and delete "department". SCHIFFER

HB0123S2002/ADOPTED (TO ENGROSSED COPY)

Page 14-line 8
After "(c)" delete balance of line and insert "Charitable and educational institutions shall be exempt from licensing requirements imposed by this section.".

Page 14-lines 9 through 15
Delete. PERKINS, JOHNSON

2/7/2007
S Passed 2nd Reading

2/8/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Johnson, Massie, Meier, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Burns, Case, Job, Larson and Mockler

Excused: Senator(s) Peck

Ayes 24 Nays 5 Excused 1 Absent 0 Conflicts 0
2/8/2007
H Received for Concurrence

2/9/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/9/2007
Assigned Number HEA No. 0013

2/12/2007
H Speaker Signed HEA No. 0013

2/12/2007
S President Signed HEA No. 0013

2/14/2007
Governor Signed HEA No. 0013

2/14/2007
Assigned Chapter Number

Chapter No. 0008 Session Laws of Wyoming 2007.
	H.B. No. 0124
	Eminent domain-2.

Sponsored By:
Joint Agriculture, State and Public Lands and Water Resources Interim Committee
AN ACT relating to eminent domain; establishing reclamation and restoration requirements; defining public purpose; requiring notice; requiring surveys to be provided to condemnee; providing measurements for good faith negotiations; providing for mediation or arbitration; providing for determinations for fair market value; providing a presumption; limiting condemnation authority in urban renewal; eliminating the maximum amount on relocation expenses; and providing for an effective date.

1/5/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H05

1/19/2007
H05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Brechtel, Diercks, Edmonds, Samuelson, Semlek, Teeters, Wallis and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

HB0124HS001/ADOPTED (CORRECTED COPY)

Page 1-line 2
Delete "use and".

Page 1-line 3
Delete "public necessity" insert "purpose".

Page 1-line 7
After "value;" insert "providing a presumption;".

Page 4-line 2
After "W.S." delete balance of line.

Page 4-line 3
Delete the line through "(vii),".

Page 4-line 4
After "creating" insert "a"; delete "subsections" insert "subsection"; delete "and (d)"; after "1-26-506(a)(i)" delete "," and insert "and".

Page 4-line 5
Delete ", by creating a new paragraph (iv)".

Page 4-line 7
Delete "(f)" insert "(g)".

Page 4-line 9
Delete "a".

Page 4-line 10
Delete "subsection (c)" insert "subsections (c) and (d)".

Page 4-lines 13 through 21
Delete entirely.

Page 5-lines 11 through 17
Delete entirely.

Page 6-line 14
Delete ";" insert ".".

Page 6-lines 16 through 18
Delete entirely.

Page 7-line 18
After "notice" insert "of the proposed project".

Page 7-line 19
Delete "of the proposed project".

Page 7-line 23
After "record" insert "as shown on the records in the county assessor's office".

Page 8-line 1
Delete "sixty (60) days" insert "ninety (90) days".

Page 8-line 9
Delete "sixty (60) days" insert "ninety (90) days".

Page 8-line 20
After "to the" insert "initial".

Page 8-line 21
Delete "initial".

Page 9-line 10
Delete "thirty (30)" insert "sixty (60)".

Page 9-line 11
After "date of" insert "receipt of"; after "offer" insert "sent via certified mail".

Page 10-After line 9
Insert:

"(f) The condemnor shall reimburse the condemnee for all reasonable litigation expenses if a court or jury finds the condemnor failed to negotiate in good faith as required under subsections (b) through (e) of this section.".

Page 10-line 11
Delete "(f)" insert "(g)".

Page 11-lines 11 through 15
Delete entirely.

Page 12-line 12
Delete "The determination of".

Page 12-line 13
Delete entirely.

Page 12-line 15
Delete "(A) The value" insert "be".

Page 12-line 16
Delete ";" insert ".".

Page 12-lines 18 through 24
Delete entirely.

Page 13-lines 2 through 10
Delete entirely.

Page 14-line 2
After "(c)" insert "As used in and"; delete "article" insert "section only".

Page 14-line 4
Delete "by the general public or".

Page 14-line 7
After "." insert "Provided, however, that nothing in this section shall restrict or impair the right or authority of the Wyoming pipeline authority or the Wyoming infrastructure authority to transfer property condemned by the authority to another public or private entity insofar as the transfer is consistent with the statutory purposes or duties of:

(i) The Wyoming pipeline authority acting pursuant to W.S. 37-5-102, as to pipelines as defined in W.S. 37-5-202(a)(iv); or

(ii) The Wyoming infrastructure authority acting pursuant to W.S. 37-5-303, as to facilities as defined in W.S. 37-5-302(a)(iii).
Page 14-After line 7
Insert:

"(d) If a public entity acquires property in fee simple title under this chapter but fails to make substantial use of the property for a period of ten (10) years, there is a presumption that the property is no longer needed for a public purpose and the previous owner or his successor may apply to the court to request that the property be returned to the previous owner or his successor upon repayment of the amount originally received for the property in the condemnation action. A public entity may rebut the presumption created under this subsection by showing good cause for the delay in using the property.".

Renumber as necessary. DIERCKS, ACTING CHAIRMAN

HB0124HW001/ADOPTED

Page 14-line 7
After "entity" insert "except in the case of condemnation for the purpose of protecting the public health and safety, in which event the public entity may transfer the condemned property for value to a private individual or entity"; in the standing committee amendment (HB0124HS001/A) to this line delete "Provided, however, that". SAMUELSON

HB0124HW002/ADOPTED

Page 2-line 6
Delete entirely and insert "condition they existed in prior to condemnation as can reasonably be accomplished".

Page 4-line 3
Delete "1-26-504".

Page 4-line 4
Delete the standing committee amendment (HB0124HS001/AC) to this line and further amend as follows: delete the line through "(d),"; after "1-26-506(a)(i)" delete "," insert "and".

Page 4-line 23
Delete entirely.

Page 5-lines 1 through 9

Delete entirely.

Page 8-line 1
After "property," insert "or at any earlier time that any federal or state agency requires notification to the affected property owners as a condition of any permit or right-of-way,".

Page 9-line 10
Delete the standing committee amendment (HB0124HS001/AC) to this line; delete "thirty (30)" insert "sixty-five (65)".

Page 9-line 11
Delete the standing committee amendment (HB0124HS001/AC) to this line; delete "of"; after "offer" insert "was sent via certified mail".

Page 10-After line 9
In the standing committee amendment (HB0124HS001/AC) to this line, delete "or jury". SAMUELSON

HB0124HW003/FAILED (CORRECTED COPY)

Page 4-line 3
Delete the Samuelson committee of the whole amendment (HB0124HW002/A) to this line.

Page 4-line 23
Delete the Samuelson committee of the whole amendment (HB0124HW002/A) to this line.

Page 4-line 4
Delete the standing committee amendment (HB0124HS001/AC) to this line.

Page 4-line 4
Delete the Samuelson committee of the whole amendment (HB0124HW002/A) to this line; After "1‑26‑506(a)(i)" delete "," insert "and".

Page 5-lines 1 through 9

Delete the Samuelson committee of the whole amendment (HB0124HW002/A) to these lines.

Page 5-After line 9

Insert:

"(d) Private lands shall not be condemned if comparable federal or state lands are available, unless otherwise agreed to by the condemnor and the condemnee in an arms length transaction.".

Renumber as necessary. WALLIS

HB0124HW004/FAILED

Page 3-line 20
After "use" delete "." insert ";".

Page 3-after line 20
Insert:

"(v) Restoration and reclamation immediately upon completion of project construction, unless otherwise agreed to by the condemnor and the condemnee.".

Renumber as necessary. WALLIS

HB0124HW005/FAILED

Page 4-line 3
Delete the Samuelson committee of the whole amendment (HB0124HW002/A) to this line.

Page 4-line 23
Delete the Samuelson committee of the whole amendment (HB0124HW002/A) to this line.

Page 5-lines 1 through 9

Delete the Samuelson committee of the whole amendment (HB0124HW002/A) to these lines and further amend as follows:

Page 5-line 1
Delete "private".

Page 5-line 4
After "record" insert ": (i)".

Page 5-line 6
After "permits" delete "," insert "or"; after "rights-of-ways" delete "," insert ";".

Page 5-line 7
Delete "or Absent" insert "(ii) At the time any"; after "project" delete "," insert "is requested; or".

Page 5-line 8
Before "at the earliest" insert "(iii)"; after "possible" delete balance of line.

Page 5-line 9
Delete line entirely and insert "to provide meaningful participation by the property owner in the project planning and development.". SEMLEK, BROWN, SHEPPERSON

HB0124HW006/FAILED

Page 4-line 4
Delete the Samuelson committee of the whole amendment (HB0124HW002/A) to this line.

In the standing committee amendment (HB0124HS001/AC) to this line, after "1‑26‑506(a)(i)" delete "and" insert ",".

Page 4-line 5
Delete the standing committee amendment (HB0124HS001/AC) to this line.

Page 6-line 14
Delete the standing committee amendment (HB0124HS001/AC) to this line.

Page 6-lines 16 through 18
Delete the standing committee amendment (HB0124HS001/AC) to these lines. SEMLEK, BROWN, SHEPPERSON

HB0124HW007/FAILED

Page 12-lines 12 through 24

Delete the standing committee amendment (HB0124HS001/AC) to these lines.

Page 13-lines 2 through 10
Delete the standing committee amendment (HB0124HS001/AC) to these lines. BROWN, SEMLEK, SHEPPERSON

HB0124HW008/FAILED

Page 6-line 9
After "has" delete balance of line.

Page 6-line 10
Delete "to grant" insert "granted"; after "authorization" insert "to proceed". SHEPPERSON

HB0124HW009/FAILED

Page 6-line 20
After "(d)" delete balance of line.

Page 6-line 21
Delete the line through "law,".

Page 7-line 2
Delete "upon request" insert "within three (3) days of the information being given to the condemnor.". SHEPPERSON

HB0124HW011/ADOPTED (CORRECTED COPY)

Page 7-line 15
Delete "Proof of"; delete "require" insert "include, but not be limited to, written notice of the following:".

Page 7-line 16
Delete entirely.

Page 7-line 18
After "(i)" delete balance of line and insert "To the extent reasonably known at the time, the proposed project, the land proposed to be condemned, plan of work, operations and facilities in a manner sufficient to enable the condemnee to evaluate the effect of the proposed project, plan of work, operations and facilities on the condemnee's use of the land;".

Page 7-lines 19 and 20
Delete entirely.

Page 7-line 22
After "(ii)" delete balance of line and insert "The name, address, telephone number and, if available, facsimile number and electronic mail address of the condemnor and his designee, if any;"
Page 7-line 23 and 24
Delete entirely.

Page 8-lines 1 through 10
Delete entirely, including the Samuelson committee of the whole amendment (HB0124HW002/A) to these lines and insert:

"(iii) An initial written settlement offer that shall include:".

Page 9-After line 22
Insert:

"(d) The written notice required under subsection (c) of this section shall be given to the condemnee of record as shown on the records in the county assessor's office at the time, no less than ninety (90) days prior to commencement of a condemnation action.".

Page 10-line 1
Delete "(ii) Sending" insert "(e) The condemnee shall send".

Page 10-line 5
Delete "(e)" insert "(f)".

Page 10-line 8
Delete "(d)(i)(E)" insert "(c)(iii)(E)". SIMPSON, LUBNAU

1/24/2007
H Passed CoW

HB0124H2001/ADOPTED (CORRECTED COPY)

Page 7-lines 18 through 24
Delete the standing committee amendment (HB0124HS001/AC) to these lines.

Page 8-lines 1 through 10
Delete the standing committee amendment (HB0124HS001/AC) to these lines.

Page 10-line 1
In the Simpson committee of the whole amendment (HB0124HW011/AC) to this line, delete "condemnee" insert "condemnor". SIMPSON

HB0124H2002/ADOPTED

Page 12-lines 12 through 24
Delete the standing committee amendment (HB0124HS001/AC) to these lines.

Page 13-lines 2 through 10
Delete the standing committee amendment (HB0124HS001/AC) to these lines. BROWN

1/25/2007
H Passed 2nd Reading

HB0124H2003/ADOPTED

Page 4-line 3
Delete the Samuelson committee of the whole amendment (HB0124HW002/A) to this line.

Page 4-line 4
Delete the Samuelson committee of the whole amendment (HB0124HW002/A) to this line; after "(a)(i)" delete "," insert "and".

Page 4-line 23
Delete the Samuelson committee of the whole amendment (HB0124HW002/A) to this line.

Page 4-After line 23

Insert:

"(c) When a public entity determines that there is a reasonable probability of locating a particular public project on specifically identifiable private property and that the project is expected to be completed within two (2) years of that determination, the public entity shall provide written notice of the intention to consider the location and construction of the project to the owner as shown on the records of the county assessor. The notice shall include a description of the public interest and necessity of the proposed project. The public entity shall provide an opportunity for the private property owners to consult and confer with representatives of the public entity regarding the project.".

Renumber as necessary. SAMUELSON, ALDEN

HB0124H3001/ADOPTED

Page 3-line 20
After "use" delete "." insert ";".

Page 3-After line 20
Insert:

"(v) Restoration and reclamation shall begin as soon as reasonably possible after completion of project construction, unless otherwise agreed to by the condemnor and the condemnee.".

Renumber as necessary. WALLIS, SAMUELSON, SEMLEK

HB0124H3002/ADOPTED

Page 7-line 12
After "extent" insert ", term". SEMLEK, SAMUELSON

HB0124H3003/ADOPTED

Page 2-line 5
Delete "to the" insert ". The reclamation and restoration shall return the property and improvements to the condition existing prior to the condemnation to the extent that reasonably can be accomplished."
Page 2-line 6
Delete entirely including the Samuelson committee of the whole amendment (HB0124HW002/A) to this line. PHILP

HB0124H3004/ADOPTED

Page 9-line 10
Delete "at least" insert "up to".

Page 9-line 11
After "respond" insert "or make a counter-offer".

Page 9-line 14
After "A" insert "written".

Page 9-line 15
After "offer" insert "but if the condemnee fails to respond to the initial written offer the right to object to the good faith of the condemnor may be waived under W.S. 1-26-510(a)".

Page 9-After line 22
Before the Simpson et al, committee of the whole amendment (HB0124HW011/AC) to this line, insert:

"(iv) A written response from the condemnor to any counter-offer made in writing by the condemnee to the initial written offer pursuant to subparagraph (iii)(E) of this subsection.".

Page 10-After line 9
In the standing committee amendment (HB0124HS001/AC) to this line, after "section" insert "or to comply with W.S. 1-26-504(a)(ii) and (iii)".

Page 11-line 2
Delete "an offer by".

Page 11-line 4
After"(E)" insert "and the condemnor has met the requirements of W.S. 1-26-509(c)".

Page 11-line 8
Delete "(d)" insert "(e)". SIMPSON

HB0124H3005/ADOPTED

Page 4-line 9
Before ", 1-26-706(a)(iii)" insert "and by creating a new subsection (d)".

Page 13-After line 10
Insert:

"(d) In determining fair market value under this section, no terms or conditions of an agreement containing a confidentiality provision shall be required to be disclosed unless the release of such information is compelled by lawful discovery, upon a finding that the information sought is relevant to a claim or defense of any party in the eminent domain action. The court shall ensure that any such information required to be disclosed remains confidential. The provision of this subsection shall not apply if the information is contained in a document recorded in the county clerk's office or has otherwise been made public.". BROWN, LUBNAU, SIMPSON

HB0124H3006/ADOPTED

Page 13-lines 7 through 10
Delete entirely, including all previous amendments to these lines. ZWONITZER, DN., COHEE, QUARBERG

HB0124H3007/FAILED

Page 4-line 3
Delete the Samuelson committee of the whole amendment (HB0124HW002/A) to this line.

Page 4-line 23
Delete the Samuelson committee of the whole amendment (HB0124HW002/A) to this line.

Page 4-after line 23
Insert:

"(a) Except as otherwise provided by law, the power of eminent domain may be exercised to acquire property for a proposed use only if all of the following are established:

(ii) The project is planned or located in the manner that will be most compatible with the greatest public good and the least private injury. If private land is sought to be condemned, all due diligence required for permitting the project on the nearest federal lands shall be performed on the private lands unless waived by agreement between the condemnor and condemnee; and". WALLIS, SEMLEK, MILLER, HALLINAN

HB0124H3008/ADOPTED

Page 12-line 15
Delete "a certified" insert "an".

Page 12-line 16
After "property" insert "performed by a certified appraiser". SAMUELSON

1/26/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Brown, Hallinan, Philp and Wallis.

Ayes 56 Nays 4 Excused 0 Absent 0 Conflicts 0
1/31/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S01

2/12/2007
S01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Decaria, Perkins, Ross and Sessions

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/12/2007
S Placed on General File

HB0124SS001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 3
After "notice;" delete balance of line.

Page 1-line 4
Delete "condemnation;".

Page 2-line 22
Delete "forbes" insert "forbs".

Page 11-line 9
Delete "1‑26‑509(d)(i)(E)" insert "1‑26‑509(c)(iii)(E)".

Page 14-line 20
Delete "Provided,"; delete "that". ROSS, CHAIRMAN

HB0124SW001/FAILED (TO ENGROSSED COPY)

Page 1-line 7
Delete.

Page 4-line 14
Delete.

Page 4-line 15
Delete through "subsection (d),".

Page 12-lines 7 through 24
Delete.

Page 13-lines 2 through 18
Delete. JENNINGS, GEIS, SCOTT, TOWNSEND

2/20/2007
S Passed CoW

HB0124S2001/ADOPTED (TO ENGROSSED COPY)

Page 12-line 15
After "determined" delete "by" insert "using generally accepted"; after "appraisal" insert "techniques". NICHOLAS

HB0124S2002.01/ADOPTED (TO ENGROSSED COPY)

ROLL CALL

Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Coe, Cooper, Geis, Hastert, Jennings, Johnson, Larson, Perkins, Peterson, Scott, Vasey and Von Flatern

Nays: Senator(s) Burns, Case, Decaria, Fecht, Hines, Job, Massie, Meier, Mockler, Nicholas, Ross, Schiffer, Sessions and Townsend

Excused: Senator(s) Peck

Ayes 15 Nays 14 Excused 1 Absent 0 Conflicts 0
Page 12-lines 22 through 24
Delete and renumber.

Page 13-line 2
Delete "(D)" insert "(C)". SCOTT, GEIS, VASEY

HB0124S2002.02/FAILED (TO ENGROSSED COPY)

(DIVIDED AMENDMENT)
Page 12-line 20
After "property" insert "where there was a willing buyer and a willing seller and the buyer did not have the power of eminent domain for the purpose for which the easement or lease was acquired".

Page 13-line 4
After "length" insert ", willing buyer, willing seller". SCOTT, GEIS, VASEY

ROLL CALL

Ayes: Senator(s) Aullman, Cooper, Geis, Jennings, Scott and Vasey

Nays: Senator(s) Anderson, J., Barrasso, Burns, Case, Coe, Decaria, Fecht, Hastert, Hines, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Sessions, Townsend and Von Flatern
Excused: Senator(s) Peck

Ayes 6 Nays 23 Excused 1 Absent 0 Conflicts 0
2/21/2007
S Passed 2nd Reading

HB0124S3001/ADOPTED (TO ENGROSSED COPY)

Page 12-line 20
After "same" insert "or similar".

Page 13-line 5
After "same" insert "or similar". NICHOLAS, ROSS, SCHIFFER, PERKINS, DECARIA

HB0124S3002/ADOPTED (TO ENGROSSED COPY)

Delete the Nicholas Second Reading Amendment (HB0124S2001/AE) entirely and further amend as follows:

Page 12-line 12
After "value" insert "shall use generally accepted appraisal techniques and". VASEY

HB0124S3003/FAILED (TO ENGROSSED COPY)

Page 7-line 5
Delete "written notice of"; after "following" insert "which shall be in writing".

Page 7-line 7
After "time," insert "a description of".

Page 7-line 8
After "condemned," insert "any proposed".

Page 7-line 9
Before "operations" insert "and any proposed".

Page 7-line 10
After "evaluate" delete "the" insert "their".

Page 7-line 11
Delete.

Page 7-line 12
Delete "facilities".

Page 7-line 16
Before "designee" insert "authorized".

Page 7-line 18
Delete "written".

Page 7-line 21
Delete "general location" insert "land proposed to be condemned in".

Page 7-line 22
Delete line through ", with".

Page 8-line 6
Delete "written".

Page 8-line 11
After "estimate" insert ", including an appraisal report and comparables used in making the estimate".

Page 8-line 13
Delete "discussion" insert "description".

Page 8-line 18
Delete "allowing" insert "stating"; after "condemnee" insert "may have".

Page 8-line 19
Delete "written".

Page 8-line 23
Delete "written".

Page 8-line 24
Delete "written".

Page 9-line 1
Delete "written".

Page 9-line 2
After "offer" insert ","; after "faith" insert "requirement".

Page 9-line 3
After "condemnor" delete "may be waived"; after "1‑26‑510(a)" insert "may be waived".

Page 9-line 5
After "purchase" insert "or use".

Page 9-line 12
Delete "written".

Page 9-line 13
Before "counter-offer" insert "written"; delete made in writing".

Page 9-line 14
Delete "written" insert "settlement".

Page 11-line 6
After "to the" insert "lack of".

Page 11-line 7
After "faith" delete "of" insert "by"; delete "has failed" insert "fails".

Page 11-line 12
After "Negotiations" strike balance of line and insert "that substantially comply".

Page 11-line 19
After "inability" insert "to".

Page 11-line 20
Before "comply" strike "to".

Page 12-line 2
After stricken "condemnor" insert "a compelling need to avoid delay caused by".

Page 12-line 3
After "safety" insert "." and strike balance of line.

Page 12-lines 4 and 5
Strike. PERKINS

HB0124S3004/ADOPTED (TO ENGROSSED COPY)

Page 3-line 1
Delete "nonnative". SCOTT

2/22/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Case, Coe, Cooper, Decaria, Fecht, Hastert, Hines, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Von Flatern

Nays: Senator(s) Burns, Geis, Jennings and Vasey

Excused: Senator(s) Peck

Ayes 25 Nays 4 Excused 1 Absent 0 Conflicts 0
2/22/2007
H Received for Concurrence

2/23/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Hallinan

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/23/2007
Assigned Number HEA No. 0081

2/26/2007
H Speaker Signed HEA No. 0081

2/26/2007
S President Signed HEA No. 0081

2/28/2007
Governor Signed HEA No. 0081

3/6/2007
Assigned Chapter Number

Chapter No. 0139 Session Laws of Wyoming 2007.
	H.B. No. 0125
	Livestock and brands.

Sponsored By:
Joint Agriculture, State and Public Lands and Water Resources Interim Committee
AN ACT relating to livestock; expanding the definition of livestock; modifying brand recording and inspection fees; limiting fee increases as specified; modifying county line inspections; modifying in-state range movement permits; modifying permanent brand inspections; repealing a requirement for bulls on open range; modifying and repealing certain inspection and transportation requirements relating to livestock; making conforming amendments; requiring a budget and report; and providing for an effective date.

1/5/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/9/2007
H Introduced and Referred to H05

1/25/2007
H05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Brechtel, Diercks, Edmonds, Samuelson, Semlek, Teeters, Wallis and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/25/2007
H Placed on General File

HB0125HS001/ADOPTED

Page 1-line 2
After "fees;" insert "limiting fee increases as specified;".

Page 1-line 8
After "amendments;" insert "requiring a budget and report;".

Page 1-line 15
After "11-20-401" insert "(a)".

Page 1-line 16
After "(x)," insert "11-20-408,".
Page 3-line 2
Delete "more" insert "less".

Page 3-line 3
Delete "three hundred dollars ($300.00)" insert "one hundred fifty dollars ($150.00)".

Page 3-line 4
Delete "more" insert "less"; delete "one".

Page 3-line 5
Delete the line through "($150.00)" insert "seventy-five dollars ($75.00)".

Page 3-line 20
Delete "more" insert "less"; delete "six hundred dollars".

Page 3-line 21
Delete "($600.00)" insert "three hundred dollars ($300.00)".

Page 4-line 3
Delete "more" insert "less".

Page 4-line 4
Delete "two hundred dollars ($200.00)" insert "one hundred dollars ($100.00)".

Page 9-line 11
Delete "per head".

Page 9-line 12
Strike "to exceed" insert "less than".

Page 9-line 14
Delete "Two dollars ($2.00)" insert "One dollar twenty-five cents ($1.25)".

Page 9-line 18
Delete "Forty cents ($0.40)" insert "Twenty-five cents ($0.25)".

Page 9-line 23
Delete "Fourteen dollars".

Page 9-line 24
Delete "($14.00)" insert "Nine dollars ($9.00)"; delete "all".

Page 10-line 1
Delete "applicable".

Page 10-line 2
Delete "two dollars ($2.00)" insert "one dollar twenty-five cents ($1.25)".

Page 10-lines 13 through 16
Delete entirely.

Page 10-line 22
After "following" delete ",".

Page 10-line 23
Strike "but not to exceed" insert "of not less than".

Page 11-line 1
Delete "Two dollars ($2.00)" insert "One dollar twenty-five cents ($1.25)".

Page 11-line 5
Delete "Twenty-four dollars".

Page 11-line 6
Delete "($24.00)" insert "Fifteen dollars ($15.00)".

Page 11-line 9
Delete "Fourteen".

Page 11-line 10
Delete "dollars ($14.00)" insert "Twelve dollars ($12.00)".

Page 11-line 11
Delete "two dollars".

Page 11-line 12
Delete "($2.00)" insert "one dollar fifty cents ($1.50)".

Page 11-line 17
Strike "up to"; delete "fifty cents".

Page 11-line 18
Delete "($0.50)"; strike "per head for".

Page 11-line 19
Delete "all livestock" insert "an amount equal to twenty-five percent (25%) of the inspection fees as established by the board pursuant to W.S. 11-20-401(a)(i) through (iii)".

Page 12-line 6
Delete "more" insert "less"; delete "two hundred dollars ($200.00)" insert "fifty dollars ($50.00)".

Page 12-After line 6
Insert:

"11-20-408. Examination of agency records; report.

(a) The director of the state department of audit or his designee shall examine the records and accounts of any agency appointed by the board to administer the brand inspection laws, and report to the governor in the same manner as for the examination of records and accounts of public officers.

(b) The board shall adopt an annual fiscal year budget for the brand registration and inspection program. The budget shall include any deficit amount from the prior year and may include an operating reserve not to exceed one (1) year for that portion of the program to be funded by user fees. Based on the budget adopted under this subsection, the board shall set the user fees for all activities under the program at no less than the minimum fees provided for in this chapter. Each fee may be adjusted not more than one (1) time per fiscal year and by not more than twenty percent (20%) in any one (1) fiscal year. Beginning November 1, 2008, the board shall report annually by November 1 to the joint agriculture, public lands and water resources interim committee with respect to the budget adopted and fees set under this subsection.". SAMUELSON, CHAIRMAN

HB0125HW001/ADOPTED

Page 13-After line 19
Insert:

"Section 3. The brand recording and inspection fees specified in this act shall remain at the levels in effect on July 1, 2007, and shall not be adjusted before December 31, 2007. After December 31, 2007, the board may adjust the fees specified in this act subject to the limitations specified in W.S. 11-20-408(b).".

Page 13-line 21
Delete "3" insert "4". SAMUELSON

1/26/2007
H Passed CoW

1/29/2007
H Passed 2nd Reading

1/30/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/1/2007
S Received for Introduction

2/1/2007
S Introduced and Referred to S05

2/7/2007
S05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Geis, Johnson, Perkins and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Placed on General File

HB0125SS001/ADOPTED (TO ENGROSSED COPY)

Page 10-line 13
Delete "ten dollar ($10.00)" insert "six dollar and twenty-five cent ($6.25)".

Page 10-line 14
Strike "This" insert "The livestock board shall promulgate rules and regulations to identify conditions under which this surcharge may be waived.".

Page 10-lines 15 through 18
Strike.

Page 12-line 2
Delete "ten dollar ($10.00)" insert "six dollar and twenty-five cent ($6.25)".

Page 12-line 3
Strike "This" insert "The livestock board shall promulgate rules and regulations to identify conditions under which this surcharge may be waived;".

Page 12-lines 4 through 7
Strike.

Page 13-line 10
Before "public" insert "state and". GEIS, CHAIRMAN

2/8/2007
S Passed CoW

2/9/2007
S Passed 2nd Reading

HB0125S3001/ADOPTED (TO ENGROSSED COPY)

Page 11-line 13
Reinsert stricken "the first ten (10)"; delete "each". PERKINS

2/12/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Nays: Senator(s) Larson

Excused: Senator(s) Peck and Von Flatern

Ayes 27 Nays 1 Excused 2 Absent 0 Conflicts 0
2/12/2007
H Received for Concurrence

2/13/2007
H Did Not Concur

ROLL CALL
Ayes: Representative(s) Anderson, R.

Nays: Representative(s) Alden, Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 1 Nays 59 Excused 0 Absent 0 Conflicts 0
2/13/2007
H Appointed JCC01 Members

Representative(s) Samuelson, Edmonds and Esquibel, F.

2/13/2007
S Appointed JCC01 Members

Senator(s) Geis, Larson and Vasey

2/20/2007
H Adopted HB0125JC01 and Recedes from Nonconcurrence
ROLL CALL
Ayes: Representative(s) Alden, Anderson, Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Miller

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
HB0125JC01/A
ADOPTED
(TO ENGROSSED COPY)

Pursuant to Joint Rule 2-4, the House recedes from its non-concurrence and adopts the following Senate amendments:

HB0125SS001/AE

HB0125S3001/AE

SAMUELSON, EDMONDS, ESQUIBEL, F., GEIS, LARSON, VASEY

2/20/2007
Assigned Number HEA No. 0064

2/21/2007
H Speaker Signed HEA No. 0064

2/21/2007
S President Signed HEA No. 0064

2/23/2007
Governor Signed HEA No. 0064

2/23/2007
Assigned Chapter Number

Chapter No. 0105 Session Laws of Wyoming 2007.
	H.B. No. 0126
	State parks-pioneer license.

Sponsored By:
Representative(s) Hammons, Davison, Edwards, Jones and Philp and Senator(s) Anderson, J. and Geis
AN ACT relating to state parks, recreation areas and historic sites; providing for a free lifetime bucking horse permit for certain residents over the age of seventy as specified; providing conforming amendments; and providing for an effective date.

1/5/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H06

1/19/2007
H06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Davison, Goggles, Iekel, Jaggi, Slater and Thompson

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

HB0126HS001/ADOPTED

Page 3-line 20
Delete "July 1, 2007" insert "January 1, 2008". IEKEL, ACTING CHAIRMAN

HB0126HW001/FAILED

Page 1-line 3
Delete "over the age of seventy".

Page 3-line 1
Delete "seventy (70)" insert "sixty-five (65)".

Page 3-line 3
Delete "forty (40)" insert "thirty-five (35)". ILLOWAY

1/22/2007
H Passed CoW

1/23/2007
H Passed 2nd Reading

1/24/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Madden

Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0
1/26/2007
S Received for Introduction

1/29/2007
S Introduced and Referred to S06; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.B. No. 0127
	Film production incentives.

Sponsored By:
Joint Travel, Recreation, Wildlife and Cultural Resources Interim Committee
AN ACT relating to economic development; creating the entertainment industry financial incentives program; authorizing incentives for qualified film productions; providing for administration of the program; providing penalties for false claims; providing an appropriation; providing a sunset for the program; and providing for an effective date.

1/5/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H06

1/12/2007
H06 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Davison, Goggles, Iekel, Jaggi, Slater and Thompson

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/12/2007
H Placed on General File

1/12/2007
H Rereferred to H02

1/18/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

HB0127HS001/FAILED

Page 9-line 20
Delete "one million dollars".

Page 9-line 21
Delete "($1,000,000.00)" insert "five hundred thousand dollars ($500,000.00)". PHILP, CHAIRMAN

1/23/2007
H Passed CoW

1/24/2007
H Passed 2nd Reading

1/25/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Berger, Blake, Brown, Childers, Cohee, Craft, Davison, Diercks, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gilmore, Gingery, Goggles, Hammons, Harvey, Iekel, Illoway, Jaggi, Landon, Lockhart, Lubnau, Madden, Martin, Mercer, Meyer, Millin, Olsen, Petersen, Samuelson, Shepperson, Simpson, Slater, Thompson, Throne, Wallis, Walsh, Warren, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Anderson, R., Brechtel, Buchanan, Dockstader, Gentile, Hallinan, Harshman, Jones, Jorgensen, McOmie, Philp, Quarberg, Semlek, Steward, Teeters and White

Excused: Representative(s) Miller

Ayes 43 Nays 16 Excused 1 Absent 0 Conflicts 0
1/25/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S06

2/6/2007
S06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Burns, Coe and Mockler

Nays: Senator(s) Massie

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Rereferred to S02

2/8/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/8/2007
S Placed on General File

HB0127SS001/ADOPTED

Page 3-line 8
After "state" insert ";" and delete balance of line.

Page 3-line 9
Delete.

Page 3-line 15
Delete "rendered" insert "provided".

Page 3-line 18
Delete "rendered" insert "provided".

Page 8-line 12
After "committee" insert "and the joint appropriations interim committee".

Page 10-line 15
Delete "July 1, 2007" 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". BURNS, CHAIRMAN

2/13/2007
S Passed CoW

HB0127S2001/ADOPTED

Page 3-line 8
After "rendered in" insert "and to residents of". VON FLATERN

2/14/2007
S Passed 2nd Reading

2/15/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Hastert, Jennings, Job, Johnson, Larson, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Von Flatern

Nays: Senator(s) Case, Geis, Hines, Massie and Vasey

Excused: Senator(s) Peck

Ayes 24 Nays 5 Excused 1 Absent 0 Conflicts 0
2/16/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Esquibel, K.

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/16/2007
Assigned Number HEA No. 0055

2/20/2007
H Speaker Signed HEA No. 0055

2/20/2007
S President Signed HEA No. 0055

2/21/2007
Governor Signed HEA No. 0055

2/21/2007
Assigned Chapter Number

Chapter No. 0073 Session Laws of Wyoming 2007.
	H.B. No. 0128
	Multi-state lottery.

Sponsored By:
Joint Travel, Recreation, Wildlife and Cultural Resources Interim Committee
AN ACT relating to a state lottery organization; creating the Wyoming lottery board; granting authority to the Wyoming lottery board to oversee a multi-state lottery with authority to operate instant ticket games and to participate with other states for operating a lottery as specified; providing rulemaking authority to the board; providing for licensing of lottery game retailers; creating a lottery account in the enterprise fund; authorizing expenditures for the lottery; specifying how lottery profits shall be distributed; providing generally for the operation of the lottery; exempting sales of lottery tickets from sales and use tax; providing penalties; providing a continuous appropriation and making an appropriation; and providing for an effective date.

1/5/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/26/2007
H Introduced and Referred to H06

1/31/2007
H06 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Goggles, Slater and Thompson

Nays: Representative(s) Davison, Iekel and Jaggi

Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0
1/31/2007
H Placed on General File

1/31/2007
H Rereferred to H02

2/2/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Philp and Warren

Nays: Representative(s) Petersen

Excused: Representative(s) Jorgensen

Ayes 5 Nays 1 Excused 1 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

HB0128HS001/ADOPTED

Page 1-line 13
After "appropriation" delete balance of line.

Page 1-line 14
Delete "appropriation".

Page 33-lines 23 and 24

Delete entirely.

Page 34-lines 1 through 8
Delete entirely.

Page 34-line 10
Delete "4" insert "3".

Page 34-line 20
Delete "5" insert "4". PHILP, CHAIRMAN

HB0128HW001/FAILED

Page 29-line 9
After "operation" delete balance of line.

Page 29-lines 11 through 16
Delete entirely.

Page 29-line 18
Delete the line through "revenues". GINGERY

2/5/2007
H Failed CoW; Indef Postponed

ROLL CALL
Ayes: Representative(s) Bagby, Blake, Brown, Childers, Craft, Diercks, Edwards, Esquibel, F., Esquibel, K., Gilmore, Illoway, Landon, Lubnau, Martin, McOmie, Mercer, Millin, Olsen, Samuelson, Slater, Steward, Thompson, Throne, Wallis, Walsh, White and Zwonitzer, Dn.

Nays: Representative(s) Alden, Anderson, R., Berger, Brechtel, Buchanan, Cohee, Davison, Dockstader, Edmonds, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Jaggi, Jones, Jorgensen, Lockhart, Madden, Meyer, Miller, Petersen, Philp, Quarberg, Semlek, Shepperson, Simpson, Teeters and Warren

Absent: Representative(s) Zwonitzer, Dv.

Conflicts: Representative(s) Gentile

Ayes 27 Nays 31 Excused 0 Absent 1 Conflicts 1
	H.B. No. 0129
	Schools-compulsory attendance.

Sponsored By:
Representative(s) Hammons and McOmie and Senator(s) Coe
AN ACT relating to compulsory school attendance; modifying requirements for compulsory attendance; imposing requirements on exemptions from required attendance; requiring school districts to report use of foundation funds directed at student drop-outs; and providing for an effective date.

1/5/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H04; No Report Prior to CoW Cutoff

2/23/2007
H04 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Craft

Nays: Representative(s) Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 1 Nays 8 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0130
	Purple heart license plates.

Sponsored By:
Representative(s) Mercer, Hammons, McOmie, Quarberg, Olsen and Zwonitzer, Dn. and Senator(s) Barrasso
AN ACT relating to motor vehicles; providing for purple heart special license plates as specified; and providing for an effective date.

1/5/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H08

1/24/2007
H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Esquibel, F., Hallinan, Madden, Slater and White

Nays: Representative(s) Edwards and Zwonitzer, Dv.

Excused: Representative(s) Hammons

Ayes 6 Nays 2 Excused 1 Absent 0 Conflicts 0
1/24/2007
H Placed on General File

HB0130HW001/FAILED

Page 1-line 2
After "specified;" insert "providing appropriations; providing for reimbursement;".

Page 2-line 9
After "revenues" insert "in the same manner provided by W.S. 39-13-102(k)".

Page 2-After line 9

Insert:

"Section 2.
(a) There is appropriated forty-nine thousand four hundred dollars ($49,400.00) from the general fund to the department of revenue for the period beginning July 1, 2007 and ending June 30, 2008 for the purposes of reimbursements to counties for the amount of funds which would have been collected except for the exemption provided in this act. The county treasurer shall distribute the revenue to each governmental entity in the actual amount of funds lost due to the exemption.

(b) There is appropriated seven thousand dollars ($7,000.00) from the general fund to the highway fund, for the period beginning July 1, 2007 and ending June 30, 2008 for the purposes of replacing funds diminished as a result of this act.". MADDEN

2/2/2007
H Passed CoW

2/5/2007
H Passed 2nd Reading

2/6/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hammons, Harvey, Illoway, Jaggi, Jones, Lubnau, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Steward, Teeters, Thompson, Throne and Zwonitzer, Dn.

Nays: Representative(s) Alden, Anderson, R., Cohee, Gingery, Hallinan, Harshman, Iekel, Jorgensen, Landon, Lockhart, Madden, Martin, McOmie, Miller, Slater, Wallis, Walsh, White and Zwonitzer, Dv.

Excused: Representative(s) Davison and Warren

Ayes 39 Nays 19 Excused 2 Absent 0 Conflicts 0
2/6/2007
S Received for Introduction

2/7/2007
S Introduced and Referred to S08

2/13/2007
S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barrasso, Hastert and Johnson

Nays: Senator(s) Geis

Excused: Senator(s) Von Flatern

Ayes 3 Nays 1 Excused 1 Absent 0 Conflicts 0
2/13/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0131
	Jury duty.

Sponsored By:
Representative(s) Blake and Senator(s) Mockler
AN ACT relating to jury duty; providing for the protection of a juror's employment as specified; and providing for an effective date.

1/5/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H01; No Report Prior to CoW Cutoff

2/27/2007
H01 Motion to Do Pass Failed
ROLL CALL
Ayes: Representative(s) Bagby, Gingery, Mercer and Throne

Nays: Representative(s) Alden, Buchanan, Dockstader, Olsen and Shepperson

Ayes 4 Nays 5 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0132
	Local homeland security plans.

Sponsored By:
Representative(s) Gentile, Martin and Simpson and Senator(s) Massie and Ross
AN ACT relating to homeland security; amending requirements for local homeland security plans; requiring local plans to include evacuation provisions for residents and animals as specified; and providing for an effective date.

1/5/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H08

1/24/2007
H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Slater and Zwonitzer, Dv.

Nays: Representative(s) Madden and White

Excused: Representative(s) Hammons

Ayes 6 Nays 2 Excused 1 Absent 0 Conflicts 0
1/24/2007
H Placed on General File

1/29/2007
H Passed CoW

HB0132H2001/ADOPTED

Page 3-line 3
Delete "The evacuation plan".

Page 3-lines 4 through 6

Delete entirely. MADDEN, TEETERS, SHEPPERSON

1/30/2007
H Passed 2nd Reading

HB0132H3001/ADOPTED

Delete the Madden et al., second reading amendment (HB0132H2001/A); further amend as follows:

Page 1-line 4
After "specified;" insert "providing a definition;".

Page 3-After line 6

Insert:

"(b) As used in this section, "pet" means any domesticated animal normally maintained within the household of the owner thereof.". GENTILE

1/31/2007
H Failed 3rd Reading

ROLL CALL
Ayes: Representative(s) Bagby, Berger, Blake, Childers, Cohee, Craft, Diercks, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hammons, Harvey, Iekel, Illoway, Landon, Martin, McOmie, Meyer, Millin, Simpson, Slater, Thompson, Throne, Warren, White and Zwonitzer, Dv.

Nays: Representative(s) Alden, Anderson, R., Brechtel, Brown, Buchanan, Davison, Dockstader, Edmonds, Gilmore, Hallinan, Harshman, Jaggi, Jones, Jorgensen, Lockhart, Lubnau, Madden, Mercer, Miller, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Steward, Teeters, Wallis, Walsh and Zwonitzer, Dn.

Ayes 29 Nays 31 Excused 0 Absent 0 Conflicts 0
	H.B. No. 0133
	Department of health client information sharing.

Sponsored By:
Select Committee on Mental Health and Substance Abuse Services
AN ACT relating to the department of health; authorizing the sharing of client information data within the department and from specified entities that have contracted with the department to provide services; providing limits on the sharing of client information as specified; specifying procedures for the use of client information data for research purposes; establishing penalties for unlawful disclosure of client information as specified; providing definitions; and providing for an effective date.

1/5/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H10

1/25/2007
H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Hallinan, Harvey, Iekel, Landon, Lubnau, Millin and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/25/2007
H Rereferred to H02

1/29/2007
H Rereferred to HCW

1/29/2007
H Placed on General File

HB0133HS001/ADOPTED

Page 4-line 16
After "facility," insert "the board of parole,".

Page 4-line 17
Delete "officer" insert "employee".

Page 5-line 8
After "person" insert "under the supervision of the department of corrections".

Page 5-line 17
Delete "correctional facility" insert "department of corrections, the contractor or the board of parole".

Page 14-line 16
After "both." delete balance of line and insert "A patient, or in the case of a minor or legally incompetent person, the person's legal representative, may maintain a civil action for damages and a civil penalty of not more than ten thousand dollars ($10,000.00) for unauthorized disclosure of protected health information against any person or entity making such unauthorized disclosure.".

Page 14-lines 17 through 19

Delete entirely. LANDON, CHAIRMAN

HB0133HW001/ADOPTED

Page 2-line 8
After "section" insert ", W.S. 28-8-107, 28-8-108, 28-8-111"; after "and" delete "W.S." SIMPSON

HB0133HW002/ADOPTED

Page 14-lines 16 through 19

Delete the standing committee amendment (HB0133HS001/A) to these lines.

Page 14-line 19
After "violation." insert "All fines and penalties collected under this section shall be paid to the state treasurer and credited as provided in W.S. 8-1-109. A patient, or in the case of a minor or legally incompetent person, the person's legal representative, may maintain a civil action for damages for unauthorized disclosure of protected health information against any person or entity making such an unauthorized disclosure.". LUBNAU

1/30/2007
H Passed CoW

1/31/2007
H Passed 2nd Reading

2/1/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Diercks

Absent: Representative(s) Harshman

Ayes 58 Nays 1 Excused 0 Absent 1 Conflicts 0
2/5/2007
S Received for Introduction

2/5/2007
S Introduced and Referred to S10

2/9/2007
S10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Fecht, Hastert and Scott

Excused: Senator(s) Barrasso

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/9/2007
S Placed on General File

HB0133SS001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 8
After "W.S." insert "7-4-201(f),".

Page 6-line 11
Delete "(d)" insert "(e)".

Page 7-line 1
Delete "(e)" insert "(f)".

Page 7-line 8
Delete "(f)" insert "(g)". SCOTT, CHAIRMAN

HB0133SW001/ADOPTED (TO ENGROSSED COPY)

Page 14-line 19
Delete "seven hundred fifty dollars ($750.00)" insert "ten thousand dollars ($10,000.00)".

Page 14-line 20
After "both." delete balance of line.

Page 14-lines 21 and 22
Delete.

Page 14-line 23
Delete line through "violation.". FECHT

2/13/2007
S Passed CoW

2/14/2007
S Passed 2nd Reading

2/15/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern.

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/16/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Berger, Brechtel, Iekel, Lubnau and Olsen

Excused: Representative(s) Esquibel, K.

Ayes 54 Nays 5 Excused 1 Absent 0 Conflicts 0
2/16/2007
Assigned Number HEA No. 0056

2/20/2007
H Speaker Signed HEA No. 0056

2/20/2007
S President Signed HEA No. 0056

2/21/2007
Governor Signed HEA No. 0056

2/21/2007
Assigned Chapter Number

Chapter No. 0076 Session Laws of Wyoming 2007.
	H.B. No. 0134
	Involuntary hospitalization proceedings.

Sponsored By:
Select Committee on Mental Health and Substance Abuse Services
AN ACT relating to involuntary commitments; amending procedures for the involuntary commitment of persons with mental illnesses; eliminating a requirement that the Wyoming state hospital be the hospital of last resort; and providing for an effective date.

1/5/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H01

1/23/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
H Placed on General File

HB0134HS001/ADOPTED

Page 2-line 4
Delete "county attorney of the". OLSEN, ACTING CHAIRMAN

1/25/2007
H Passed CoW

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Alden and Miller

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
1/31/2007
S Received for Introduction

1/31/2007
S Introduced and Referred to S10

2/9/2007
S10 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Fecht, Hastert and Scott

Excused: Senator(s) Barrasso

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/9/2007
S Placed on General File

2/9/2007
S Passed CoW

2/12/2007
S Passed 2nd Reading

2/13/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/13/2007
Assigned Number HEA No. 0038

2/13/2007
H Speaker Signed HEA No. 0038

2/13/2007
S President Signed HEA No. 0038

2/16/2007
Governor Signed HEA No. 0038

2/16/2007
Assigned Chapter Number

Chapter No. 0066 Session Laws of Wyoming 2007.
	H.B. No. 0135
	Vehicle impoundment.

Sponsored By:
Representative(s) Hallinan and Senator(s) Fecht
AN ACT relating to driving while under the influence; providing for impoundment of a motor vehicle; and providing for an effective date.

1/5/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H08; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0136
	Water well drilling and pump installation licensure.

Sponsored By:
Joint Agriculture, State and Public Lands and Water Resources Interim Committee
AN ACT relating to water well drilling contractors and water well pump installation contractors; providing for licensure; amending definitions; providing certain exemptions; creating an examining board; establishing licensing procedures; providing for fees; providing for examinations and continuing education; providing for reciprocity; providing for license revocation or suspension; granting rulemaking authority; providing penalties; providing a sunset for certain provisions; and providing for an effective date.
1/8/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H05

1/25/2007
H05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edmonds, Samuelson, Teeters, Wallis and Zwonitzer, Dn.

Nays: Representative(s) Brechtel, Diercks and Semlek

Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0
1/25/2007
H Placed on General File

1/25/2007
H Rereferred to H02

1/29/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Philp and Warren

Nays: Representative(s) Jones, Jorgensen and Petersen

Ayes 4 Nays 3 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Placed on General File

HB0136HS001/ADOPTED

Page 3-after line 12
Insert

"(f) The licensure requirements of this chapter shall not apply to any person installing a pump in a well on land owned or leased by him."
Page 3-line 14
Delete "(f)" insert "(g)". SAMUELSON, CHAIRMAN

HB0136HS002/ADOPTED

Page 1-line 10
Delete entirely.

Page 14-lines 7 through 24
Delete entirely.

Page 15-lines 1 through 24
Delete entirely.

Page 16-lines 1 through 9
Delete entirely.

Renumber as necessary. PHILP, CHAIRMAN

HB0136HW001/ADOPTED (CORRECTED COPY)

Page 3-After line 12

Delete the first standing committee amendment (HB0136HS001/A) to this line and insert:

"(f) The licensure requirements of this chapter shall not apply to any person:

(i) Installing a pump in a well on land owned or leased by him;

(ii) Drilling a monitor well in support of mineral extraction.". WALLIS

HB0136HW002/FAILED

Page 1-line 9
After "provisions;" insert "authorizing a position; providing an appropriation;".

Page 14-After line 5
Insert:

"Section 4. One (1) full-time position is authorized for purposes of this act. There is appropriated from the general fund to the state engineer's office eighty-one thousand dollars ($81,000.00) to fund this position for the period beginning with the effective date of this act and ending June 30, 2008. A request of one hundred sixty-two thousand dollars ($162,000.00) from the general fund shall be included in the state engineer's 2009-2010 biennium standard budget request for the purpose of continued funding of this position.".

Renumber as necessary. ZWONITZER, DN.

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Berger, Blake, Brown, Buchanan, Childers, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Hammons, Harshman, Iekel, Illoway, Jaggi, Jorgensen, Landon, Lockhart, Martin, McOmie, Meyer, Millin, Petersen, Samuelson, Slater, Steward, Throne, Walsh, Warren, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Bagby, Brechtel, Cohee, Diercks, Gilmore, Gingery, Goggles, Hallinan, Harvey, Jones, Lubnau, Madden, Mercer, Miller, Olsen, Philp, Quarberg, Semlek, Shepperson, Simpson, Teeters, Thompson, Wallis and White

Ayes 36 Nays 24 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S05

2/14/2007
S05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Geis, Johnson, Perkins and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/14/2007
S Placed on General File

HB0136SS001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 7
Delete "licensure" insert "examination".

Page 2-line 8
Delete "33‑42‑103" insert "33‑42‑110".

Page 2-line 17
Delete "licensure" insert "examination".

Page 2-line 18
Delete "33‑42‑103" insert "33‑42‑110". GEIS, CHAIRMAN

2/20/2007
S Passed CoW

HB0136S2001/ADOPTED (TO ENGROSSED COPY)

Page 3-line 20
After "well" insert "." and delete balance of line.

Page 3-line 21
Delete. VON FLATERN

HB0136S2002/FAILED (TO ENGROSSED COPY)

Page 8-after line 14
Insert:

"(g) It shall be unlawful for any water well drilling contractor or water well pump installation contractor to construct, alter or rehabilitate a water well or install pumping equipment in a water well that is not properly permitted by the state engineer pursuant to W.S. 41‑3‑901 through 41‑3‑938.". JENNINGS, TOWNSEND

2/21/2007
S Passed 2nd Reading

HB0136S3001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 5
After "procedures;" insert "requiring that wells must have a permit before construction, alteration or rehabilitation except under certain circumstances;".

Page 8-after line 14
Insert:

"(g) On and after January 1, 2008, except as otherwise provided in paragraphs (i) and (ii) of this subsection, it shall be unlawful for any water well drilling contractor or water well pump installation contractor to construct, alter or rehabilitate a water well or install pumping equipment in a water well that is not properly permitted by the state engineer pursuant to W.S. 41‑3‑901 through 41‑3‑938. The following shall apply:

(i) A water well drilling contractor or water well pump installation contractor may alter or rehabilitate a water well that provides water to people or livestock without proof of a water well permit if the water well drilling contractor or water well pump installation contractor makes quarterly reports to the state engineer of all operations performed on wells that are not properly permitted;

(ii) If a water well drilling contractor or a water well pump installation contractor alters or rehabilitates a water well without proof of a water well permit, the water well drilling contractor or water well pump installation contractor shall inform the owner of the well that a description of the alteration or rehabilitation will be reported to the state engineer as provided in paragraph (i) of this subsection and shall present the owner of the well with a form to obtain a permit for the well. The owner of the well shall complete the form and send it to the state engineer not more than one hundred twenty (120) days after receiving the form.". JENNINGS

HB0136S3002/ADOPTED (TO ENGROSSED COPY)

Page 8-after line 14
In the Jennings Third Reading Amendment (HB0136S3001/AE) to this line, in paragraph (g)(i) delete "livestock" insert "agricultural use". MEIER

2/22/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case, Geis, Schiffer and Scott

Excused: Senator(s) Peck

Ayes 25 Nays 4 Excused 1 Absent 0 Conflicts 0
2/22/2007
H Received for Concurrence

2/23/2007
H Did Not Concur

ROLL CALL
Nays: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Hallinan

Ayes 0 Nays 59 Excused 1 Absent 0 Conflicts 0
2/23/2007
H Appointed JCC01 Members

Representative(s) Buchanan, Diercks and Throne
2/23/2007
S Appointed JCC01 Members

Senator(s) Townsend, Geis and Vasey

2/27/2007
H Adopted HB0136JC01

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Samuelson, Simpson, Slater, Steward, Thompson, Throne, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Berger, Quarberg, Semlek, Shepperson, Teeters and Wallis

Ayes 54 Nays 6 Excused 0 Absent 0 Conflicts 0
2/28/2007
S Adopted HB0136JC01

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Job, Johnson, Larson, Massie, Meier, Nicholas, Perkins, Peterson, Sessions, Townsend and Vasey

Nays: Senator(s) Burns, Case, Jennings, Mockler, Ross, Schiffer, Scott and Von Flatern

Excused: Senator(s) Peck

Ayes 21 Nays 8 Excused 1 Absent 0 Conflicts 0
HB0136JC01/AA
ADOPTED

Adopt the following Senate amendments:
HB0136S2001/AE

HB0136SS001/AE

Delete the following Senate amendments:

HB0136S3001/AE

HB0136S3002/AE

BUCHANAN, DIERCKS, THRONE, TOWNSEND, GEIS, VASEY

2/28/2007
Assigned Number HEA No. 0122

3/1/2007
H Speaker Signed HEA No. 0122

3/1/2007
S President Signed HEA No. 0122

3/9/2007
Governor Vetoed HEA No. 0122

	H.B. No. 0137
	Stalking.

Sponsored By:
Representative(s) Esquibel, K., Craft, Edmonds, Gentile, Mercer, Meyer, Millin, Throne and Zwonitzer, Dn. and Senator(s) Anderson, J., Massie and Sessions
AN ACT relating to crimes and offenses; clarifying that harassment includes obscene statements or images for purposes of the crime of stalking; amending a definition; and providing for an effective date.

1/8/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H01

1/18/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Mercer, Shepperson and Throne

Nays: Representative(s) Gingery and Olsen

Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

HB0137HS001/ADOPTED

Page 1-Above line 1

In the catch title, delete "Electronic".

Page 1-line 2
Delete "in an electronic format constitutes" insert "includes obscene statements or images for purposes of the crime of"; delete "as".

Page 1-line 3
Delete "specified".

Page 2-line 1
Delete "threats or"; delete "communicated" insert "or images,".

Page 2-line 2
Delete all new language. BUCHANAN, CHAIRMAN

1/22/2007
H Passed CoW

1/23/2007
H Passed 2nd Reading

1/24/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/26/2007
S Received for Introduction

2/5/2007
S Introduced and Referred to S01

2/21/2007
S01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Decaria, Perkins, Ross and Sessions

Excused: Senator(s) Burns

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/21/2007
S Placed on General File

HB0137SS001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 1
Before "obscene" insert "lewd or". ROSS, CHAIRMAN

2/23/2007
S Passed CoW

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0114

2/28/2007
H Speaker Signed HEA No. 0114

2/28/2007
S President Signed HEA No. 0114

3/1/2007
Governor Signed HEA No. 0114

3/1/2007
Assigned Chapter Number

Chapter No. 0161 Session Laws of Wyoming 2007.

	H.B. No. 0138
	Wyoming workforce housing infrastructure program.

Sponsored By:
Joint Minerals, Business and Economic Development Interim Committee
AN ACT relating to economic development; establishing a program to provide funding for cities, towns, counties, special improvement districts and joint powers boards for workforce housing infrastructure and community land trusts; establishing an account; providing for administration of the program and account; providing rulemaking authority; requiring reports; providing for appropriations; and providing for effective dates.

1/8/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H09

1/22/2007
H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer, Quarberg and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/22/2007
H Rereferred to H02

1/24/2007
H02 Recommended Do Not Pass

ROLL CALL
Ayes: Representative(s) Jones, Jorgensen, Philp and Warren

Nays: Representative(s) Berger, Harshman and Petersen

Ayes 4 Nays 3 Excused 0 Absent 0 Conflicts 0
1/24/2007
H Placed on General File

HB0138HS001/ADOPTED

Page 7-line 6
Delete "grant or".

Page 7-line 8
Delete "Grants or".

Page 7-line 10
Delete "Grants and".

Page 7-line 13
Delete "grants and".

Page 7-line 18
After "(b)" delete balance of line.

Page 7-line 19
Delete "the council."; after "at" delete balance of line and insert "zero interest rate, up to an annual interest rate equal to the average prime interest rate as determined in accordance with subsection (e) of this section."
Page 7-line 21
Delete "grant and"; after "amounts" delete balance of line.

Page 7-line 22
Delete line through "combinations".

Page 8-line 1
Delete "Grants or".

Page 8-line 3
Delete "grant or".

Page 8-line 4
Delete "Grants or".

Page 8-line 12
Delete "Grants or".

Page 8-line 14
Delete "Grant or".

Page 8-line 23
After program delete "." insert ", but the interest rate shall not exceed an annual interest rate equal to the average prime interest rate as determined by the state treasurer. To determine the average prime interest rate, the state treasurer shall average the prime interest rate for at least seventy-five percent (75%) of the thirty (30) largest banks in the United States. The interest rate shall be adjusted on January 1 of each year.".

Page 9-line 14
Delete "Grants,"; after "loans" delete "," insert "and".

Page 10-line 11
Delete "grants and".

Page 10-line 19
Delete "grant or".

Page 10-line 22
Delete "grant and".

Page 11-line 8
Delete "grants,".

Page 13-line 1
Delete "Grants or".

Page 14-line 22
Delete ", grants or" insert "and".

Page 15-line 5
Delete "funds and"; after "interest" insert "and other earnings".

Page 16-line 10
Delete "grantee or".

Page 16-line 11
Delete "grant or".

Page 16-line 13
Delete "grant or".

Page 17-line 9
Delete "9-12-904" insert "9-12-905". LOCKHART, CHAIRMAN

HB0138HW002/ADOPTED

Page 17-line 9
Delete "thirty million" insert "eleven million".

Page 17-line 10
Delete "($30,000,000.00)" insert "($11,000,000.00)".

Page 17-line 15
After "account" delete balance of line and insert "one hundred thousand dollars ($100,000.00)".

Page 17-line 16
Delete "($909,030.00)".

Page 17-After line 17
Insert:

"(c) The appropriations under this section shall be one time appropriations. The business council shall submit a report to the joint interim minerals, business and economic development committee and the joint appropriations committee, on or before December 1, 2007, containing a statement of all rules adopted to further the purposes of this act, details of applications submitted under the program and all applicable deed restrictions and regulations adopted to ensure repayment of the loans issued under the program.".

Page 17-lines 19 through 24
Delete entirely. PHILP

1/26/2007
H Passed CoW

HB0138H2001/FAILED (CORRECTED COPY)

Page 1-line 7
Delete "for a continuous" insert "an"; after "appropriation" insert ";".

Page 1-line 8
Delete the line through ";".

Page 14-line 20
Delete "are".

Page 14-line 21
Delete the line through "council to" insert "shall"; after "only" insert "upon legislative appropriation".

Page 17-lines 7 through 10
Delete entirely including the Standing Committee amendment (HB0138HS001/A) to these lines and the Philp committee of the whole amendment (HB0138HW002/A) to these lines.

Page 17-After line 17
In the Philp committee of the whole amendment (HB0138HW002/A) to this line delete "The appropriations under this section shall be one time appropriations." insert "The appropriation under this section shall be a one time appropriation.".

Renumber as necessary. PHILP, JONES, JORGENSEN

1/29/2007
H Passed 2nd Reading

HB0138H3002/ADOPTED (CORRECTED COPY)

Page 1-line 7
After "for" delete balance of line.

Page 1-line 8
Delete the line through "other".

Page 14-line 20
Delete "are".

Page 14-line 21
Delete the line through "council to" insert "shall"; after "only" insert "upon legislative appropriation".

Page 17-line 9
Delete the Philp committee of the whole amendment (HB0138HW002/A) to this line and further amend as follows: delete "thirty million" insert "one million dollars ($1,000,000.00).".

Page 17-line 10
Delete entirely including the Philp committee of the whole amendment (HB0138HW002/A) to this line. PHILP, JONES, JORGENSEN

1/30/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jorgensen, Lockhart, Lubnau, Madden, Martin, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Quarberg, Samuelson, Shepperson, Simpson, Slater, Steward, Thompson, Throne, Walsh, Warren, White and Zwonitzer, Dn.

Nays: Representative(s) Anderson, R., Diercks, Gilmore, Jones, Landon, McOmie, Philp, Semlek, Teeters, Wallis and Zwonitzer, Dv.

Ayes 49 Nays 11 Excused 0 Absent 0 Conflicts 0
2/1/2007
S Received for Introduction

2/1/2007
S Introduced and Referred to S09

2/12/2007
S09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/12/2007
S Rereferred to S02

2/20/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/20/2007
S Placed on General File

HB0138SS001/ADOPTED (TO ENGROSSED COPY)

Page 4-line 9
After "footage" insert ". In addition, the following shall apply".

Page 11-line 8
After "article" delete "," insert "and"; after "council" insert ",".

Page 11-line 23
Delete "addresses" insert "address".

Page 13-line 5
Delete "shall require" insert ",".

Page 13-line 6
After "article" insert ", shall require that".

Page 14-line 6
After "(v)" delete "That".

Page 17-line 16
After "programs" insert "there is appropriated to".

Page 17-line 17
Delete "is appropriated".

Page 17-line 18
Delete "one hundred thousand dollars ($100,000.00)" insert "fifty thousand dollars ($50,000.00)". LARSON, CHAIRMAN

HB0138SW001/ADOPTED (TO ENGROSSED COPY)

Page 15-line 2
After "article." insert "All funds including any earned interest and repayments of principal on loans under this article remaining in the workforce housing infrastructure program account at the end of a biennium 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.". LARSON
2/22/2007
S Passed CoW

HB0138S2001/FAILED (TO ENGROSSED COPY)

Page 2-line 3
Delete "purpose;".

Page 2-lines 5 through 23
Delete and renumber.

Page 3-lines 1 through 3

Delete.

Page 3-line 5
Delete "(b)" insert "(a)". MOCKLER

2/23/2007
S Passed 2nd Reading

2/26/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case

Excused: Senator(s) Peck

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Childers

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0108

2/28/2007
H Speaker Signed HEA No. 0108

2/28/2007
S President Signed HEA No. 0108

3/4/2007
Governor Signed HEA No. 0108

3/4/2007
Assigned Chapter Number

Chapter No. 0181 Session Laws of Wyoming 2007.
	H.B. No. 0139
	Storage tank remediation program.

Sponsored By:
Joint Minerals, Business and Economic Development Interim Committee
AN ACT relating to environmental quality; creating tank requirements for regulated substances; amending the underground storage tank program name; limiting the definition of "underground storage tank"; expanding rulemaking authority; modifying the deadline for tank registration; modifying insurance requirements; amending the tank operation requirements; expanding notice requirements; establishing a late payment penalty; expanding the limits of the corrective action account; repealing the requirement that the state attorney general dismiss certain suits and the release of certain obligations; and providing for an effective date.

1/8/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H09

1/15/2007
H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer, Quarberg and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/15/2007
H Placed on General File

HB0139HS001/ADOPTED

Page 2-line 22
Delete "or modified". LOCKHART, CHAIRMAN

HB0139HW001/ADOPTED

Page 7-line 15
Before "The department shall" insert "Upon completion of the installation or modification the owner shall notify the department and".

Page 7-line 16
After "of" insert "receiving notification of".

Page 7-line 23
After "standards" delete "." insert ", except that".

Page 7-line 24
After "within" delete balance of the line and insert "fifteen (15) days after receiving notice of completion,". BRECHTEL

1/16/2007
H Passed CoW

1/17/2007
H Passed 2nd Reading

1/18/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Buchanan, Diercks and Teeters

Ayes 57 Nays 3 Excused 0 Absent 0 Conflicts 0
1/23/2007
S Received for Introduction

1/24/2007
S Introduced and Referred to S09

2/5/2007
S09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Placed on General File

HB0139SS001/ADOPTED (TO ENGROSSED COPY)

Page 6-lines 4 through 9
Delete all new language and reinsert all stricken language.

Page 6-line 10
Delete all new language. LARSON, CHAIRMAN

2/7/2007
S Passed CoW

2/8/2007
S Passed 2nd Reading

HB0139S3001/ADOPTED (TO ENGROSSED COPY)

Page 6-line 4
Delete the Senate Standing Committee Amendment (HB0139SS001/AE) to this line and further amend as follows: reinsert stricken "Whether" delete "Proof that". LARSON

2/9/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Vasey and Von Flatern

Excused: Senator(s) Barrasso, Peck and Townsend

Ayes 27 Nays 0 Excused 3 Absent 0 Conflicts 0
2/9/2007
H Received for Concurrence

2/12/2007
H Did Not Concur

ROLL CALL
Ayes: Representative(s) Anderson, R.

Nays: Representative(s) Alden, Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 1 Nays 59 Excused 0 Absent 0 Conflicts 0
2/12/2007
H Appointed JCC01 Members

Representative(s) Lockhart, Brechtel and Steward

2/12/2007
S Appointed JCC01 Members

Senator(s) Larson, Fecht and Vasey

2/15/2007
H Adopted HB0139JC01

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/15/2007
S Adopted HB0139JC01

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Nicholas and Peck

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
HB0139JC01/AA
ADOPTED
Delete the following Senate amendments:

HB0139S3001/AE

HB0139SS001/AE

Further amend the ENGROSSED COPY as follows:
Page 6-line 4
Reinsert stricken "Whether"; Delete "Proof that". LOCKHART, BRECHTEL, STEWARD, LARSON, FECHT, VASEY

2/16/2007
Assigned Number HEA No. 0053

2/20/2007
H Speaker Signed HEA No. 0053

2/20/2007
S President Signed HEA No. 0053

2/22/2007
Governor Signed HEA No. 0053

2/22/2007
Assigned Chapter Number

Chapter No. 0088 Session Laws of Wyoming 2007.

	H.B. No. 0140
	State water pollution control account.

Sponsored By:
Joint Minerals, Business and Economic Development Interim Committee
AN ACT relating to water pollution; amending the state water pollution control revolving loan account as specified; and providing for an effective date.

1/8/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/29/2007
H Bill Withdrawn by Sponsor

	H.B. No. 0141
	Smoking in public places.

Sponsored By:
Representative(s) Zwonitzer, Dn., Blake, Davison, Dockstader, Harvey, Jaggi, Jorgensen, Millin, Petersen, Warren and Zwonitzer, Dv. and Senator(s) Cooper, Hastert, Massie and Peterson
AN ACT relating to public health and safety; prohibiting smoking in certain public places and places of employment as specified; providing exceptions; providing penalties; and providing for an effective date.

1/8/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H10; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0142
	Assault and battery on emergency medical technicians.

Sponsored By:
Representative(s) Diercks
AN ACT relating to crimes and offenses; providing penalties for interference with or assault and battery upon an emergency medical technician as specified; providing a definition; and providing for an effective date.

1/8/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H01

1/18/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Dockstader, Gingery, Olsen and Throne

Nays: Representative(s) Buchanan, Mercer and Shepperson

Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

HB0142HS001/ADOPTED (CORRECTED COPY)

Page 1-Above line 1

In the catch title, delete "Assault and battery on" insert "Interference with".

Page 1-line 2
Delete "or assault and battery upon".

Page 2-lines 4 through 8

Delete entirely.

Page 2-line 10
Delete "(c)" insert "(b)". BUCHANAN, CHAIRMAN.

1/22/2007
H Passed CoW

1/23/2007
H Passed 2nd Reading

1/24/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Mercer

Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0
1/26/2007
S Received for Introduction

2/7/2007
S Introduced and Referred to S01; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.B. No. 0143
	Integrated gasification combined cycle electric generation.

Sponsored By:
Joint Minerals, Business and Economic Development Interim Committee
AN ACT relating to taxation and revenue; exempting coal used for integrated gasification combined cycle electricity generation from specified severance taxes; providing for administration; providing for reports; and providing for an effective date.

1/8/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H09

1/26/2007
H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Harvey, Lockhart, Meyer, Quarberg and Steward

Nays: Representative(s) Esquibel, F. and Hammons

Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0
1/26/2007
H Placed on General File

HB0143HS001/ADOPTED

Page 1-line 3
After "taxes;" insert "specifying requirements for exemption to apply;".

Page 2-line 6
After "that" insert "it has entered into a contract to sell the coal which is subject to the exemption to a qualifying integrated gasification combined cycle facility and that the contract provides a reduction in the price, at which the coal would otherwise be sold, equal to or exceeding the value of the exemption and that"; after "all" insert "other".

Page 2-line 11
After "(i)" delete balance of line and insert "Any facility in Wyoming that produces electricity by converting coal to synthesis gas which is used in all or in part to fuel a combined-cycle power plant consisting of a combustion turbine and a steam turbine;".

Page 2-line 12
Delete entirely.

Page 2-line 14
Delete "an" insert "a nameplate"; after "electrical" insert "capacity".

Page 3-line 15
After "section" insert "including methods to verify the value of the exemption provided in this subsection is reflected in prices paid by qualifying integrated gasification combined cycle facilities".

LOCKHART, CHAIRMAN

1/31/2007
H Passed CoW

2/1/2007
H Passed 2nd Reading

2/2/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Brechtel, Brown, Buchanan, Childers, Cohee, Davison, Diercks, Dockstader, Edmonds, Gentile, Goggles, Hallinan, Harshman, Harvey, Illoway, Jaggi, Jones, Lockhart, Lubnau, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dv.

Nays: Representative(s) Alden, Blake, Craft, Esquibel, F., Esquibel, K., Gilmore, Hammons, Iekel, Jorgensen, Landon, Madden, Martin, Teeters, Thompson and Zwonitzer, Dn.

Excused: Representative(s) Gingery

Conflicts: Representative(s) Edwards

Ayes 43 Nays 15 Excused 1 Absent 0 Conflicts 1
2/5/2007
S Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0144
	Women's right to know.

Sponsored By:
Representative(s) Brechtel, Anderson, R., Buchanan, Davison, Edmonds, Harshman, Iekel, Petersen and Semlek and Senator(s) Jennings and Meier
AN ACT relating to public health and safety; providing for the provision of women's health information as specified; requiring informed consent for abortion; providing for the creation and publication of informational materials; providing penalties; and providing for an effective date.

1/8/2007
Bill Number Assigned

1/10/2007
H Received for Introduction

1/16/2007
H Introduced and Referred to H01

1/26/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Buchanan, Dockstader, Gingery and Mercer

Nays: Representative(s) Bagby, Olsen, Shepperson and Throne

Ayes 5 Nays 4 Excused 0 Absent 0 Conflicts 0
1/26/2007
H Placed on General File

HB0144HS001/ADOPTED

Page 1-line 9
Delete "35-29-101 through 35-29-108" insert "35-6-201 through 35-6-206".

Page 1-line 12
Delete "CHAPTER 29" insert "ARTICLE 2".

Page 1-line 15
Delete "35-29-101" insert "35-6-201".

Page 2-line 1
Delete "chapter" insert "article".

Page 2-line 6
Delete "chapter" insert "article".

Page 2-line 4
Delete "35-29-102" insert "35-6-202".

Page 2-line 8
After "means" delete balance of line and insert "as defined in W.S. 35-6-101(a)(i);".

Page 2-lines 9 through 23
Delete entirely.

Page 3-line 8
After "means" delete balance of line and insert "as defined in W.S. 35-6-101(a)(iii);".

Page 3-line 9
Delete entirely.

Page 3-lines 21 and 22
Delete entirely.

Page 4-line 1
Delete "(vii)" insert "(vi)".

Page 4-line 5
Delete "(viii)" insert "(vii)".

Page 4-line 8
Delete "(ix)" insert (viii)".

Page 4-line 16
Delete "(x)" insert "(ix)"; after "means" delete balance of line and insert "as defined in W.S. 35-6-101(a)(v);".

Page 4-line 17
Delete entirely.

Page 4-line 19
Delete "(xi)" insert "(x)"; after "means" delete balance of line and insert "as defined in W.S. 35-6-101(a)(vi);".

Page 4-lines 20 and 21
Delete entirely.

Page 4-line 23
Delete "(xii)" insert "(xi)".

Page 5-line 4
Delete "(xiii)" insert "(xii)".

Page 5-line 7
Delete "(xiv)" insert "(xiii)"; after "means" delete balance of line and insert "as defined in W.S. 35-6-101(a)(vii).".

Page 5-lines 8 through 14
Delete entirely.

Page 5-line 16
Delete "35-29-103" insert "35-6-203".

Page 6-line 12
After "method" delete "," insert "and".

Page 6-line 13
After "method" insert ";".

Page 6-lines 14 through 17
Delete entirely.

Page 7-lines 9 through 23
Delete entirely.

Page 8-lines 1 through 17
Delete entirely.

Page 8-line 19
Delete "(iv)" insert "(ii)".

Page 8-line 22
Delete "35-29-104" insert "35-6-204".

Page 9-line 4
Delete "(v)" insert "(iii)".

Page 9-line 7
Delete "and (ii)".

Page 9-line 8
After "provided" delete balance of line and insert "and that she has had the opportunity to read and view the materials described in paragraph (ii) of this subsection.".

Page 9-line 9
Delete entirely.

Page 9-line 14
Delete "(v)" insert "(iii)".

Page 10-line 9
Delete "(a)(i), (ii) and (iv)" insert "(a)(i) and (ii)".

Page 10-line 11
Delete "35-29-104" insert "35-6-204".

Page 10-line 15
After "Spanish," delete balance of line.

Page 10-line 24
After "offer," delete "and"; after "numbers" delete "and" insert ",".

Page 11-line 1
After "addresses" insert "and websites".

Page 11-line 9
After "statement" delete balance of line.

Page 11-lines 10 and 11
Delete entirely.

Page 11-lines 15 through 23
Delete entirely.

Page 12-lines 1 and 2
Delete entirely.

Page 12-line 4
Delete "(iv)" insert "(iii)".

Page 12-line 12
Delete "(v)" insert "(iv)".

Page 12-line 17
Delete "(vi)" insert "(v)".

Page 13-line 9
Delete "(vii)" insert "(vi)".

Page 13-line 13
After "method" delete balance of line and insert ";".

Page 13-lines 14 through 18
Delete entirely.

Page 13-line 20
Delete "(viii)" insert "(vii)".

Page 13-line 22
Delete "35-29-103(a)(v)" insert "35-6-203(a)(iii)".

Page 14-line 8
Delete "35-29-105" insert "35-6-205".

Page 14-lines 18 through 24
Delete entirely.

Page 15-lines 1 through 15
Delete entirely.

Page 15-line 17
Delete "35-29-107" insert "35-6-206".

Page 15-line 20
Delete "35-29-103" insert 35-6-203".

Page 16-line 6
Delete "35-29-103" insert 35-6-203".

Page 16-line 9
After "exceed" delete balance of line and insert "seven hundred fifty dollars ($750.00).".

Page 16-lines 10 through 18
Delete entirely.

Page 17-line 1
Delete "ten (10)" insert "thirty (30)". BUCHANAN, CHAIRMAN

HB0144HW001/ADOPTED (CORRECTED COPY)

Page 4-line 5
After "means" delete balance of line.

Page 4-line 6
Delete the line entirely and insert "as defined in W.S. 35-2-605(a)(ix);".

Page 6-line 3
Delete "the referring" insert "another"; after "physician" insert "or other qualified person".

Page 6-line 4
After "person" insert "as documented in the woman's medical record".

Page 6-lines 6 and 7
Delete entirely.

Page 6-line 9
Delete "(B)" insert "(A)".

Page 6-line 19
Delete "(C)" insert "(B)".

Page 6-line 22
Delete "(D)" insert "(C)".

Page 7-line 2
Delete "(E)" insert "(D)".

Page 7-line 5
Delete "(F)" insert "(E)".

Page 10-line 1
Delete "permanently"; delete "both".

Page 10-line 2
Before "records" insert "woman's medical"; after "records" delete balance of line.

Page 10-line 3
Delete the line through "place".

Page 10-line 5
After "physician" insert "who provides an abortion". BRECHTEL

2/1/2007
H Failed CoW; Indef Postponed

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Brechtel, Buchanan, Cohee, Davison, Dockstader, Edmonds, Gingery, Hallinan, Harshman, Harvey, Iekel, Jaggi, Lockhart, Lubnau, Madden, McOmie, Mercer, Petersen, Philp, Quarberg, Samuelson, Semlek, Slater, Teeters, Walsh and White

Nays: Representative(s) Bagby, Berger, Blake, Brown, Childers, Craft, Diercks, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hammons, Illoway, Jones, Jorgensen, Landon, Martin, Meyer, Miller, Millin, Olsen, Shepperson, Simpson, Steward, Thompson, Throne, Wallis, Warren, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 28 Nays 32 Excused 0 Absent 0 Conflicts 0
	H.B. No. 0145
	Sales & use tax-aircraft repair.

Sponsored By:
Representative(s) Illoway and Senator(s) Decaria
AN ACT relating to taxation and revenue; providing for a sales and use tax exemption for aircraft repair as specified; and providing for an effective date.

1/8/2007
Bill Number Assigned

1/10/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H03

1/19/2007
H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Gilmore, Lubnau, Madden, Miller, Semlek, Walsh and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

1/25/2007
H Passed CoW

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Craft, Dockstader, Edmonds, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Illoway, Jaggi, Jones, Jorgensen, Lockhart, Lubnau, Madden, Martin, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Thompson, Throne, Wallis, Walsh, White and Zwonitzer, Dn.

Nays: Representative(s) Cohee, Davison, Diercks, Edwards, Gilmore, Iekel, Landon, McOmie, Teeters, Warren and Zwonitzer, Dv.

Excused: Representative(s) Alden and Miller

Ayes 47 Nays 11 Excused 2 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0146
	Higher education commission.

Sponsored By:
Representative(s) Illoway
AN ACT relating to Wyoming higher education; establishing a council on higher education; creating a task force to review and recommend higher education responsibilities assigned to the council subject to prescribed criteria; imposing reporting requirements; providing an appropriation; and providing for effective dates.

1/8/2007
Bill Number Assigned

1/10/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H04

1/23/2007
H04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Goggles, Jaggi, McOmie, Teeters and Wallis

Nays: Representative(s) Diercks and White

Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0
1/23/2007
H Rereferred to H02

1/25/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/25/2007
H Placed on General File

HB0146HS001/ADOPTED

Page 7-line 7
After "state" insert "including foreign based or international institutions operating in this state". GOGGLES, ACTING CHAIRMAN

HB0146HW001/ADOPTED

Page 6-line 12
After "(c)" insert "The governor's office shall staff the task force established under this section and state agencies shall provide information to the task force as requested in order to carry out duties prescribed by this section.".

Page 6-line 13
Delete line through "section". ILLOWAY

1/30/2007
H Failed CoW; Indef Postponed

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Brechtel, Childers, Edmonds, Goggles, Hallinan, Harshman, Illoway, Jaggi, Lubnau, Mercer, Semlek, Steward, Teeters, Throne, Wallis, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Alden, Berger, Blake, Brown, Buchanan, Cohee, Craft, Davison, Diercks, Dockstader, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Hammons, Harvey, Iekel, Jones, Jorgensen, Landon, Lockhart, Madden, Martin, McOmie, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Shepperson, Simpson, Slater, Thompson, Walsh and Warren

Ayes 20 Nays 40 Excused 0 Absent 0 Conflicts 0
	H.B. No. 0147
	School districts-reorganization.

Sponsored By:
Representative(s) Illoway
AN ACT relating to school district organization; providing for the reorganization of existing school districts within the state as specified; establishing county committees for this purpose; imposing a consolidation planning process and reporting requirements; imposing duties upon the state superintendent and state board of education; and providing for an effective date.

1/8/2007
Bill Number Assigned

1/10/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H04; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0148
	Municipal park vacation.

Sponsored By:
Representative(s) Walsh, Cohee, Esquibel, F., Gentile, Martin, McOmie and Shepperson and Senator(s) Jennings, Massie and Perkins
AN ACT relating to cities and towns; providing for vacation of public parks for school or educational purposes; and providing for an effective date.

1/8/2007
Bill Number Assigned

1/10/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H07

1/18/2007
H Rereferred to H04

1/25/2007
H04 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/25/2007
H Placed on General File

1/29/2007
H Passed CoW

1/30/2007
H Passed 2nd Reading

1/31/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/31/2007
S Received for Introduction

2/5/2007
S Introduced and Referred to S04

2/7/2007
S04 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Coe, Jennings, Massie and Von Flatern

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Placed on General File

2/9/2007
S Passed CoW

2/12/2007
S Passed 2nd Reading

2/13/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Coe, Cooper, Hastert, Hines, Jennings, Larson, Massie, Meier, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Von Flatern

Nays: Senator(s) Burns, Case, Decaria, Fecht, Geis, Job, Johnson, Mockler and Vasey

Excused: Senator(s) Peck

Ayes 20 Nays 9 Excused 1 Absent 0 Conflicts 0
2/13/2007
Assigned Number HEA No. 0042

2/13/2007
H Speaker Signed HEA No. 0042

2/13/2007
S President Signed HEA No. 0042

2/16/2007
Governor Signed HEA No. 0042

2/16/2007
Assigned Chapter Number

Chapter No. 0067 Session Laws of Wyoming 2007.
	H.B. No. 0149
	Advisory council on aging.

Sponsored By:
Representative(s) Martin and Senator(s) Scott
AN ACT relating to administration of the government; expanding the duties of the advisory council on aging; providing an appropriation; and providing for an effective date.

1/8/2007
Bill Number Assigned

1/10/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H10

1/18/2007
H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Hallinan, Harvey, Iekel, Landon, Lubnau, Millin and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

1/18/2007
H Rereferred to H02

1/19/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

HB0149HS001/ADOPTED

Page 2-line 2
After "nursing care" insert ",".

Page 2-line 3
Delete "and"; delete "for" insert "and other issues that may face".

IEKEL, ACTING CHAIRMAN

1/24/2007
H Passed CoW

1/25/2007
H Passed 2nd Reading

1/26/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction

1/31/2007
S Introduced and Referred to S10

2/5/2007
S10 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Fecht, Hastert and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Rereferred to S02

2/7/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier and Townsend

Nays: Senator(s) Nicholas and Peterson

Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Placed on General File

2/9/2007
S Passed CoW

2/12/2007
S Passed 2nd Reading

2/13/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/13/2007
Assigned Number HEA No. 0039

2/13/2007
H Speaker Signed HEA No. 0039

2/13/2007
S President Signed HEA No. 0039

2/16/2007
Governor Signed HEA No. 0039

2/16/2007
Assigned Chapter Number

Chapter No. 0055 Session Laws of Wyoming 2007.
	H.B. No. 0150
	Controlled substances-prior offense.

Sponsored By:
Representative(s) Shepperson, Edmonds and Simpson and Senator(s) Hines and Perkins
AN ACT relating to the Wyoming Controlled Substances Act; specifying prior convictions that shall count toward the imposition of an enhanced sentence for possession of a controlled substance; and providing for an effective date.

1/8/2007
Bill Number Assigned

1/10/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H01; No Report Prior to CoW Cutoff

2/6/2007
H01 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Bagby, Dockstader, Shepperson and Throne

Nays: Representative(s) Alden, Buchanan, Gingery, Mercer and Olsen

Ayes 4 Nays 5 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0151
	Resort districts-sales and use tax.

Sponsored By:
Representative(s) Gingery, Illoway, Jorgensen and Olsen and Senator(s) Larson and Ross
AN ACT relating to taxation and revenue; increasing the authorized resort sales and use tax rate as specified; providing for termination of the tax; and providing for an effective date.

1/9/2007
Bill Number Assigned

1/10/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H07

1/23/2007
H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller, Quarberg, Walsh and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
H Placed on General File

1/25/2007
H Passed CoW

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Alden and Miller

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction

1/31/2007
S Introduced and Referred to S03

2/2/2007
S Rereferred to S09

2/9/2007
S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Placed on General File

2/13/2007
S Passed CoW

2/14/2007
S Passed 2nd Reading

2/15/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case

Excused: Senator(s) Peck

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0
2/15/2007
Assigned Number HEA No. 0051

2/20/2007
H Speaker Signed HEA No. 0051

2/20/2007
S President Signed HEA No. 0051

2/21/2007
Governor Signed HEA No. 0051

2/21/2007
Assigned Chapter Number

Chapter No. 0074 Session Laws of Wyoming 2007.
	H.B. No. 0152
	Use of mobile communications while driving.

Sponsored By:
Representative(s) Esquibel, F., Thompson, Walsh and Zwonitzer, Dn.
AN ACT relating to motor vehicles; prohibiting the use of cellular and satellite telephones while driving; providing exceptions; providing definitions; providing penalties; and providing for an effective date.

1/9/2007
Bill Number Assigned

1/10/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H08; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0153
	Gender neutrality.

Sponsored By:
Representative(s) Wallis, Mercer and Zwonitzer, Dn. and Senator(s) Sessions
AN ACT relating to the construction of Wyoming statutes; providing for gender neutrality in the granting of rights, privileges and benefits; and providing for an effective date.

1/9/2007
Bill Number Assigned

1/10/2007
H Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0154
	Sales tax on food-exemption.

Sponsored By:
Representative(s) McOmie, Gentile, Gingery, Hallinan, Hammons, Harshman, Illoway, Jorgensen, Landon and Meyer and Senator(s) Barrasso, Job, Ross and Sessions
AN ACT relating to taxation and revenue; removing the sales and use tax on food for a specified time period; amending sales and use tax distributions; providing a definition; and providing for an effective date.

1/9/2007
Bill Number Assigned

1/10/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H03; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0155
	Optional alcoholic beverage tax-2.

Sponsored By:
Representative(s) Philp and McOmie
AN ACT relating to taxation and revenue; providing for the optional imposition of an excise tax on liquor as specified; providing for procedures; and providing for an effective date.

1/9/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H03; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0156
	Gasoline tax-agricultural exemption.

Sponsored By:
Representative(s) Buchanan, Anderson, R., Semlek and Teeters and Senator(s) Meier and Peterson
AN ACT relating to fuel tax; providing for a gasoline tax credit for gasoline purchased for agricultural purposes as specified; increasing the bulk gasoline amount; amending related definitions; and providing for an effective date.

1/9/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H03

1/29/2007
H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Lubnau, Madden, Miller, Semlek, Walsh and Zwonitzer, Dv.

Nays: Representative(s) Gilmore

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0157
	Sex offender penalties.

Sponsored By:
Representative(s) Buchanan and Senator(s) Meier
AN ACT relating to crimes and offenses; increasing penalties for specified sex offenses committed against children and relatives; conforming provisions; and providing for an effective date.

1/9/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H01

1/29/2007
H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Placed on General File

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White and Zwonitzer, Dv.

Nays: Representative(s) Landon, Warren and Zwonitzer, Dn.

Ayes 57 Nays 3 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S01; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.B. No. 0158
	Board of outfitters-authority.

Sponsored By:
Representative(s) Childers, Olsen, Simpson and Thompson and Senator(s) Anderson, J., Coe and Cooper
AN ACT relating to the Wyoming board of outfitters; providing definitions; limiting terms of board members; clarifying the board's authority to investigate and issue citations; providing for the loss of hunting privileges; and providing for an effective date.

1/9/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H06

1/19/2007
H06 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Davison, Goggles, Iekel, Jaggi, Slater and Thompson

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

1/24/2007
H Passed CoW

HB0158H2001/ADOPTED

Page 1-line 2
Delete "limiting terms of board members;".

Page 1-line 10
Delete "23-2-408(b),".

Page 5-lines 19 through 24
Delete entirely.

Page 6-lines 1 through 8

Delete entirely. GINGERY

1/25/2007
H Passed 2nd Reading

1/26/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Shepperson, Simpson, Slater, Steward, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dv.

Nays: Representative(s) Brechtel, Semlek, Teeters and Zwonitzer, Dn.

Ayes 56 Nays 4 Excused 0 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction

2/12/2007
S Introduced and Referred to S06

2/15/2007
S06 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Burns, Coe, Massie and Mockler

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/15/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0159
	Capitol complex energy efficiency program.

Sponsored By:
Representative(s) Warren, Craft, Gentile, Gingery, Jorgensen, Martin, Throne and Zwonitzer, Dn. and Senator(s) Burns, Decaria, Hastert, Massie, Meier and Mockler
AN ACT relating to administration of the government; creating the capitol complex energy efficiency program; providing for the use of energy efficient measures in state buildings as specified; providing reporting requirements; providing an appropriation; providing for a position; and providing for an effective date.

1/9/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H02

1/26/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/26/2007
H Placed on General File

HB0159HS001/ADOPTED

That the Substitute No. 1 for HB0159 DO Pass. PHILP, CHAIRMAN

1/30/2007
H Passed CoW

HB0159H2001/ADOPTED

 [TO SUBSTITUTE BILL No. 1]

Page 4-line 18
After "renewable" insert "or alternative".

Page 6-line 7
After "use" insert "and the estimated cost-savings realized".

Page 6-line 10
After "ratings" insert "and the estimated cost-savings realized". LANDON, WARREN

1/31/2007
H Passed 2nd Reading

2/1/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hammons, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Anderson, R., Brechtel, Hallinan, Miller and Wallis.

Absent: Representative(s) Harshman

Ayes 54 Nays 5 Excused 0 Absent 1 Conflicts 0
2/5/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S02

2/14/2007
S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Peterson and Townsend

Nays: Senator(s) Nicholas

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/14/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0160
	Subdivisions-homeowner's associations.

Sponsored By:
Representative(s) Childers, Buchanan, Hammons and Lubnau and Senator(s) Coe, Peterson and Vasey
AN ACT relating to subdivisions; defining water supply systems; requiring homeowners associations in subdivision plans as specified; requiring arbitration or mediation for disputes between members of homeowner associations; requiring notice of ownership of appurtenant mineral estates in subdivisions; and providing for an effective date.

1/9/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H07

1/26/2007
H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Quarberg, Walsh and Zwonitzer, Dn.

Excused: Representative(s) Miller

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0
1/26/2007
H Placed on General File

HB0160HS001/ADOPTED (CORRECTED COPY)

Page 3-line 6
After "systems" insert "and assessments against all parcels of land in the subdivision to defray the costs thereof".

Page 3-line 20
Delete "annually".

Page 3-line 21
After "clerk" insert "initially and upon any change of the person designated".

Page 4-line 18
Delete "Mediation".

Page 4-lines 19 through 24
Delete entirely.

Page 5-lines 1 through 5

Delete entirely.

Page 5-line 6
Delete "civil action." insert "The board of county commissioners may make available a list of qualified mediators, from which the parties to the dispute shall choose a mediator.". ILLOWAY, CHAIRMAN

HB0160HW001/ADOPTED

Page 1-line 4
After "associations;" insert "requiring notice of ownership and development of appurtenant mineral estates in subdivisions;".

Page 1-line 10
Delete "a new paragraph (xii)" insert "new paragraphs (xii) and (xiii)".

Page 3-After line 23
Insert:

"(xiii) A statement which identifies all owners and lessees of the surface and subsurface mineral estate of the land to be subdivided and summarizing existing mineral leases and past mineral exploration and development on or under the land. The applicant shall provide evidence that all owners and lessees of the surface and subsurface mineral estate of the land to be subdivided have been notified by certified mail of the application for a subdivision permit.". CHILDERS

1/31/2007
H Passed CoW

2/1/2007
H Passed 2nd Reading

2/2/2007
H Laid Back Pursuant to HR 9-3

HB0160H3001/ADOPTED

Page 1-line 4
In the Childers committee of the whole amendment (HB0160HW001/A) to this line, delete "and development".

Page 3-After line 23
Delete the Childers committee of the whole amendment (HB0160HW001/A) to this line, and insert:

"(xiii) A statement which identifies all owners, as recorded in the records of the county in which the property is located, of the surface and subsurface mineral estate of the land to be subdivided. The applicant shall provide evidence that all owners of the surface and subsurface mineral estate of the land to be subdivided have been notified by certified mail of the application for a subdivision permit. If the permit is approved the board shall require the applicant to give notice on the plat that the surface estate of the land to be subdivided is subject to full and effective development of the mineral estate.". CHILDERS

2/5/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Craft, Diercks, Dockstader, Edwards, Esquibel, F., Gentile, Gilmore, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Miller, Petersen, Samuelson, Shepperson, Slater, Thompson, Throne, Wallis, Walsh and Warren

Nays: Representative(s) Brechtel, Cohee, Davison, Edmonds, Esquibel, K., Gingery, Jones, Mercer, Meyer, Millin, Olsen, Philp, Quarberg, Semlek, Simpson, Steward, Teeters, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 40 Nays 20 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0161
	Wyoming fossil preservation program.

Sponsored By:
Representative(s) Davison, Bagby, Dockstader, Jaggi, Meyer, Petersen, Slater, Thompson, Zwonitzer, Dn. and Zwonitzer, Dv. and Senator(s) Aullman, Cooper, Geis and Peterson
AN ACT relating to Wyoming fossils; providing a program for grants for acquisition, preservation and display of Wyoming fossils; establishing a Wyoming fossil presentation trust fund; providing a continuous appropriation; providing additional appropriations; and providing for an effective date.

1/9/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H06; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0162
	Malt beverage tax.

Sponsored By:
Representative(s) Warren, Anderson, R., Davison, Edwards and Goggles and Senator(s) Aullman, Job, Johnson and Massie
AN ACT relating to the malt beverage excise tax; increasing the malt beverage excise tax; providing for distribution of the malt beverage excise tax as specified; providing for state payment for substance abuse assessments required after convictions of driving under the influence of alcohol as specified; providing for rules; providing for a report; and providing for an effective date.

1/9/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H03; No Report Prior to CoW Cutoff

2/7/2007
H03 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Gilmore and Zwonitzer, Dv.

Nays: Representative(s) Lubnau, Madden, Miller, Semlek and Walsh

Ayes 4 Nays 5 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0163
	Denturists.

Sponsored By:
Representative(s) Quarberg and Senator(s) Peterson and Scott
AN ACT relating to the licensure of denturists; requiring the board of dental examiners to regulate denturists; regulating the practice of denturism; providing for licensing, fees, examinations and other regulation of denturists; repealing prohibition on soliciting for denturism services; providing criminal penalties for violations of denturist act; making conforming amendments; and providing for an effective date.

1/9/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H10

1/30/2007
H Rereferred to H07; No Report Prior to CoW Cutoff

2/23/2007
H07 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Quarberg and Zwonitzer, Dn.

Nays: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller and Walsh

Ayes 2 Nays 7 Excused 0 Absent 0 Conflicts 0
	H.B. No. 0164
	Physician and dentist loan repayment program.

Sponsored By:
Representative(s) Millin, Edmonds, Hallinan and Steward and Senator(s) Barrasso, Fecht and Massie
AN ACT relating to the physician, dentist and health care provider loan repayment programs; providing that loans resulting from undergraduate and postgraduate education are eligible for payment as specified; and providing for an effective date.

1/9/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H10

1/24/2007
H Rereferred to H04

1/30/2007
H04 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/30/2007
H Placed on General File

2/1/2007
H Passed CoW

2/2/2007
H Passed 2nd Reading

2/5/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S10

2/21/2007
S10 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Fecht and Hastert

Excused: Senator(s) Scott

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/21/2007
S Placed on General File

2/23/2007
S Passed CoW

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0096

2/27/2007
H Speaker Signed HEA No. 0096

2/28/2007
S President Signed HEA No. 0096

3/8/2007
Governor Signed HEA No. 0096

3/8/2007
Assigned Chapter Number

Chapter No. 0203 Session Laws of Wyoming 2007.
	H.B. No. 0165
	Evaluation of methamphetamine treatment pilot projects.

Sponsored By:
Representative(s) Warren, Brechtel, Gilmore, Hammons, Harvey, Iekel, Mercer and Millin and Senator(s) Aullman and Barrasso
AN ACT relating to the department of health; authorizing the department to contract for an evaluation of methamphetamine treatment pilot projects for mothers addicted to methamphetamine; specifying conditions; requiring reports; providing an appropriation; and providing for an effective date.

1/9/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H10

2/1/2007
H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Hallinan, Harvey, Iekel, Landon, Lubnau and Millin

Excused: Representative(s) Steward

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0
2/1/2007
H Placed on General File

2/1/2007
H Rereferred to H02

2/2/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Excused: Representative(s) Berger

Ayes 6 Nays 0 Excused 1 Absent 0 Conflicts 0
2/2/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0166
	Medicaid-pay for performance.

Sponsored By:
Representative(s) Lubnau and Senator(s) Decaria, Scott and Sessions
AN ACT relating to the Wyoming Medical Assistance and Services Act; providing for a system of pay for performance to encourage improvement in the quality of health care under the Medicaid program as specified; granting rulemaking authority; providing a sunset; requiring a report; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H10; No Report Prior to CoW Cutoff

2/28/2007
H10 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Lubnau

Nays: Representative(s) Esquibel, K., Gentile, Hallinan, Harvey, Iekel, Landon, Millin and Steward

Ayes 1 Nays 8 Excused 0 Absent 0 Conflicts 0
	H.B. No. 0167
	Wyoming False Claims Act.

Sponsored By:
Representative(s) Lubnau, Brown, Iekel and Landon and Senator(s) Burns and Decaria
AN ACT relating to civil actions, creating the Wyoming False Claims Act; authorizing actions by the government or private individuals for false claims filed against governmental entities as specified; specifying procedures; providing for the burden of proof; authorizing settlements; providing penalties; providing for distribution of damages and penalties; providing government employee remedies as specified; conforming provisions; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H01; No Report Prior to CoW Cutoff

2/6/2007
H Motion to postpone bill until after expiration of final date of regular consideration of bills

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0168
	Methamphetamine study.

Sponsored By:
Representative(s) Lubnau, Brown and Olsen and Senator(s) Decaria
AN ACT relating to methamphetamine; requiring a study to determine the scope of the methamphetamine problem in Wyoming; requiring law enforcement agencies and prosecuting attorneys to provide information to the attorney general as specified; authorizing the department to contract for an evaluation of methamphetamine treatment pilot projects for mothers addicted to methamphetamine; specifying conditions; requiring reports; providing appropriations; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H01

1/31/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Bagby, Buchanan, Dockstader, Mercer, Olsen, Shepperson and Throne

Nays: Representative(s) Alden and Gingery

Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0
1/31/2007
H Placed on General File

1/31/2007
H Rereferred to H02

2/1/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
2/1/2007
H Placed on General File

HB0168HS001/ADOPTED

Page 1-line 5
After "report;" insert "providing an appropriation;".

Page 2-line 6
After "including" insert "the age, gender and zip code of the person cited or arrested,".

 Page 3-line 8
After "including" insert "the age, gender and zip code of the person cited or arrested,".

Page 4-After line 2

Insert:

"Section 2. There is appropriated one hundred thousand dollars ($100,000.00) from the general fund to the attorney general for the period beginning with the effective date of this act and ending June 30, 2008. To the extent funds from this appropriation are available, the attorney general shall reimburse governmental entities for expenses incurred in providing information required under this act. Any entity seeking reimbursement for actual expenses incurred under this act shall submit documentation of the expenses prior to April 1, 2008 in a format required by the attorney general. Any funds from this appropriation that are unobligated or unencumbered on June 30, 2008 shall revert to the general fund.".

Page 4-line 4
Delete "2" insert "3". BUCHANAN, CHAIRMAN

HB0168HS002/ADOPTED

Page 4-After line 2

In the first standing committee amendment (HB0168HS001/A) to this line, delete "one hundred thousand dollars ($100,000.00)" insert "fifty thousand dollars ($50,000.00)". PHILP, CHAIRMAN

HB0168HW001/ADOPTED

Page 2-line 19
Delete "state"; after "agency" insert "in the state". LUBNAU

2/2/2007
H Passed CoW

HB0168H2001/ADOPTED

Page 1-line 5
After "specified;" insert "authorizing the department to contract for an evaluation of methamphetamine treatment pilot projects for mothers addicted to methamphetamine; specifying conditions; delete "a report" insert "reports"; in the first standing committee amendment (HB0168HS001/A) to this line delete "an appropriation" insert "appropriations".

Page 4-After line 2

Delete the first standing committee amendment (HB0168HS001/A) to this line. Delete the second standing committee amendment (HB0168HS002/A) to this line. Insert:

"Section 2.

(a) The department of health shall use the funds appropriated under subsection 3(b) of this act to enter into a contract with the Wyoming survey and analysis center at the University of Wyoming for an evaluation of two (2) pilot projects in the cities of Cheyenne and Casper, Wyoming, that shall be implemented collaboratively by the department of health, the department of family services and the department of corrections to provide a treatment program for mothers addicted to methamphetamine. The contract between the department of health and the Wyoming survey and analysis center shall require, at minimum, the Wyoming survey and analysis center to:

(i) Assist the department of health in the development of requests for proposals;

(ii) Provide on-site technical assistance to develop evaluation protocols appropriate to the program components and the program goals for the targeted treatment population;

(iii) Assist with the development of reporting protocols and forms;

(iv) Conduct an evaluation of the pilot programs specified in this subsection;

(v) Provide technical assistance and guidance in data collection, data interpretation and data driven decision making;

(vi) Develop and submit annual reports in accordance with subsection (b) of this section.

(b) The contract under subsection (a) of this section shall provide that the Wyoming survey and analysis center shall submit reports to the department of health as follows:
(i) An interim report shall be submitted no later than June 30, 2008. The report shall:

(A) Describe implementation efforts and associated outcomes;

(B) Describe successes and challenges;

(C) Describe initial outcomes of clients as compared to a control population.

(ii) A final report shall be submitted no later than June 30, 2009. The report shall provide a description of outcomes and core achievements.

(c) The department of health shall, upon receipt of the reports under subsection (b) of this section, submit the reports and the department's recommendations to the joint appropriations interim committee, the joint labor, health and social services interim committee and the select committee on mental health and substance abuse, if the select committee continues its study of substance abuse issues.

Section 3.

(a) There is appropriated fifty thousand dollars ($50,000.00) from the general fund to the attorney general for the period beginning with the effective date of this act and ending June 30, 2008 for the purposes of section 1 of this act. To the extent funds from this appropriation are available, the attorney general shall reimburse agencies for expenses incurred in providing information required under section 1 of this act. Any agency seeking reimbursement for actual expenses incurred under section 1 of this act shall submit documentation of the expenses prior to April 1, 2008 in a format required by the attorney general. Any funds from the appropriation under this subsection that are unobligated or unencumbered on June 30, 2008 shall revert to the general fund.

(b) There is appropriated from the general fund seventy-five thousand dollars ($75,000.00), or as much thereof as necessary, to the department of health, for the period beginning with the effective date of this section and ending June 30, 2009 for the purposes of section 2 of this act. Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) and 9‑4‑207(a), the funds appropriated under this subsection shall not lapse or revert at the end of the biennium ending June 30, 2008, but shall remain in effect until June 30, 2009.". WARREN, LUBNAU
2/5/2007
H Passed 2nd Reading

2/6/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White and Zwonitzer, Dn.

Nays: Representative(s) Alden and Zwonitzer, Dv.

Excused: Representative(s) Davison and Warren

Ayes 56 Nays 2 Excused 2 Absent 0 Conflicts 0
2/8/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S01; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.B. No. 0169
	Clean coal technology.

Sponsored By:
Joint Minerals, Business and Economic Development Interim Committee
AN ACT relating to taxation and revenue; creating a sales and use tax exemption for clean coal technology; providing for annual reports; providing for a sunset; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H03

1/16/2007
H Rereferred to H09

1/22/2007
H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Hammons, Harvey, Lockhart, Meyer, Quarberg and Steward

Nays: Representative(s) Esquibel, F.

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/22/2007
H Placed on General File

HB0169HW001/ADOPTED

Page 2-line 6
After "including" delete balance of line and insert "those leading edge technologies, in development but not currently used in this state as of March 1, 2007, or a commercial product whose deployment in a coal combustion plant would allow for the significant reduction of carbon dioxide and criteria pollutants. As used in this subparagraph, "significant reduction" means the equipment shall advance the environmental and efficiency performance beyond the level of technologies that are in commercial service at that facility.".

Page 2-lines 7 through 12
Delete entirely.

Page 2-line 13
Delete the line through "equipment.".

Page 3-line 9
Delete "circulating" insert "those leading edge technologies, in development but not currently used in this state as of March 1, 2007, or a commercial product whose deployment in a coal combustion plant would allow for the significant reduction of carbon dioxide and criteria pollutants. As used in this subparagraph, "significant reduction" means the equipment shall advance the environmental and efficiency performance beyond the level of technologies that are in commercial service at that facility.".

Page 3-lines 10 through 15
Delete entirely.

Page 3-line 16
Delete the line through "equipment.". LOCKHART, HAMMONS, QUARBERG

1/29/2007
H Passed CoW

HB0169H2001/ADOPTED

Page 2-line 6
In the Lockhart et al., committee of the whole amendment (HB0169HW001/A) to this line before "carbon dioxide" insert "mercury,".

Page 3-line 9
In the Lockhart et al., committee of the whole amendment (HB0169HW001/A) to this line before "carbon dioxide" insert "mercury,". LOCKHART, HAMMONS, QUARBERG

1/30/2007
H Passed 2nd Reading

1/31/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Brechtel, Brown, Buchanan, Childers, Cohee, Davison, Dockstader, Edmonds, Esquibel, F., Gentile, Gingery, Hallinan, Hammons, Harshman, Harvey, Illoway, Jaggi, Jones, Lockhart, Lubnau, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Thompson, Wallis, Walsh and White

Nays: Representative(s) Alden, Blake, Craft, Diercks, Esquibel, K., Gilmore, Goggles, Iekel, Jorgensen, Landon, Madden, Martin, Teeters, Throne, Warren, Zwonitzer, Dn. and Zwonitzer, Dv.

Conflicts: Representative(s) Edwards

Ayes 42 Nays 17 Excused 0 Absent 0 Conflicts 1
2/2/2007
S Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0170
	Industrial facilities.

Sponsored By:
Joint Minerals, Business and Economic Development Interim Committee
AN ACT relating to taxation and revenue; creating a sales and use tax exemption for industrial facilities for the state's share of the tax; providing for annual reports; providing for a sunset; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H03

1/16/2007
H Rereferred to H09; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0171
	Theft of fuel.

Sponsored By:
Representative(s) Simpson and Senator(s) Perkins
AN ACT relating to crimes and offenses; providing penalties for theft of fuel; providing for suspension of driver's license upon conviction of theft of fuel; correcting an omission in a citation; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H08

1/19/2007
H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Madden, Slater, White and Zwonitzer, Dv.

Excused: Representative(s) Hammons

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

1/23/2007
H Passed CoW

HB0171H2001/FAILED

Page 2-line 8
After "container" insert "with intent to convert the fuel to his own use without paying the purchase price". MERCER

1/24/2007
H Passed 2nd Reading

1/25/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Miller

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
1/25/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S08

2/8/2007
S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barrasso, Hastert, Johnson and Von Flatern

Excused: Senator(s) Geis

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/8/2007
S Placed on General File

2/9/2007
S Passed CoW

2/12/2007
S Passed 2nd Reading

2/13/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Fecht, Hastert, Jennings, Job, Johnson, Meier, Perkins, Peterson, Schiffer, Scott, Sessions, Townsend and Von Flatern

Nays: Senator(s) Case, Coe, Cooper, Decaria, Geis, Hines, Larson, Massie, Mockler, Nicholas, Ross and Vasey

Excused: Senator(s) Peck

Ayes 17 Nays 12 Excused 1 Absent 0 Conflicts 0
2/13/2007
Assigned Number HEA No. 0040

2/13/2007
H Speaker Signed HEA No. 0040

2/13/2007
S President Signed HEA No. 0040

2/16/2007
Governor Signed HEA No. 0040

Chapter No. 0068 Session Laws of Wyoming 2007.
	H.B. No. 0172
	Public employee retirement-purchase of service credit.

Sponsored By:
Representative(s) Landon, McOmie and Slater and Senator(s) Job and Meier
AN ACT relating to public employee retirement; modifying calculation for purchase of service credit; removing limitation on purchase of service credit; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H10

1/22/2007
H10 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Hallinan, Iekel, Landon, Lubnau and Millin

Excused: Representative(s) Harvey and Steward

Ayes 7 Nays 0 Excused 2 Absent 0 Conflicts 0
1/22/2007
H Placed on General File

1/25/2007
H Passed CoW

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Alden and Miller

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction

1/31/2007
S Introduced and Referred to S10

2/2/2007
S Rereferred to S02

2/6/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Placed on General File

2/8/2007
S Passed CoW

2/9/2007
S Passed 2nd Reading

2/12/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Excused: Senator(s) Peck and Von Flatern

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/12/2007
Assigned Number HEA No. 0024

2/13/2007
H Speaker Signed HEA No. 0024

2/13/2007
S President Signed HEA No. 0024

2/15/2007
Governor Signed HEA No. 0024

2/15/2007
Assigned Chapter Number

Chapter No. 0041 Session Laws of Wyoming 2007.
	H.B. No. 0173
	Retirement system board-compensation.

Sponsored By:
Representative(s) Landon, McOmie and Slater and Senator(s) Job and Meier
AN ACT relating to administration of the government; increasing the compensation for the member of the Wyoming retirement board as specified; providing for applicability of the act; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H10

1/22/2007
H10 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Hallinan, Iekel, Landon, Lubnau and Millin

Excused: Representative(s) Harvey and Steward

Ayes 7 Nays 0 Excused 2 Absent 0 Conflicts 0
1/22/2007
H Rereferred to H02

1/23/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0174
	Law enforcement retirement-dispatchers.

Sponsored By:
Representative(s) Landon and Slater and Senator(s) Job and Meier
AN ACT relating to retirement; excluding law enforcement dispatchers from law enforcement retirement and providing for participation in nonlaw enforcement retirement; specifying application; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H08; No Report Prior to CoW Cutoff

2/13/2007
H08 Motion to Do Pass Failed

ROLL CALL
Nays: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Hammons, Madden, Slater, White and Zwonitzer, Dv.

Ayes 0 Nays 9 Excused 0 Absent 0 Conflicts 0
	H.B. No. 0175
	Game bird/small game license-expiration.

Sponsored By:
Representative(s) Teeters and Buchanan and Senator(s)
Meier
AN ACT relating to game and fish; providing for a mid year expiration of game bird licenses; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H06; No Report Prior to CoW Cutoff

2/23/2007
H06 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Goggles and Jaggi

Nays: Representative(s) Brown, Childers, Craft, Davison, Iekel, Slater and Thompson

Ayes 2 Nays 7 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0176
	Property tax deferral program.

Sponsored By:
Representative(s) Landon, Berger, Iekel and Olsen and Senator(s) Aullman, Burns, Larson and Schiffer
AN ACT relating to property taxation; modifying ownership requirement to qualify for property tax deferral program; modifying formula for calculation of interest imposed under the property tax deferral program; and providing for an effective date.
1/10/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H03

1/19/2007
H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Gilmore, Lubnau, Madden, Miller, Semlek, Walsh and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

HB0176HW001/ADOPTED

Page 1-line 2
After ";" insert "modifying formula for calculation of interest imposed under the property tax deferral program;".

Page 1-line 7
After "(b)(iii)" insert "(D) and".

Page 1-After line 16
Insert:

"(D) Notwithstanding W.S. 39-13-108(b)(ii), interest shall accrue on any tax collection deferral granted by the board of county commissioners at a compounded rate of four percent (4%) per annum, except for persons who qualify solely under subdivision (N)(III) of this paragraph interest shall accrue at a rate equal to the average rate of return on all permanent mineral trust fund investments yield on ten (10) year United States treasury bonds for the previous three (3) calendar years, plus one and one-half percent (1.5%) as determined by the state treasurer for the calendar year preceding the year in which application is made. Any tax collection deferral may be prepaid at any time without prepayment penalty;". LANDON

2/2/2007
H Passed CoW

2/5/2007
H Passed 2nd Reading

2/6/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Davison and Warren

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
2/8/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S03

2/15/2007
S03 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Case, Jennings, Mockler and Ross

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/15/2007
S Placed on General File

2/22/2007
S Passed CoW

2/23/2007
S Passed 2nd Reading

2/26/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/26/2007
Assigned Number HEA No. 0090

2/27/2007
H Speaker Signed HEA No. 0090

2/27/2007
S President Signed HEA No. 0090

3/4/2007
Governor Signed HEA No. 0090

3/4/2007
Assigned Chapter Number

Chapter No. 0170 Session Laws of Wyoming 2007.
	H.B. No. 0177
	Community Human Services Act.

Sponsored By:
Select Committee on Developmental Programs
AN ACT relating to the department of health; amending provisions for purchase of service contracts by excepting developmental preschool services from a local matching funds requirement as specified; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H10

1/18/2007
H10 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Hallinan, Harvey, Iekel, Landon, Lubnau, Millin and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

1/24/2007
H Passed CoW

1/25/2007
H Passed 2nd Reading

1/26/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction

1/31/2007
S Introduced and Referred to S10

2/5/2007
S10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Fecht, Hastert and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Placed on General File

HB0177SS001/ADOPTED

Page 2-line 3
After "provider" insert "." and delete balance of line.

Page 2-line 4
Delete. SCOTT, CHAIRMAN

2/7/2007
S Passed CoW

HB0177S2001/ADOPTED

Page 1-line 1
Delete "amending" insert "requiring".

Page 1-line 2
Delete.

Page 1-line 3
Delete "developmental preschool services from a".

Page 1-line 4
Delete "requirement" insert "for developmental preschool services".

Page 2-line 1
After "(iv)" insert "Five percent (5%)"; after "shall" delete "not".

Page 2-line 7
After "contracts" insert "; local match".

Page 2-line 16
After "agency." insert "For developmental preschool services the local match requirement shall be five percent (5%).". SCOTT, SCHIFFER, HASTERT

2/8/2007
S Passed 2nd Reading

2/9/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Vasey and Von Flatern

Excused: Senator(s) Barrasso, Peck and Townsend

Conflicts: Senator(s) Massie

Ayes 26 Nays 0 Excused 3 Absent 0 Conflicts 1
2/9/2007
H Received for Concurrence

2/12/2007
H Did Not Concur

ROLL CALL
Nays: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 0 Nays 60 Excused 0 Absent 0 Conflicts 0
2/12/2007
H Appointed JCC01 Members

Representative(s) Landon, Berger and Harvey

2/12/2007
S Appointed JCC01 Members

Senator(s) Scott, Aullman and Hastert

2/22/2007
H Adopted HB0177JC01

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Lockhart

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/22/2007
S Adopted HB0177JC01

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Burns and Case

Excused: Senator(s) Larson and Peck

Conflicts: Senator(s) Massie

Ayes 25 Nays 2 Excused 2 Absent 0 Conflicts 1

HB0177JC01/AA
ADOPTED
Adopt the following Senate amendments:
HB0177SS001/A

Delete the following Senate amendments:

HB0177S2001/A

Further amend as follows:

Page 1-line 1
Delete "amending" insert "requiring".

Page 1-line 2
Delete.

Page 1-line 3
Delete "developmental preschool services from a".

Page 1-line 4
Delete "requirement" insert "for developmental preschool services".

Page 2-line 1
After "(iv)" insert "Three percent (3%)"; delete "not".

Page 2-line 7
After "contracts" insert "; local match".

Page 2-line 16
After "agency." insert "For developmental preschool services the local match requirement shall be three percent (3%).".
LANDON, BERGER, HARVEY, SCOTT, AULLMAN, HASTERT

2/22/2007
Assigned Number HEA No. 0071

2/23/2007
H Speaker Signed HEA No. 0071

2/23/2007
S President Signed HEA No. 0071

2/23/2007
Governor Signed HEA No. 0071

2/23/2007
Assigned Chapter Number

Chapter No. 0125 Session Laws of Wyoming 2007.

	H.B. No. 0178
	Sales and use tax-telecommunications.

Sponsored By:
Joint Revenue Interim Committee
AN ACT relating to taxation and revenue; establishing uniform definitions for telecommunications services; amending telecommunications sourcing provisions; amending the tax imposed provisions for telecommunications; providing conforming amendments; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H03

1/22/2007
H03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Gilmore, Lubnau, Madden, Miller, Semlek, Walsh and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/22/2007
H Placed on General File

HB0178HS001/ADOPTED

Page 15-After line 13
Insert:

"(D) When a bundled transaction includes a telecommunications service, ancillary service, internet access or audio or video programming service:

(I) If the price of the bundle is attributable to products that are taxable and products that are nontaxable, the portion of the price attributable to the nontaxable products may be subject to tax unless the provider can identify by reasonable and verifiable standards such portion from its books and records that are kept in the regular course of business for other purposes, including, but not limited to nontax purposes;

(II) If the price of the bundle is attributable to products that are subject to tax at different rates, the total price may be treated as attributable to the products subject to tax at the highest rate unless the provider can identify by reasonable and verifiable standards the portion of the price attributable to the products subject to tax at the lower rate from its books and records that are kept in the regular course of business for other purposes, including, but not limited to nontax purposes.". ANDERSON, R., CHAIRMAN

1/24/2007
H Passed CoW

1/25/2007
H Passed 2nd Reading

1/26/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction

1/29/2007
S Introduced and Referred to S03

2/1/2007
S03 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Case, Jennings, Mockler and Ross

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/1/2007
S Placed on General File

2/7/2007
S Passed CoW

2/8/2007
S Passed 2nd Reading

2/9/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Vasey and Von Flatern

Nays: Senator(s) Meier

Excused: Senator(s) Barrasso, Peck and Townsend

Ayes 26 Nays 1 Excused 3 Absent 0 Conflicts 0
2/9/2007
Assigned Number HEA No. 0009

2/12/2007
H Speaker Signed HEA No. 0009

2/12/2007
S President Signed HEA No. 0009

2/14/2007
Governor Signed HEA No. 0009

2/14/2007
Assigned Chapter Number

Chapter No. 0010 Session Laws of Wyoming 2007.
	H.B. No. 0179
	Fuel tax collection.

Sponsored By:
Joint Revenue Interim Committee
AN ACT relating to taxation and revenue; providing definitions; providing for fuel tax reporting; providing for electronic filing of fuel tax reports; providing for the promulgation of rules and regulations; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H03

1/17/2007
H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Gilmore, Lubnau, Madden, Miller, Semlek, Walsh and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/17/2007
H Placed on General File

1/18/2007
H Passed CoW

1/19/2007
H Passed 2nd Reading

1/22/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Childers, Goggles and Simpson

Ayes 57 Nays 0 Excused 3 Absent 0 Conflicts 0
1/22/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S03

1/30/2007
S03 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Case, Jennings, Mockler and Ross

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
1/30/2007
S Placed on General File

2/7/2007
S Passed CoW

2/8/2007
S Passed 2nd Reading

2/9/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Vasey and Von Flatern

Excused: Senator(s) Barrasso, Peck and Townsend

Ayes 27 Nays 0 Excused 3 Absent 0 Conflicts 0
2/9/2007
Assigned Number HEA No. 0011

2/12/2007
H Speaker Signed HEA No. 0011

2/12/2007
S President Signed HEA No. 0011

2/14/2007
Governor Signed HEA No. 0011

2/14/2007
Assigned Chapter Number

Chapter No. 0011 Session Laws of Wyoming 2007.
	H.B. No. 0180
	Wyoming health insurance pool.

Sponsored By:
Representative(s) Gentile, Berger, Gilmore, Goggles, Iekel, Martin and Millin and Senator(s) Massie, Meier and Peterson
AN ACT relating to group disability insurance; providing for the creation of small group insurance pools for individuals; providing for coverage of small groups under provisions applicable to the Small Employer Health Insurance Availability Act; providing premium protection for small group insurance pools; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/12/2007
H Introduced and Referred to H09; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0181
	State veteran's memorial museum.

Sponsored By:
Representative(s) Lockhart, Childers and Edwards and Senator(s) Barrasso and Perkins
AN ACT relating to the state veterans' memorial museum; transferring oversight of the state veterans' memorial museum to the military department; repealing designation as state historic site; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H06

1/26/2007
H06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Davison, Goggles, Iekel, Jaggi, Slater and Thompson

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/26/2007
H Placed on General File

HB0181HS001/ADOPTED

Page 3-line 22
Delete ";" insert ".".

Page 4-lines 1 through 5

Delete entirely.

Page 4-line 7
Delete "July 1, 2007." 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.". CHILDERS, CHAIRMAN

2/2/2007
H Passed CoW

2/5/2007
H Passed 2nd Reading

2/6/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Brown and Landon

Excused: Representative(s) Davison and Warren

Ayes 56 Nays 2 Excused 2 Absent 0 Conflicts 0
2/8/2007
S Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0182
	Teacher shortage loan repayment program.

Sponsored By:
Representative(s) White, Harshman and Millin and Senator(s) Coe and Job
AN ACT relating to a loan program for students pursuing degrees to become foreign language teachers; amending the teacher shortage loan repayment program to include students pursuing degrees to become foreign language teachers; conforming program administration; providing an appropriation; providing a limit on the percentage of the appropriation to be expended for administrative purposes; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H04

1/19/2007
H04 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

1/22/2007
H Rereferred to H02

1/23/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
H Placed on General File

1/25/2007
H Passed CoW

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Alden and Miller

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S04

2/9/2007
S04 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Coe, Jennings, Massie and Von Flatern

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Placed on General File

2/13/2007
S Rereferred to S02

2/22/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/22/2007
S Placed on General File

2/23/2007
S Passed CoW

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case

Excused: Senator(s) Peck

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0097

2/27/2007
H Speaker Signed HEA No. 0097

2/28/2007
S President Signed HEA No. 0097

3/4/2007
Governor Signed HEA No. 0097

3/4/2007
Assigned Chapter Number

Chapter No. 0174 Session Laws of Wyoming 2007.
	H.B. No. 0183
	Confidentiality-victim's interpreters.

Sponsored By:
Representative(s) White, Berger, Harvey, Olsen and Warren and Senator(s) Hastert and Massie
AN ACT relating to family violence and sexual assault; specifying that communications between interpreters and translators and victims of domestic violence or sexual assault are confidential; providing exceptions; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H01

1/22/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/22/2007
H Placed on General File

HB0183HS001/ADOPTED

Page 1-line 2
Delete "interpreters and".

Page 1-line 3
Delete line through "and".

Page 1-line 4
After "assault" insert "and family violence or sexual assault advocates through interpreters and translators".

Page 2-line 4
Delete "parties" insert "the advocate and the victim".

Page 2-line 14
Delete "by a" insert "between the".

Page 2-line 15
After "victim" insert "and the advocate".

Page 2-line 16
Delete ":" insert "as provided in subsection (b)(i):".

Page 2-lines 18 through 22
Delete entirely.

Page 3-line 1
Delete "(B)" insert "(A)". BUCHANAN, CHAIRMAN
1/29/2007
H Passed CoW

1/30/2007
H Passed 2nd Reading

1/31/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
S Received for Introduction

2/5/2007
S Introduced and Referred to S01; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.B. No. 0184
	Vehicle registration fees-decrease.

Sponsored By:
Joint Revenue Interim Committee
AN ACT relating to taxation and revenue; amending vehicle registration fees; increasing the fuel tax; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H03; No Report Prior to CoW Cutoff

2/8/2007
H03 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Lubnau, Madden, Miller and Semlek

Nays: Representative(s) Anderson, R., Esquibel, K., Gilmore, Walsh and Zwonitzer, Dv.

Ayes 4 Nays 5 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0185
	Department of transportation funding.

Sponsored By:
Joint Transportation, Highways and Military Affairs Interim Committee
AN ACT relating to highways; providing funding for transportation projects as specified; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H08

1/31/2007
H08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Hammons, Madden, Slater, White and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/31/2007
H Placed on General File

1/31/2007
H Rereferred to H02; No Report Prior to CoW Cutoff

2/27/2007
H02 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Warren

Nays: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen and Philp

Ayes 1 Nays 6 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0186
	Agriculture production innovations.

Sponsored By:
Representative(s) Zwonitzer, Dn., Alden, Buchanan, Diercks, Hammons, Harvey and Warren and Senator(s) Meier and Peterson
AN ACT relating to agriculture; establishing the agricultural innovation account as specified; providing for the administration of the account; providing an appropriation; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H05

1/30/2007
H05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Brechtel, Diercks, Edmonds, Samuelson, Semlek, Teeters and Zwonitzer, Dn.

Nays: Representative(s) Wallis

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/30/2007
H Placed on General File

1/30/2007
H Rereferred to H02

2/1/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Petersen, Philp and Warren

Nays: Representative(s) Jorgensen

Ayes 6 Nays 1 Excused 0 Absent 0 Conflicts 0
2/1/2007
H Placed on General File

HB0186HS001/ADOPTED

Page 2-line 21
Delete "director" insert "chief executive officer".

Page 3-line 22
Delete "director of the department of agriculture" insert "chief executive officer of the Wyoming business council". SAMUELSON, CHAIRMAN

HB0186HW001/ADOPTED

Page 1-line 8
Delete "11-48-101" insert "9-12-114".

Page 1-lines 10 and 11
Delete entirely.

Page 1-line 13
Delete "11-48-101" insert "9-12-114".

Page 4-line 10
Delete "department of agriculture" insert "Wyoming business council". ZWONITZER, DN.

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0187
	Child endangerment-controlled substances.

Sponsored By:
Representative(s) Mercer
AN ACT relating to crimes and offenses; specifying that a person shall not permit a child in the person's custody to remain in a location where methamphetamine is currently possessed, stored or ingested; providing a definition; and providing for an effective date.
1/10/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/16/2007
H Introduced and Referred to H01

1/19/2007
H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Gingery, Mercer and Shepperson

Nays: Representative(s) Dockstader, Olsen and Throne

Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

HB0187HW001/ADOPTED

Page 2-line 1
Delete "being". WALLIS, OLSEN

1/26/2007
H Passed CoW

1/29/2007
H Passed 2nd Reading

1/30/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dv.

Nays: Representative(s) Gilmore and Zwonitzer, Dn.

Ayes 58 Nays 2 Excused 0 Absent 0 Conflicts 0
2/1/2007
S Received for Introduction

2/5/2007
S Introduced and Referred to S01; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.B. No. 0188
	Endangering children and unborn-methamphetamine.

Sponsored By:
Representative(s) Mercer, Hallinan, Martin, Wallis and Zwonitzer, Dn. and Senator(s) Fecht and Sessions
AN ACT relating to children; providing that criminal child endangerment includes prenatal exposure to methamphetamine as specified; amending a definition; providing that child abuse includes exposing children to methamphetamine; providing penalties; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/16/2007
H Introduced and Referred to H01; No Report Prior to CoW Cutoff

2/6/2007
H01 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Gingery and Mercer

Nays: Representative(s) Alden, Bagby, Buchanan, Dockstader, Olsen, Shepperson and Throne

Ayes 2 Nays 7 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0189
	Prison contraband.

Sponsored By:
Representative(s) Olsen, Alden and Buchanan
AN ACT relating to crimes and offenses; establishing elements for the crime of taking contraband into penal institutions and correctional facilities; providing definitions; providing penalties; and providing for an effective date.

1/10/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H01

1/18/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

HB0189HS001/ADOPTED

Page 2-line 22
After "device" insert "as defined by rules and regulations promulgated by the department of corrections". OLSEN, ACTING CHAIRMAN

HB0189HW001/ADOPTED

Delete the standing committee amendment (HB0189HS001/A) entirely. Further amend as follows:

Page 1-line 3
After "institutions" insert "and correctional facilities"; delete "a definition" insert "definitions".

Page 1-line 10
After "institutions" insert "or correctional facilities".

Page 2-line 2
Delete "state".

Page 2-line 3
After "institution" insert "or correctional facility".

Page 2-line 6
Delete "state".

Page 2-line 7
After "institution" insert "or correctional facility".

Page 2-line 14
After "institution" insert "or correctional facility".

Page 2-line 19
Delete "section;" insert "section: (i)".

Page 2-line 21
Delete "(i)" insert "(A)".

Page 2-line 24
Delete "(ii)" insert "(B)".

Page 3-line 2
Delete "(iii)" insert "(C)".

Page 3-line 4
Delete "(iv)" insert "(D)".

Page 3-line 6
After "institution" insert "or correctional facility"
Page 3-line 8
Delete "(v)" insert "(E)".

Page 3-line 9
Delete "state"; after "institution" insert "or correctional facility".

Page 3-After line 10
Insert:

"(ii) "Penal institution or correctional facility" means a jail, a state penal institution, the Wyoming boys' school, Wyoming girls' school or a correctional facility operated by a private entity pursuant to W.S. 7-22-102.".

Renumber as necessary. OLSEN

1/31/2007
H Passed CoW

2/1/2007
H Passed 2nd Reading

2/2/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Diercks and Gilmore

Excused: Representative(s) Gingery

Ayes 57 Nays 2 Excused 1 Absent 0 Conflicts 0
2/5/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S04

2/9/2007
S04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Coe, Jennings, Massie and Von Flatern

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Placed on General File

HB0189SS001/ADOPTED (TO ENGROSSED COPY)

Page 2-lines 13 through 17
Delete.

Page 2-line 18
Delete through "($5,000.00),".

Page 3-line 18
After "institution" delete ", the".

Page 3-line 19
Delete through "girls' school". COE, CHAIRMAN

2/9/2007
S Passed CoW

2/12/2007
S Passed 2nd Reading

2/13/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Fecht, Hastert, Hines, Jennings, Job, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Schiffer, Scott, Townsend and Von Flatern

Nays: Senator(s) Case, Decaria, Geis, Johnson, Ross, Sessions and Vasey

Excused: Senator(s) Peck

Ayes 22 Nays 7 Excused 1 Absent 0 Conflicts 0
2/13/2007
H Received for Concurrence

2/14/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/14/2007
Assigned Number HEA No. 0043

2/20/2007
S President Signed HEA No. 0043

2/20/2007
H Speaker Signed HEA No. 0043

2/21/2007
Governor Signed HEA No. 0043

2/21/2007
Assigned Chapter Number

Chapter No. 0070 Session Laws of Wyoming 2007.
	H.B. No. 0190
	Popular vote compact.

Sponsored By:
Representative(s) Diercks and Iekel
AN ACT relating to elections; authorizing the governor to enter into the interstate compact for the election of the president of the United States by national popular vote; requiring each member state to conduct a statewide popular election for president and vice president; providing procedures for presidential electors; providing definitions; and providing for an effective date.

1/11/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/16/2007
H Introduced and Referred to H07; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0191
	Workers' compensation subrogation limits.

Sponsored By:
Joint Labor, Health and Social Services Interim Committee
AN ACT relating to worker's compensation; amending the subrogation rights of the state when an injured worker recovers money from a third party because of the injury; and providing for an effective date.

1/11/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H10; No Report Prior to CoW Cutoff

2/13/2007
H10 Motion to Do Pass Failed

ROLL CALL
Nays: Representative(s) Esquibel, K., Gentile, Hallinan, Harvey, Iekel, Landon, Lubnau, Millin and Steward

Ayes 0 Nays 9 Excused 0 Absent 0 Conflicts 0
	H.B. No. 0192
	School facilities-school consolidation requirements.

Sponsored By:
Representative(s) Steward and Senator(s) Vasey
AN ACT relating to school facilities; requiring approval of the select committee on school facilities prior to school facility commission submission of recommendations combining school facilities; and providing for an effective date.

1/11/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H04

2/2/2007
H04 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Nays: Representative(s) Davison

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0193
	Universally accessible campgrounds.

Sponsored By:
Representative(s) Zwonitzer, Dv. and Davison and Senator(s) Fecht and Hastert
AN ACT relating to state parks and historic sites; providing for campsites to be improved and maintained as specified; providing for a special permit fee; specifying use of fees; providing an appropriation and providing for a continuous appropriation; and providing for an effective date.

1/11/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/18/2007
H Introduced and Referred to H06

1/22/2007
H06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Davison, Iekel, Jaggi, Slater and Thompson

Excused: Representative(s) Goggles

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0
1/22/2007
H Placed on General File

1/22/2007
H Rereferred to H02

1/25/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/25/2007
H Placed on General File

HB0193HS001/ADOPTED

Page 1-line 1
Delete "historical" insert "historic".

Page 1-line 14
Delete "natural" insert "cultural".

Page 1-line 15
After "shall" delete balance of line and insert "make a total of five percent (5%) of all campsites universally accessible by constructing new, or renovating existing campsites, to comply with the requirements of the Uniform Federal Accessibility Standards and the Americans with Disabilities Act accessibility guidelines.".

Page 1-line 16
Delete entirely.

Page 2-lines 1 through 24
Delete entirely.

Page 3-lines 1 through 6

Delete entirely.

Page 3-line 8
Delete "(c)" insert "(b)".

Page 3-line 10
Delete "overnight".

Page 3-line 13
Delete "fees" insert "utility charges".

Page 3-line 16
Delete "overnight".

Page 5-line 6
Delete "night" insert "day"; delete "overnight".

Page 5-line 7
Delete "specified in W.S. 36-4-124" insert "offering electricity".

Page 6-line 17
Delete "2008" insert "2009".

Page 6-line 20
After "." insert "Notwithstanding W.S. 9-4-207(a), any unencumbered or unobligated funds remaining from the appropriation under this section on June 30, 2008 shall not lapse or revert to the general fund, but shall remain available to the department of state parks and cultural resources to implement the purposes of this act for the period specified in this section.". BROWN, ACTING CHAIRMAN

HB0193HS002/ADOPTED

Page 6-line 19
After "resources" delete balance of the line and insert "seven hundred fifty thousand dollars ($750,000.00).".

Page 6-line 20
Delete line entirely. PHILP, CHAIRMAN

2/1/2007
H Passed CoW

2/2/2007
H Passed 2nd Reading

2/5/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Brechtel and Philp

Ayes 58 Nays 2 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0194
	Legislator elect compensation.

Sponsored By:
Representative(s) Zwonitzer, Dv., Illoway, McOmie, Millin and Zwonitzer, Dn. and Senator(s) Hastert
AN ACT relating to the compensation of legislators elect while attending functions at the direction of the management council; providing for privileges at committee meetings; providing a statement of legislative findings; and providing for an effective date.

1/11/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/16/2007
H Introduced and Referred to H09; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0195
	Killing or injuring police animal-felony.

Sponsored By:
Representative(s) Gentile, Throne, White and Zwonitzer, Dn. and Senator(s) Perkins
AN ACT relating to crimes; making the killing or injuring of a police or corrections animal, fire dog or search and rescue dog a felony; providing penalties; and providing for an effective date.

1/11/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H01

1/19/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen and Throne

Nays: Representative(s) Shepperson

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

HB0195HS001/ADOPTED

Page 1-line 2
After "police" insert "or corrections".

Page 1-line 8
After "(a)" insert "and (b)(i), (ii) and (iv)".

Page 2-line 4
Delete "five (5)" insert "ten (10)"; delete "five thousand" insert "ten thousand dollars ($10,000.00)".

Page 2-line 5
Delete "dollars ($5,000.00)".

Page 2-After line 5
Insert:

"(b) As used in this section:

(i) "Police dog" means any dog that is owned, or the service of which is employed, by a law enforcement or corrections agency for the principal purpose of aiding in the detection of criminal activity, enforcement of laws or apprehension of offenders;

(ii) "Police horse" means any horse that is owned, or the service of which is employed, by a law enforcement or corrections agency for the principal purpose of aiding in the detection of criminal activity, enforcement of laws or apprehension of offenders;

(iv) "Search and rescue dog" means any search and rescue dog that is owned, or the service of which is utilized, by a fire department, a law enforcement or corrections agency, a special fire district or the state fire marshal for the principal purpose of aiding in the detection of missing persons, including persons who are lost, who are trapped under debris as a result of a natural, manmade or technological disaster or who are drowning victims.". BUCHANAN, CHAIRMAN

1/25/2007
H Passed CoW

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Simpson, Slater, Steward, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Brechtel, Diercks, Shepperson and Teeters

Excused: Representative(s) Alden and Miller

Ayes 54 Nays 4 Excused 2 Absent 0 Conflicts 0
1/31/2007
S Received for Introduction

2/1/2007
S Introduced and Referred to S09

2/7/2007
S09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Fecht, Larson and Vasey

Nays: Senator(s) Burns

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Placed on General File

HB0195SS001/FAILED (TO ENGROSSED COPY)

Page 2-line 1
Before "permanent" insert "resulting in either a temporary or"; before "death" insert "inflicts". COOPER, VICE-CHAIRMAN

2/9/2007
S Passed CoW

HB0195S2001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 16
Strike "inflicts serious bodily harm,".

Page 2-line 1
Strike "permanent disability" insert "permanently disables"; before "death" insert "inflicts". FECHT, ROSS, MOCKLER

2/12/2007
S Passed 2nd Reading

2/13/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Cooper, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Burns, Case, Coe, Decaria, Massie and Schiffer

Excused: Senator(s) Peck

Ayes 23 Nays 6 Excused 1 Absent 0 Conflicts 0
2/13/2007
H Received for Concurrence

2/14/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/14/2007
Assigned Number HEA No. 0044

2/20/2007
S President Signed HEA No. 0044

2/20/2007
H Speaker Signed HEA No. 0044

2/21/2007
Governor Signed HEA No. 0044

2/21/2007
Assigned Chapter Number

Chapter No. 0069 Session Laws of Wyoming 2007.
	H.B. No. 0196
	Appeal bonds.

Sponsored By:
Representative(s) Walsh, Buchanan, Cohee, Martin and White and Senator(s) Barrasso and Scott
AN ACT relating to civil procedure; establishing maximum bond amounts on supersedeas bonds as specified; and providing for an effective date.

1/11/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H01

1/22/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/22/2007
H Placed on General File

HB0196HS001/ADOPTED

Page 2-line 4
Delete "twenty-five (25)" insert "fifty (50)". BUCHANAN, CHAIRMAN

1/29/2007
H Passed CoW

HB0196H2002/ADOPTED

Page 1-line 11
Before "When" insert "(a)".

Page 2-line 6
After "however" delete "," insert ": (i)".

Page 2-line 12
Delete "." insert "; or".

Page 2-After line 12
Insert:

"(ii) That an appellee of a judgment to pay taxes or liens to the state of Wyoming shall post a bond in an amount not less than the full amount of the judgment plus interest and costs of the appeal, unless otherwise ordered, as provided in Rule 4.02(b) of the Wyoming Rules of Appellate Procedure.". LUBNAU, BROWN, BUCHANAN

HB0196H2003/ADOPTED

Page 2-line 8
After "assets" delete balance of line and insert "which may affect the ultimate payment of all or any portion".

Page 2-line 9
Delete the line through "payment". BROWN, LUBNAU, SIMPSON, WALSH

1/30/2007
H Passed 2nd Reading

1/31/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Madden, Martin, McOmie, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Alden, Lubnau, Mercer and Warren

Ayes 56 Nays 4 Excused 0 Absent 0 Conflicts 0
2/2/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S09

2/14/2007
S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/14/2007
S Placed on General File

2/22/2007
S Passed CoW

2/23/2007
S Passed 2nd Reading

2/26/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/26/2007
Assigned Number HEA No. 0091

2/27/2007
H Speaker Signed HEA No. 0091

2/27/2007
S President Signed HEA No. 0091

3/8/2007
Governor Signed HEA No. 0091

3/8/2007
Assigned Chapter Number

Chapter No. 0208 Session Laws of Wyoming 2007.
	H.B. No. 0197
	Environmental quality council hearing examiner.

Sponsored By:
Representative(s) Throne, Berger, Hammons and Illoway and Senator(s) Hastert, Job and Larson
AN ACT relating to the environmental quality council; authorizing the council to appoint a hearing officer as specified; providing an appropriation; and providing for an effective date.

1/11/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H09

1/26/2007
H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer and Quarberg

Nays: Representative(s) Steward

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/26/2007
H Placed on General File

1/26/2007
H Rereferred to H02

1/30/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Jones, Jorgensen, Petersen, Philp and Warren

Excused: Representative(s) Harshman

Ayes 6 Nays 0 Excused 1 Absent 0 Conflicts 0
1/30/2007
H Placed on General File

HB0197HS001/ADOPTED

Page 2-line 14
Delete "one hundred thousand" insert "fifty thousand dollars ($50,000.00)".

Page 2-line 15
Delete the line through "($100,000.00)".

Page 2-line 19
Delete "two hundred thousand" insert "one hundred thousand dollars ($100,000.00)".

Page 2-line 20
Delete the line through "($200,000.00)". LOCKHART, CHAIRMAN

HB0197HS002/ADOPTED

Page 2-line 19
Delete the first standing committee amendment (HB0197HS001/A) to this line; after "request" delete balance of the line.

Page 2-line 21
Delete "standard". PHILP, CHAIRMAN

HB0197HW001/ADOPTED

Page 2-line 3
Delete "The".

Page 2-line 4
Delete the line through "the" insert "At the council's request the office of administrative hearings may provide a".

Page 2-line 5
After "hearing" insert "before the council, and the hearing officer may provide recommendations when requested by the council". THRONE, LOCKHART

1/31/2007
H Passed CoW

2/1/2007
H Passed 2nd Reading

2/2/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Gingery

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/5/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S09

2/12/2007
S09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/12/2007
S Rereferred to S02

2/16/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/16/2007
S Placed on General File

HB0197SS001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 5
After "a hearing" delete balance of the line.

Page 2-line 6
Delete.

Page 2-line 7
Delete "council".

Page 2-line 8
After "hearing" insert "before the council, and the hearing officer may provide recommendations when requested by the council". LARSON, CHAIRMAN

2/20/2007
S Passed CoW

2/21/2007
S Passed 2nd Reading

HB0197S3001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 8
In the Senate Standing Committee Amendment (HB0197SS001/AE) to this line, after "recommendations" insert "on procedural matters". LARSON

2/22/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern.

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/22/2007
H Received for Concurrence

2/23/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Hallinan

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/23/2007
Assigned Number HEA No. 0082

2/26/2007
H Speaker Signed HEA No. 0082

2/26/2007
S President Signed HEA No. 0082

2/28/2007
Governor Signed HEA No. 0082

2/28/2007
Assigned Chapter Number

Chapter No. 0143 Session Laws of Wyoming 2007.
	H.B. No. 0198
	Newborn health screening-2.

Sponsored By:
Representative(s) Lubnau and Senator(s) Massie
AN ACT relating to public health and safety; authorizing the department of health to assess reasonable fees for newborn health screening as specified; granting rulemaking authority; providing an appropriation; and providing for an effective date.

1/11/2007
Bill Number Assigned

1/12/2007
H Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0199
	Spending policy reports-repeal.

Sponsored By:
Representative(s) Cohee and Senator(s) Larson
AN ACT relating to state funds; repealing provisions for annual recommendations and reports on modifications to spending policies for the permanent Wyoming mineral trust fund and common school account; and providing for an effective date.

1/11/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H12; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.B. No. 0200
	Sale of land to Uinta County.

Sponsored By:
Representative(s) Petersen, Davison, Jaggi and Meyer and Senator(s) Cooper and Decaria
AN ACT relating to state lands; directing the sale of the surface estate interest in certain state lands to Uinta County; providing for disposition of proceeds; and providing for an effective date.

1/12/2007
Bill Number Assigned

1/15/2007
H Received for Introduction

1/16/2007
H Introduced and Referred to H07

1/23/2007
H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller, Quarberg, Walsh and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
H Placed on General File

HB0200HS001/ADOPTED

Page 1-line 3
After "County;" insert "providing for disposition of proceeds;".

Page 5-line 18
Delete "an" insert "a fair market value".

Page 5-line 23
After "policy" insert "covering the surface estate and a mineral title search of all interests in the mineral estate".

Page 5-line 24
Delete "clear" insert "acceptable".

Page 6-After line 7

Insert:

"Section 3. Any payments made to the state by Uinta County relating to the land conveyance under this section shall be deposited in the state hospital permanent land fund.".

Renumber as necessary. ILLOWAY, CHAIRMAN

1/29/2007
H Passed CoW

1/30/2007
H Passed 2nd Reading

1/31/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S07

2/13/2007
S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Case, Cooper, Decaria, Larson and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/13/2007
S Placed on General File

2/15/2007
S Passed CoW

2/16/2007
S Passed 2nd Reading

2/20/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck and Sessions

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/20/2007
Assigned Number HEA No. 0060

2/20/2007
H Speaker Signed HEA No. 60

2/20/2007
S President Signed HEA No. 0060

2/22/2007
Governor Signed HEA No. 0060

2/22/2007
Assigned Chapter Number

Chapter No. 0094 Session Laws of Wyoming 2007.
	H.B. No. 0201
	Publication of county commissioner meetings.

Sponsored By:
Representative(s) Landon, Berger and Iekel and Senator(s) Burns
AN ACT relating to counties; providing for the publication of proceedings following a board of county commissioners meeting as specified; and providing for an effective date.

1/12/2007
Bill Number Assigned

1/15/2007
H Received for Introduction

1/16/2007
H Introduced and Referred to H07

1/22/2007
H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller, Quarberg and Walsh

Nays: Representative(s) Zwonitzer, Dn.

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/22/2007
H Placed on General File

HB0201HS001/ADOPTED

Page 2-line 1
After "(18)" insert "working". ILLOWAY, CHAIRMAN

HB0201HW001/ADOPTED

Page 2-line 1
Reinsert stricken "twelve (12)" and insert "working days after adjournment of every meeting for which the next scheduled meeting will be called to order in two (2) weeks time or less or".

Page 2-line 2
After "meeting" insert "for which the next scheduled meeting will be called to order in more than two (2) weeks time". LANDON

1/29/2007
H Passed CoW

1/30/2007
H Passed 2nd Reading

1/31/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Conflicts: Representative(s) Dockstader

Ayes 59 Nays 0 Excused 0 Absent 0 Conflicts 1
2/2/2007
S Received for Introduction

2/5/2007
S Introduced and Referred to S07

2/8/2007
S07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Decaria, Larson and Scott

Nays: Senator(s) Case

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/8/2007
S Placed on General File

HB0201SS001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 3
After "less" insert ","; before "eighteen" insert "within". CASE, CHAIRMAN

2/9/2007
S Passed CoW

2/12/2007
S Passed 2nd Reading

2/13/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case and Geis

Excused: Senator(s) Peck

Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0
2/13/2007
H Received for Concurrence

2/14/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Conflicts: Representative(s) Dockstader

Ayes 59 Nays 0 Excused 0 Absent 0 Conflicts 1
2/14/2007
Assigned Number HEA No. 0045

2/20/2007
S President Signed HEA No. 0045

2/20/2007
H Speaker Signed HEA No. 0045

2/21/2007
Governor Signed HEA No. 0045

2/21/2007
Assigned Chapter Number

Chapter No. 0082 Session Laws of Wyoming 2007.
	H.B. No. 0202
	Municipal growth management.

Sponsored By:
Representative(s) Cohee and Gentile and Senator(s) Cooper
AN ACT relating to municipalities; providing for municipal growth management agreements between municipalities; and providing for an effective date.

1/12/2007
Bill Number Assigned

1/15/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H07

1/23/2007
H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller, Quarberg, Walsh and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
H Placed on General File

1/25/2007
H Passed CoW

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Alden and Miller

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction

1/29/2007
S Introduced and Referred to S07

2/8/2007
S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Case, Cooper, Decaria, Larson and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/8/2007
S Placed on General File

HB0202SW001/ADOPTED

Page 1-line 11
After "(a)" insert "Following a public hearing which may be held jointly between the affected cities or towns,". LARSON

2/9/2007
S Passed CoW

2/12/2007
S Passed 2nd Reading

2/13/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/13/2007
H Received for Concurrence

2/14/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/14/2007
Assigned Number HEA No. 0046

2/20/2007
S President Signed HEA No. 0046

2/20/2007
H Speaker Signed HEA No. 0046

2/21/2007
Governor Signed HEA No. 0046

2/21/2007
Assigned Chapter Number

Chapter No. 0083 Session Laws of Wyoming 2007.
	H.B. No. 0203
	Photo radar.

Sponsored By:
Representative(s) Cohee and Senator(s) Fecht
AN ACT relating to automated vehicle identification systems; providing for issuance of penalty assessments through automated vehicle identification systems; providing for a hearing; providing fines; providing conforming amendments; and providing for an effective date.

1/12/2007
Bill Number Assigned

1/15/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H08

1/19/2007
H08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Madden, Slater, White and Zwonitzer, Dv.

Excused: Representative(s) Hammons

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0
1/19/2007
H Placed on General File

HB0203HS001/ADOPTED

Page 3-line 16
Delete "shall" insert "may".

Page 4-line 18
Delete "shall" insert "may".

Page 5-line 19
After "the" delete balance of line and insert "local court rules.". EDWARDS, CHAIRMAN

1/22/2007
H Passed CoW

HB0203H2001/ADOPTED

Page 5-line 23
After "proven" delete balance of line and insert "beyond a reasonable doubt.".

Page 5-line 24
Delete entirely. SIMPSON

1/23/2007
H Passed 2nd Reading

1/24/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Hammons, Harshman, Harvey, Iekel, Illoway, Jorgensen, Lockhart, Madden, Martin, Meyer, Millin, Petersen, Quarberg, Samuelson, Slater, Steward, Thompson, Throne, Walsh, Warren, White and Zwonitzer, Dv.

Nays: Representative(s) Alden, Bagby, Brechtel, Diercks, Gilmore, Goggles, Hallinan, Jaggi, Jones, Landon, Lubnau, McOmie, Mercer, Miller, Olsen, Philp, Semlek, Shepperson, Simpson, Teeters, Wallis and Zwonitzer, Dn.

Ayes 38 Nays 22 Excused 0 Absent 0 Conflicts 0
1/26/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S08

2/16/2007
S08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Barrasso, Hastert, Johnson and Von Flatern

Nays: Senator(s) Geis

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/16/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0204
	State employee health insurance-dependents of deceased.

Sponsored By:
Representative(s) McOmie, Hallinan and Harvey and Senator(s) Burns and Scott
AN ACT relating to state employee health insurance; providing for coverage of dependents after the death of an employee while acting in the course of employment; amending a definition; and providing for an effective date.

1/12/2007
Bill Number Assigned

1/15/2007
H Received for Introduction

1/16/2007
H Introduced and Referred to H09

1/26/2007
H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer, Quarberg and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/26/2007
H Placed on General File

1/29/2007
H Rereferred to H02

1/31/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Jones, Jorgensen, Petersen, Philp and Warren

Excused: Representative(s) Harshman

Ayes 6 Nays 0 Excused 1 Absent 0 Conflicts 0
1/31/2007
H Placed on General File

HB0204HS001/ADOPTED

Page 1-line 4
After ";" insert "providing an appropriation;".

Page 2-line 20
After "death." delete balance of the line.

Page 2-line 21
Delete the line through "from"; after "auditor" insert "shall ascertain".

Page 2-line 22
Before "agency's" insert "employing".

Page 2-line 23
Delete "the agency".

Page 3-After line 10
Insert:

"Section 3. From the effective date of this act through the fiscal biennium ending June 30, 2008, there is appropriated fifty thousand dollars ($50,000.00) from the general fund to the state auditor for purposes of this act.".

Page 3-line 12
Delete "3." insert "4.". LOCKHART, CHAIRMAN

HB0204HW001/ADOPTED

Page 1-line 2
After "the" insert "accidental".

Page 1-line 3
Delete "while acting in the course" insert "or official as a result".

Page 2-line 16
Delete "subsequently dies".

Page 2-line 17
Delete the line through "course" insert "suffers an accidental death as a result". MCOMIE

2/1/2007
H Passed CoW

2/2/2007
H Passed 2nd Reading

2/5/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S02

2/21/2007
S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/21/2007
S Placed on General File

HB0204SS001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 2
Delete "accidental" insert "work related".

Page 1-line 4
After "definition;" insert "declaring legislative intent;"; after "appropriation" insert ";".

Page 2-line 18
After "suffers" delete "an" insert "a".

Page 2-line 19
Delete "accidental" insert "work related".

Page 2-line 24
Delete "the agency". NICHOLAS, CHAIRMAN

2/23/2007
S Passed CoW

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case

Excused: Senator(s) Peck

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0115

2/28/2007
H Speaker Signed HEA No. 0115

2/28/2007
S President Signed HEA No. 0115

3/1/2007
Governor Signed HEA No. 0115

3/1/2007
Assigned Chapter Number

Chapter No. 0164 Session Laws of Wyoming 2007.
	H.B. No. 0205
	Rate regulation of cooperative utilities.

Sponsored By:
Representative(s) Samuelson, Berger, Diercks and Walsh and Senator(s) Anderson, J., Jennings, Meier, Peterson and Vasey
AN ACT relating to public utilities; creating an exemption to public service commission retail rate regulation for cooperative electric utilities; providing procedures for the exemption, rate adoption, complaints and return to commission regulation; and providing for an effective date.
1/12/2007
Bill Number Assigned

1/15/2007
H Received for Introduction

1/16/2007
H Introduced and Referred to H09

2/2/2007
H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Harvey, Meyer, Quarberg and Steward

Nays: Representative(s) Hammons and Lockhart

Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

HB0205HS001/ADOPTED

Page 2-line 17
Delete "." insert ";".

Page 2-After line 17
Insert:

"(iv) "Retail rates" means the monthly facilities charge and the rates charged for individually metered kilowatt or kilowatt hours delivered to every member owner of the cooperative.".

Page 4-line 19
After "rate" insert "adjustment".

Page 6-lines 16 through 23
Delete entirely and insert:

"(b) A vote on returning to rate regulation shall take place only during a cooperative electric utility's annual meeting or by mail ballots returned prior to and counted at the annual meeting. Notification of a vote on the resolution shall be provided to the member owners at least thirty (30) days prior to the annual meeting.

(c) Upon an affirmative vote of a majority of the member owners voting on the resolution in person or by mail ballot, the election results shall be filed with the commission. On the date of filing, the cooperative shall return to retail rate regulation by the commission.".

Page 7-lines 1 and 2
Delete entirely. LOCKHART, CHAIRMAN

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lubnau, Madden, Martin, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Gilmore, Lockhart, McOmie and Miller

Ayes 56 Nays 4 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/12/2007
S Introduced and Referred to S09

2/20/2007
S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/20/2007
S Placed on General File

HB0205SW001/ADOPTED (TO ENGROSSED COPY)

Page 5-line 9
After "complaint." insert "On request by a member owner, for the exclusive purpose of preparing a complaint pursuant to this subsection, and in compliance with the cooperative's by-laws, the cooperative electric utility shall provide a list to the member owner which includes the names and contact information of all member owners included in the rate class of the requesting member owner.". FECHT
HB0205SW002/FAILED (TO ENGROSSED COPY)

Page 7-after line 9
Insert:

"(d) The public service commission may upon its own motion, or in response to a motion by the office of the consumer advocate or any other person, open a docket and investigate whether it is in the public interest that the cooperative electric utility shall return to retail rate regulation. If the commission determines after notice and hearing that the cooperative electric utility shall return to rate regulation, the cooperative electric utility shall comply with all requirements necessary to return to rate regulation.". CASE

HB0205SW003/FAILED (TO ENGROSSED COPY)

Page 4-line 18
After "rates;" insert "recovery of cost of service;".

Page 5-after line 12
Insert and renumber:

"(d) Rates established by a cooperative electric utility exempt from public service commission retail rate regulation shall recover the cost of service as evidenced by a cost of service study completed within the past thirty-six (36) months and filed with the commission. The commission may waive the requirement that rates recover the cost of service for up to two (2) years upon a showing by the cooperative electric utility that cost based rates would not be in the public interest or that such rates are necessary for transition purposes.".

Page 5-line 14
Delete "(d)" insert "(e)".

Page 5-line 23
Delete "(e)" insert "(f)". CASE

HB0205SW004/FAILED (TO ENGROSSED COPY)

Page 2-after line 17
Insert and renumber:

"(iv) "Open access tariff" means a tariff for the transmission and distribution of energy provided by someone other than the cooperative electric utility;".

Page 2-line 19
Delete "(iv)" insert "(v)".

Page 2-line 24
After "exemption" insert "; open access tariff".

Page 3-after line 10
Insert:

"(c) Any cooperative electric utility exempt from public service commission retail rate regulation shall maintain an open access tariff allowing for the purchase of point to point transmission and distribution service. Customers utilizing point to point transmission and distribution service shall not be required to purchase energy services from the cooperative electric utility. Customers utilizing point to point transmission and distribution services shall be a separate customer class for purposes of W.S. 37‑17‑104.". CASE

2/22/2007
S Passed CoW

HB0205S2001/FAILED (TO ENGROSSED COPY)

Page 7-after line 9

Insert and renumber:

"(d) The public service commission may upon its own motion open a docket and investigate whether it is in the public interest that the cooperative electric utility shall return to retail rate regulation. If the commission determines after notice and hearing that the cooperative electric utility shall return to rate regulation, the cooperative electric utility shall comply with all requirements necessary to return to rate regulation.". CASE

HB0205S2002/FAILED (TO ENGROSSED COPY)

Page 1-line 3
After "utilities;" insert "authorizing certain cooperative electric utility customers to interconnect with alternative energy suppliers as specified;".

Page 3-after line 10
Insert and renumber:

"(c) Any customer of any cooperative electric utility exempt from public service commission retail rate regulation located within ten (10) miles of the boundaries of the certificated territory of the cooperative electric utility may construct transmission and distribution lines to interconnect with alternative suppliers of energy.". CASE, SCOTT, NICHOLAS, ROSS

HB0205S2003/FAILED (TO ENGROSSED COPY)

Page 4-line 18
After "rates;" insert "cost of service studies;".

Page 5-after line 12
Insert and renumber:

"(d) A cooperative electric utility exempt from public service commission retail rate regulation shall maintain on file with the public service commission a cost of service study completed within the past thirty-six (36) months.".

Page 5-line 14
Delete "(d)" insert "(e)".

Page 5-line 23
Delete "(e)" insert "(f)". CASE

2/23/2007
S Passed 2nd Reading

HB0205S3001/FAILED (TO ENGROSSED COPY)

Page 5-line 6
Delete "five percent (5%)" insert "three percent (3%)".

Page 5-line 15
Delete "five" insert "three percent (3%)".

Page 5-line 16
Delete "percent (5%)".

Page 6-line 19
Delete "five percent (5%)" insert "three percent (3%)". ROSS

HB0205S3002.01/ADOPTED (CORRECTED COPY) (TO ENGROSSED COPY)

Page 6-line 8
After "article." insert "The commission may order the revised rates to include provisions for refunds.". CASE

HB0205S3002.02/FAILED (CORRECTED COPY) (TO ENGROSSED COPY)

Page 1-line 5
After "regulation;" insert "providing a sunset date;".

Page 1-line 9
Delete "37‑17‑105" insert "37‑17‑106".

Page 6-line 19
After "owners," insert "or ten percent (10%) of the total member owners of any class,".

Page 7-after line 9
Insert and renumber:

"37‑17‑106. Repeal.

W.S. 37‑17‑101 through 37‑17‑106 are repealed effective June 30, 2015.". CASE

HB0205S3003/FAILED (TO ENGROSSED COPY)

Page 6-after line 10
Insert and renumber:

"(f) Any new commercial or industrial customer proposing to locate a new facility within the certificated territory of a cooperative electric utility exempt from public utility rate regulation and who proposes to locate within ten (10) miles of the boundary of a certificated territory may request in writing from the cooperative electric utility a commitment from the utility for pricing and availability of power. The cooperative electric utility shall respond to the request in writing within ten (10) days advising whether it will provide the needed power and at what pricing it will provide the power. In the event that the cooperative electric utility is unwilling to commit to provide the power, or provide the requested power at rates quoted by its adjoining competitor, the customer shall be allowed to purchase power from the competitor. In no event shall the cooperative electric utility be required to allow its competitors to use its wholly owned transmission and distribution lines.". NICHOLAS

2/26/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Johnson, Larson, Meier, Perkins, Peterson, Schiffer, Scott, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case, Job, Massie, Mockler, Nicholas, Ross and Sessions

Excused: Senator(s) Peck

Ayes 22 Nays 7 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Lockhart

Excused: Representative(s) Childers

Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Reconsidered Concurrence

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Did Not Concur

ROLL CALL
Nays: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 0 Nays 60 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0110

2/28/2007
H Speaker Signed HEA No. 0110

2/28/2007
S President Signed HEA No. 0110

3/1/2007
Governor Signed HEA No. 0110

3/1/2007
Assigned Chapter Number

Chapter No. 0165 Session Laws of Wyoming 2007.
	H.B. No. 0206
	Specialty hospitals.

Sponsored By:
Representative(s) Walsh, Iekel and Martin and Senator(s) Barrasso, Hastert and Perkins
AN ACT relating to licensing and operation of health care facilities; providing requirements for specialty hospitals licensure; providing a definition; and providing for an effective date.

1/12/2007
Bill Number Assigned

1/15/2007
H Received for Introduction

1/17/2007
H Introduced and Referred to H10; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0207
	Wyoming Fair Housing Act.

Sponsored By:
Representative(s) Goggles, Bagby, Blake, Esquibel, F., Hammons and Martin and Senator(s) Sessions
AN ACT relating to housing discrimination; defining prohibited practices; providing for conciliation and hearings; providing penalties; and providing for an effective date.

1/12/2007
Bill Number Assigned

1/15/2007
H Received for Introduction

1/16/2007
H Introduced and Referred to H09; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0208
	Federal mineral royalty-distribution.

Sponsored By:
Representative(s) Anderson, R., Cohee, Hammons, Illoway, Miller, Steward and Walsh and Senator(s) Geis and Mockler
AN ACT relating to administration of the government; providing for distribution of certain federal mineral royalties as specified; and providing for an effective date.
1/12/2007
Bill Number Assigned

1/15/2007
H Received for Introduction

1/16/2007
H Introduced and Referred to H03

1/24/2007
H03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Gilmore, Lubnau, Madden, Miller, Semlek and Walsh

Nays: Representative(s) Zwonitzer, Dv.

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/24/2007
H Placed on General File

HB0208HS001/ADOPTED

Page 3-line 4
Delete "2007" insert "2008". ANDERSON, R., CHAIRMAN

HB0208HW001/ADOPTED

Page 2-line 17
Delete "credited" insert "distributed".

Page 2-lines 19 through 23
Delete entirely and insert:

"(i) One and one-eighth percent (1 1/8%) to the highway fund to be expended in accordance with paragraph (a)(i) of this section;

(ii) Fifteen and three-sixteenths percent (15 3/16%) to the highway fund; and

(iii) The remainder shall be distributed in the same manner as provided in subsection (d) of this section.".

Page 3-lines 1 and 2
Delete entirely. ANDERSON, R.

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jorgensen, Lockhart, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Quarberg, Samuelson, Semlek, Simpson, Slater, Steward, Teeters, Thompson, Throne, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Berger, Jones, Landon, Lubnau, Philp, Shepperson and Wallis

Ayes 53 Nays 7 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0209
	Severance tax distribution-1.

Sponsored By:
Representative(s) Anderson, R., Cohee, Hammons, Harshman, Illoway, Miller, Steward and Walsh and Senator(s) Geis and Mockler
AN ACT relating to taxation and revenue; providing for distribution of certain severance taxes as specified; and providing for an effective date.

1/12/2007
Bill Number Assigned

1/15/2007
H Received for Introduction

1/16/2007
H Introduced and Referred to H03

1/24/2007
H03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Gilmore, Lubnau, Madden, Miller, Semlek, Walsh and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/24/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0210
	Residential property tax exemption.

Sponsored By:
Representative(s) Gingery and Olsen and Senator(s) Larson
AN ACT relating to taxation; providing a time limited exemption from property taxation as specified; providing an appropriation and distribution to local governmental entities to offset reduced tax revenues; specifying effect of the tax exemption; providing for a report; and providing for an effective date.

1/12/2007
Bill Number Assigned

1/15/2007
H Received for Introduction

1/16/2007
H Introduced and Referred to H03; No Report Prior to CoW Cutoff

2/8/2007
H03 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Gilmore, Miller and Walsh

Nays: Representative(s) Anderson, R., Esquibel, K., Lubnau, Madden, Semlek and Zwonitzer, Dv.

Ayes 3 Nays 6 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0211
	Senior services trust fund.

Sponsored By:
Representative(s) Landon and Martin and Senator(s) Anderson, J. and Geis
AN ACT relating to the Wyoming senior services trust fund; creating the Wyoming senior services trust fund; requiring an audit and a report; amending a definition; providing an appropriation; and providing for an effective date.

1/15/2007
Bill Number Assigned

1/16/2007
H Received for Introduction

1/17/2007
H Introduced and Referred to H10; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0212
	Water quality-watershed permits.

Sponsored By:
Representative(s) Brown and Childers and Senator(s) Jennings and Townsend
AN ACT relating to environmental quality; clarifying general watershed permits relating to coal bed methane production; and providing for an effective date.

1/15/2007
Bill Number Assigned

1/16/2007
H Received for Introduction

1/17/2007
H Introduced and Referred to H09

1/24/2007
H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Harvey, Lockhart, Meyer, Quarberg and Steward

Excused: Representative(s) Hammons

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0
1/24/2007
H Placed on General File

2/1/2007
H Passed CoW

2/2/2007
H Passed 2nd Reading

2/5/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Buchanan, Childers, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Illoway, Jaggi, Jones, Landon, Lockhart, Madden, Martin, McOmie, Meyer, Millin, Petersen, Samuelson, Simpson, Slater, Steward, Thompson, Throne, Walsh, Warren, White and Zwonitzer, Dv.

Nays: Representative(s) Alden, Brown, Cohee, Davison, Gilmore, Iekel, Jorgensen, Lubnau, Mercer, Miller, Olsen, Philp, Quarberg, Semlek, Shepperson, Teeters, Wallis and Zwonitzer, Dn.

Ayes 42 Nays 18 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Received for Introduction

2/7/2007
S Introduced and Referred to S09; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.B. No. 0213
	Game and fish-wolf management.

Sponsored By:
Representative(s) Childers and Senator(s) Burns
AN ACT relating to game and fish;
1/15/2007
Bill Number Assigned

1/16/2007
H Received for Introduction

1/17/2007
H Introduced and Referred to H06

1/29/2007
H06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Iekel, Jaggi, Slater and Thompson

Nays: Representative(s) Craft, Davison and Goggles

Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Rereferred to H02

2/1/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
2/1/2007
H Placed on General File

HB0213HS001/FAILED

Page 1-line 3
After "movements;" delete balance of line.

Page 1-line 4
Delete "fees;" insert "providing for lethal take permits as specified;".

Page 3-line 8
After "department" delete "and" insert "the issuance of lethal take permits to private landowners to protect private property including, but not limited to, livestock from wolf depredation.".

Page 3-lines 9 and 10
Delete entirely. CHILDERS, CHAIRMAN

HB0213HS002/ADOPTED

Page 3-line 12
Delete "two million four".

Page 3-line 13
Delete the line through "($2,400,000.00)" insert "one dollar ($1.00)". PHILP, CHAIRMAN

HB0213HW001/ADOPTED

Delete the standing committee amendment (HB0213HS001/A) entirely and further amend as follows:

Page 1-line 3
After "movements;" delete balance of line.

Page 1-line 4
Delete "fees;".

Page 3-line 8
After "department" delete "and" insert ".".

Page 3-lines 9 and 10
Delete entirely. CHILDERS

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Berger, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, Mercer, Meyer, Miller, Millin, Petersen, Philp, Quarberg, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Alden, Bagby, Blake, Diercks, McOmie, Olsen, Samuelson and Warren

Ayes 52 Nays 8 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/14/2007
S Introduced and Referred to S06

2/23/2007
S06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Burns, Coe, Massie and Mockler

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/23/2007
S Placed on General File

HB0213SS001/ADOPTED (TO ENGROSSED COPY)

That Substitute No. 1 be substituted for HB0213 and that Substitute No. 1 DO Pass. BURNS, CHAIRMAN

HB0213SW001/ADOPTED

Page 4-line 8
After "doing so" insert "and". BURNS

2/23/2007
S Passed CoW

2/26/2007
S Suspended Rule No. 17-3 to allow unlimited debate

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case

Excused: Senator(s) Peck

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0
HB0213S2001/ADOPTED

Page 7-line 17
Delete and insert "northwest Wyoming beginning at the east boundary of the Shoshone National Forest and the Wyoming-Montana state line; southerly along said forest boundary to the common boundary between the Shoshone National Forest and the Wind River Indian Reservation; westerly and then southeasterly along the Shoshone National Forest boundary to the Union Pass Road (USFS Road 263); southerly along said road to Union Pass and U.S.F.S. Road 600; westerly and southerly along said road to the Bridger-Teton National Forest boundary; westerly along said forest boundary to U.S. Highway 189-191; northwesterly along said highway to U.S. Highway 26-89-191 at Hoback Junction; northerly along said highway to Wyoming Highway 22; westerly along said highway to the Wyoming-Idaho state line; north along said state line to the Wyoming-Montana state line; north and then east along said state line to the east boundary of the Shoshone National Forest".

Page 7-lines 18 through 24
Delete.

Page 8-lines 1 through 10
Delete.

Page 8-line 11
Delete through "120".

Page 10-line 10
Delete and insert "northwest Wyoming beginning at the east boundary of the Shoshone National Forest and the Wyoming-Montana state line; southerly along said forest boundary to the common boundary between the Shoshone National Forest and the Wind River Indian Reservation; westerly and then southeasterly along the Shoshone National Forest boundary to the Union Pass Road (USFS Road 263); southerly along said road to Union Pass and U.S.F.S. Road 600; westerly and southerly along said road to the Bridger-Teton National Forest boundary; westerly along said forest boundary to U.S. Highway 189-191; northwesterly along said highway to U.S. Highway 26-89-191 at Hoback Junction; northerly along said highway to Wyoming Highway 22; westerly along said highway to the Wyoming-Idaho state line; north along said state line to the Wyoming-Montana state line; north and then east along said state line to the east boundary of the Shoshone National Forest".

Page 10-lines 11 through 24
Delete.

Page 11-lines 1 through 3
Delete.

Page 11-line 4
Delete through "120". AULLMAN, COE

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Case, Coe, Cooper, Geis, Jennings, Johnson, Meier, Nicholas, Perkins, Peterson, Townsend, Vasey and Von Flatern

Nays: Senator(s) Burns, Decaria, Fecht, Hastert, Hines, Job, Larson, Massie, Mockler, Ross, Schiffer, Scott and Sessions

Excused: Senator(s) Peck

Ayes 16 Nays 13 Excused 1 Absent 0 Conflicts 0
HB0213S2002/ADOPTED

Page 1-line 5
After "repeal;" insert "providing for a report;".

Page 6-line 4
Delete "(j)" insert "(p)".

Page 13-line 11
After "31." insert "The number of breeding pairs shall be certified by the department prior to January 31 of each year.".

Page 15-line 11
After "has" insert "harassed, injured, maimed or".

Page 15-line 12
Delete "to the predation".

Page 15-line 15
After "minimize the" delete balance of line and insert "harassing, injuring, maiming or killing of livestock by wolves.".

Page 15-line 16
Delete.

Page 15-after line 22
Insert and renumber:

"(k) The commission is authorized to enter into memoranda of understanding with any federal agency or other state's wildlife agency to carry out any provision of this section and Wyoming's wolf management plan, including the use of aerial hunting.

(m) The commission shall promulgate rules and regulations requiring lethal control of wolves harassing, injuring, maiming or killing livestock and for wolves occupying geographic areas where chronic wolf predation occurs. The rules and regulations shall provide that non-lethal control actions will be used if lethal control could cause relisting of wolves under the endangered species act or if requested by the livestock owner or agent.

(n) The commission shall promulgate rules and regulations providing for issuance of annual permits to landowners or livestock owners for removing wolves which are harassing, injuring, maiming or killing livestock or other domesticated animals and for wolves occupying geographic areas where chronic wolf predation occurs. The permits shall be issued as long as there are seven (7) breeding pairs within the state and outside of Yellowstone National Park, Grand Teton National Park and John D. Rockefeller, Jr. Memorial Parkway. The rules shall provide for suspending or cancelling permits if further lethal control could cause relisting of wolves under the endangered species act.

(o) The commission shall promulgate rules and regulations establishing a fair compensation program to compensate for wolf predation on livestock as provided in W.S. 23‑1‑901.

(p) The director shall report to the joint travel, recreation, wildlife and cultural resources interim committee and the joint agriculture, state and public lands and water resources interim committee regarding the rules provided for in this section not later than October 1, 2007.". BURNS

2/26/2007
S Passed 2nd Reading – Senator Mockler objected to the general practice of suspending the rules

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Fecht, Geis, Hines, Jennings, Johnson, Larson, Meier, Nicholas, Perkins, Peterson, Schiffer, Scott and Townsend

Nays: Senator(s) Case, Decaria, Hastert, Job, Massie, Mockler, Ross, Sessions, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 19 Nays 10 Excused 1 Absent 0 Conflicts 0
HB0213S3001/ADOPTED

Page 7-line 17
In the Aullman, et al., Second Reading Amendment (HB0213S2001/A) to this line delete "to Union Pass and U.S.F.S. Road 600; westerly and southerly along said road to" insert "until it intersects the north boundary of the Upper Green River Cattle Association's grazing allotment on forest service lands; following the eastern boundary of said allotment southerly and westerly to the point it intersects".

Page 10-line 10
In the Aullman, et al., Second Reading Amendment (HB0213S2001/A) to this line delete "to Union Pass and U.S.F.S. Road 600; westerly and southerly along said road to" insert "until it intersects the north boundary of the Upper Green River Cattle Association's grazing allotment on forest service lands; following the eastern boundary of said allotment southerly and westerly to the point it intersects". NICHOLAS

HB0213S3002/ADOPTED

Page 15-line 7
After "livestock" insert "and other domesticated animals".

Page 15-line 11
After "livestock" insert "or any domesticated animal".

Page 15-line 15
In the Burns Second Reading Amendment (HB0213S2002/A) to this line after "livestock" insert "and other domesticated animals".

Page 15-after line 22
In the Burns Second Reading Amendment (HB0213S2002/A) to this line in new paragraph (m) after "killing livestock" insert "or other domesticated animals"; after "the livestock" insert "or domesticated animal". PERKINS

HB0213S3003/ADOPTED

Page 15-line 22
After "wolves." insert "The department shall give priority to areas where the wild ungulate herd is experiencing unacceptable impacts from wolf predation.". SCOTT

HB0213S3004/FAILED

 [TO SUBSTITUTE BILL No. 1]

Page 1-line 5
After "regulations;" insert "providing for protection of life, health, safety, welfare or property;".

Page 2-line 5
Delete "and (c)" insert ", (c) and (f)".

Page 5-after line 16
Insert and renumber:

"(f) Notwithstanding subsection (a) of this section, this section shall become effective November 1, 2007, if the United States government has not entered into a wolf management plan agreement with the state of Wyoming. In order to protect the life, health, safety, welfare or property of any person within the state of Wyoming from wolves, the governor is authorized to direct the department of game and fish, brand inspectors, any law enforcement agency, the Wyoming national guard or any state agency as necessary for such protection.".

Page 5-line 18
Delete "(f)" insert "(g)". MEIER

HB0213S3005/ADOPTED (CORRECTED COPY)

 [TO SUBSTITUTE BILL No. 1]

Page 6-line 1
After "(x)(B)(I)" delete "and" insert ",".

Page 6-line 2
After "(II)" insert "and by creating a new subsection (b)"; after "(xii)(B)(I)" delete "and" insert ","; after "(II)" insert "and by creating a new subsection (b)".

Page 8-after line 21
Insert and renumber:

"(b) To the extent necessary to achieve federal government delisting of the gray wolf, the governor may direct the game and fish commission to adopt a boundary between the area in which the wolf is treated as a trophy game animal and the area where it is treated as a predator at any place between the area described in subdivision (a)(x)(B)(I) of this section and the following described area: northwest Wyoming beginning at the junction of Wyoming Highway 120 and the Wyoming/Montana state line; southerly along Wyoming Highway 120 to the Greybull River; southwesterly up said river to the Wood River; southwesterly up said river to the Shoshone National Forest boundary; southerly along said boundary to the Wind River Indian Reservation boundary; westerly, then southerly along said boundary to the Continental Divide; southeasterly along said divide to the Middle Fork of Boulder Creek; westerly down said creek to Boulder Creek; westerly down said creek to the Bridger-Teton National Forest boundary; northwesterly along said boundary to its intersection with U.S. Highway 189/191; northwesterly along said highway to the intersection with U.S. Highway 26/89/191; northerly along said highway to Wyoming Highway 22 in the town of Jackson; westerly along said highway to the Wyoming/Idaho state line; north along said state line to the Wyoming/Montana state line; north, then east along said state line to Wyoming Highway 120. Any boundary change adopted pursuant to this subsection shall be certified and effective as provided in W.S. 23-1-109(f).".

Page 11-after line 13
Insert and renumber:

"(b) To the extent necessary to achieve federal government delisting of the gray wolf, the governor may direct the game and fish commission to adopt a boundary between the area in which the wolf is treated as a trophy game animal and the area where it is treated as a predator at any place between the area described in subdivision (a)(x)(B)(I) of this section and the following described area: northwest Wyoming beginning at the junction of Wyoming Highway 120 and the Wyoming/Montana state line; southerly along Wyoming Highway 120 to the Greybull River; southwesterly up said river to the Wood River; southwesterly up said river to the Shoshone National Forest boundary; southerly along said boundary to the Wind River Indian Reservation boundary; westerly, then southerly along said boundary to the Continental Divide; southeasterly along said divide to the Middle Fork of Boulder Creek; westerly down said creek to Boulder Creek; westerly down said creek to the Bridger-Teton National Forest boundary; northwesterly along said boundary to its intersection with U.S. Highway 189/191; northwesterly along said highway to the intersection with U.S. Highway 26/89/191; northerly along said highway to Wyoming Highway 22 in the town of Jackson; westerly along said highway to the Wyoming/Idaho state line; north along said state line to the Wyoming/Montana state line; north, then east along said state line to Wyoming Highway 120. Any boundary change adopted pursuant to this subsection shall be certified and effective as provided in W.S. 23-1-109(f).". SCOTT, AULLMAN, BURNS, COE, MASSIE
2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Nays: Senator(s) Case, Geis and Von Flatern

Excused: Senator(s) Peck

Ayes 26 Nays 3 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/28/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Bagby, Berger, Blake, Childers, Cohee, Craft, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gilmore, Gingery, Hallinan, Hammons, Harshman, Iekel, Illoway, Landon, Lockhart, Lubnau, Madden, Martin, Mercer, Meyer, Millin, Samuelson, Simpson, Thompson, Throne, Warren, White and Zwonitzer, Dn.

Nays: Representative(s) Alden, Anderson, R., Brechtel, Brown, Buchanan, Davison, Diercks, Gentile, Goggles, Jaggi, Jones, Jorgensen, McOmie, Miller, Olsen, Petersen, Philp, Quarberg, Semlek, Shepperson, Slater, Steward, Teeters, Wallis, Walsh and Zwonitzer, Dv.

Excused: Representative(s) Harvey

Ayes 33 Nays 26 Excused 1 Absent 0 Conflicts 0
2/28/2007
Assigned Number HEA No. 0123

3/1/2007
H Speaker Signed HEA No. 0123

3/1/2007
S President Signed HEA No. 0123

3/2/2007
Governor Signed HEA No. 0123

3/2/2007
Assigned Chapter Number

Chapter No. 0168 Session Laws of Wyoming 2007.
	H.B. No. 0214
	Street rods and custom vehicles.

Sponsored By:
Representative(s) Childers, Anderson, R. and Zwonitzer, Dv. and Senator(s) Coe, Townsend and Vasey
AN ACT relating to motor vehicles; specifying requirements for registration of street rods and custom vehicles; providing definitions; authorizing vehicle equipment as specified; establishing and increasing fees as specified; and providing for an effective date.
1/15/2007
Bill Number Assigned

1/16/2007
H Received for Introduction

1/17/2007
H Introduced and Referred to H08

2/2/2007
H08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Hammons, Madden, Slater, White and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

HB0214HS001/ADOPTED

That Substitute No. 1 for HB0214 DO PASS. EDWARDS, CHAIRMAN

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/14/2007
S Introduced and Referred to S08

2/22/2007
S08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Barrasso, Geis, Hastert, Johnson and Von Flatern

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/22/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0215
	Training for dispatchers.

Sponsored By:
Representative(s) Edwards
AN ACT relating to law enforcement dispatchers; authorizing the peace officers standards and training commission to establish standards for employment of dispatchers as specified; providing for revocation of certification; conforming provisions; and providing for an effective date.

1/15/2007
Bill Number Assigned

1/16/2007
H Received for Introduction

1/17/2007
H Introduced and Referred to H08

1/24/2007
H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Madden, Slater, White and Zwonitzer, Dv.

Excused: Representative(s) Hammons

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0
1/24/2007
H Placed on General File

2/1/2007
H Passed CoW

2/2/2007
H Passed 2nd Reading

2/5/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Received for Introduction

2/7/2007
S Introduced and Referred to S08

2/13/2007
S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barrasso, Geis, Hastert and Johnson

Excused: Senator(s) Von Flatern

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/13/2007
S Placed on General File

2/21/2007
S Passed CoW

2/22/2007
S Passed 2nd Reading

2/23/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck and Peterson

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/23/2007
Assigned Number HEA No. 0077

2/23/2007
H Speaker Signed HEA No. 0077

2/23/2007
S President Signed HEA No. 0077

2/27/2007
Governor Signed HEA No. 0077

2/27/2007
Assigned Chapter Number

Chapter No. 0131 Session Laws of Wyoming 2007.
	H.B. No. 0216
	Camp Guernsey improvements.

Sponsored By:
Representative(s) Edwards
AN ACT relating to the military department; providing for design and planning of a runway at Camp Guernsey; providing an appropriation; and providing for an effective date.

1/15/2007
Bill Number Assigned

1/16/2007
H Received for Introduction

1/17/2007
H Introduced and Referred to H08

1/24/2007
H08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Madden, Slater, White and Zwonitzer, Dv.

Excused: Representative(s) Hammons

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0
1/24/2007
H Placed on General File

1/24/2007
H Rereferred to H02

1/25/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen and Warren

Nays: Representative(s) Philp

Ayes 6 Nays 1 Excused 0 Absent 0 Conflicts 0
1/25/2007
H Placed on General File

HB0216HS001/ADOPTED

Page 1-line 11
Delete "for the period"; delete "and ending June 30,".

Page 1-line 12
Delete "2008".

Page 1-line 16
After "Guernsey." insert "Notwithstanding W.S. 9-4-207(a), unobligated, unencumbered or unexpended funds appropriated under this section shall not revert to the general fund at the end of the fiscal biennium.". EDWARDS, CHAIRMAN

HB0216HS002/ADOPTED

Delete the first standing committee amendment (HB0216HS001/A) entirely. Further amend as follows:

Page 1-line 1
Delete "providing for".

Page 1-line 2
Delete entirely.

Page 1-line 3
Delete the line through "appropriation;".

Page 1-line 8
After "Section 1." delete balance of line.

Page 1-lines 9 through 16
Delete entirely. PHILP, CHAIRMAN
1/29/2007
H Passed CoW

1/30/2007
H Passed 2nd Reading

HB0216H3001/ADOPTED

Delete the first standing committee amendment (HB0216HS001/A) entirely.

Delete the second standing committee amendment (HB0216HS002/A) entirely.

Further amend as follows:

Page 1-line 2
Delete "construction" insert "planning".

Page 1-line 8
Delete "nine million six".

Page 1-line 9
Delete the line through "($9,600,000.00)" insert "one million dollars ($1,000,000.00)".

Page 1-line 12
Delete "construction" insert "planning". ZWONITZER, DN., EDWARDS, ILLOWAY, WHITE

1/31/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Berger, Blake, Buchanan, Childers, Craft, Davison, Diercks, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hallinan, Iekel, Illoway, Jaggi, Lockhart, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Samuelson, Simpson, Slater, Teeters, Thompson, Throne, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Anderson, R., Brechtel, Brown, Cohee, Dockstader, Gingery, Hammons, Harshman, Harvey, Jones, Jorgensen, Landon, Lubnau, Madden, Petersen, Philp, Quarberg, Semlek, Shepperson, Steward and Wallis

Ayes 39 Nays 21 Excused 0 Absent 0 Conflicts 0
2/2/2007
S Received for Introduction

2/5/2007
S Introduced and Referred to S08

2/8/2007
S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barrasso, Hastert, Johnson and Von Flatern

Excused: Senator(s) Geis

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/8/2007
S Rereferred to S02

2/16/2007
S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/16/2007
S Placed on General File

HB0216SS001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 7
Delete "one million dollars" insert "three hundred fifty thousand dollars ($350,000.00)".

Page 1-line 8
Delete "($1,000,000.00)". NICHOLAS, CHAIRMAN

2/23/2007
S Passed CoW

HB0216S2001/ADOPTED (TO ENGROSSED COPY)

Delete the Senate Standing Committee Amendment (HB0216SS001/AE) and further amend as follows:

Page 1-line 7
Delete "one million dollars" insert "six hundred fifty thousand dollars ($650,000.00)".

Page 1-line 8
Delete "($1,000,000.00)". HASTERT, BARRASSO, JOHNSON

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Fecht, Geis, Hastert, Jennings, Job, Johnson, Larson, Meier, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern.

Nays: Senator(s) Case, Decaria, Hines, Massie and Mockler

Excused: Senator(s) Peck

Ayes 24 Nays 5 Excused 1 Absent 0 Conflicts 0
2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Townsend, Vasey and Von Flatern.

Nays: Senator(s) Job and Sessions.

Excused: Senator(s) Peck

Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0116

2/28/2007
H Speaker Signed HEA No. 0116

2/28/2007
S President Signed HEA No. 0116

3/4/2007
Governor Signed HEA No. 0116

3/4/2007
Assigned Chapter Number

Chapter No. 0183 Session Laws of Wyoming 2007.
	H.B. No. 0217
	Safety belt violations.

Sponsored By:
Representative(s) Iekel, Bagby, Berger, Brown, Edwards, Gingery, Hammons, Landon, Lubnau, McOmie, Thompson, Walsh and Warren and Senator(s) Fecht and Sessions
AN ACT relating to motor vehicles; removing restriction on stopping motor vehicles solely for safety belt violations; and providing for an effective date.

1/15/2007
Bill Number Assigned

1/16/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H08

1/26/2007
H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Hammons, Slater, White and Zwonitzer, Dv.

Nays: Representative(s) Madden

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/26/2007
H Placed on General File

1/31/2007
H Passed CoW

2/1/2007
H Passed 2nd Reading

2/2/2007
H Failed 3rd Reading

ROLL CALL
Ayes: Representative(s) Bagby, Berger, Blake, Brown, Craft, Edwards, Esquibel, F., Esquibel, K., Gilmore, Hammons, Iekel, Jorgensen, Landon, Lubnau, McOmie, Meyer, Millin, Petersen, Slater, Thompson, Throne, Walsh, Warren, White and Zwonitzer, Dv.

Nays: Representative(s) Alden, Anderson, R., Brechtel, Buchanan, Childers, Cohee, Davison, Diercks, Dockstader, Edmonds, Gentile, Goggles, Hallinan, Harshman, Harvey, Illoway, Jaggi, Jones, Lockhart, Madden, Martin, Mercer, Miller, Olsen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Steward, Teeters, Wallis and Zwonitzer, Dn.

Excused: Representative(s) Gingery

Ayes 25 Nays 34 Excused 1 Absent 0 Conflicts 0
	H.B. No. 0218
	Wyoming Cosmetology Act amendments.

Sponsored By:
Representative(s) Esquibel, F. and Senator(s) Sessions

AN ACT relating to the Wyoming Cosmetology Act; clarifying requirements for independent contractors of cosmetology salons and schools; authorizing investigations and penalties for violations of the act; specifying that practicing outside the scope of a license is a violation of the act; authorizing the board of cosmetology to seek injunctions to prevent violations of the act as specified; and providing for an effective date.

1/15/2007
Bill Number Assigned

1/16/2007
H Received for Introduction

1/19/2007
H Introduced and Referred to H04

1/25/2007
H04 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/25/2007
H Placed on General File

1/25/2007
H Rereferred to H02

1/29/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Placed on General File

2/1/2007
H Passed CoW

2/2/2007
H Passed 2nd Reading

2/5/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Brechtel

Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S04; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.B. No. 0219
	Revisor's bill.

Sponsored By:
Management Council
AN ACT relating to a revision of inadvertent errors; correcting statutory references and language resulting from inadvertent errors and omissions in previously adopted legislation; specifying applicability; and providing for effective dates.

1/15/2007
Bill Number Assigned

1/16/2007
H Received for Introduction

1/16/2007
H Introduced and Referred to H12

1/18/2007
H12 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Buchanan, Cohee, Diercks, Hammons, Illoway, Landon, Lubnau, Martin, Philp, Simpson and Thompson

Ayes 13 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

1/19/2007
H Passed CoW

1/22/2007
H Passed 2nd Reading

1/23/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
S Received for Introduction

1/24/2007
S Introduced and Referred to S12

2/22/2007
S12 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Decaria, Hines, Mockler and Schiffer

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/22/2007
S Placed on General File

HB0219SS001/ADOPTED

Page 1-line 9
After "W.S." insert "1-39-103(a)(iv)(E), 1-41-102(a)(v)(A), 1-41-106(e),".

Page 1-line 14
Delete "35-22-405(a),".

Page 2-after line 2

Insert:

"1‑39‑103. Definitions.

(a) As used in this act:

(iv) "Public employee":

(E) Includes any volunteer physician providing medical services under W.S. 9‑2‑103(a)(iii) 9-2-103(a)(i)(C).

1‑41‑102. Definitions.

(a) As used in this act:

(v) "Public employee" means any officer, employee or servant of the state, provided the term:

(A) Includes elected or appointed officials, peace officers, members of regional emergency response teams authorized under W.S. 35‑9‑155 and persons acting on behalf or in service of the state in any official capacity, whether with or without compensation, including volunteer physicians providing medical services under W.S. 9‑2‑103(a)(iii) 9‑2‑103(a)(i)(C);

1‑41‑106. Compromise or settlement of claims; authority; primary insurance coverage.

(e) Except with respect to volunteer physicians providing medical services under W.S. 9‑2‑103(a)(iii) 9-2-103(a)(i)(C), an expenditure may be made out of the state self-insurance account for settlement or payment of any claim which is covered by liability insurance only to the extent any other liability insurance is not sufficient to satisfy the claim. Except with respect to volunteer physicians providing medical services under W.S. 9‑2‑103(a)(iii) 9-2-103(a)(i)(C), any other liability insurance shall be considered as the primary coverage. Nothing in this section shall be deemed an increase in the limits of liability under W.S. 1-39-110 or 1-39-118(a).".

Page 10-lines 6 through 24
Delete.

Pages 11 through 23

Delete entirely.

Page 24-lines 1 through 7
Delete. SCHIFFER, CHAIRMAN

HB0219SW001/ADOPTED

Page 1-line 4

Delete "an".

Page 1-line 5

Delete "date" insert "dates".

Page 33-after line 6
Insert and renumber:

"Section 2. W.S. 11‑21‑104 is amended to read:

11‑21‑104. Prohibited acts; penalties for violations.
Any person who makes a false statement as specified in W.S. 11‑21‑101 or 11‑21‑102, or who knowingly exhibits or causes to be exhibited to any peace officer any false or forged permit, or statement, or who, upon request of any peace officer of Wyoming, refuses or neglects to exhibit a permit, or make a statement, shall be punished as provided in W.S. 11‑1‑103.".

Page 33-line 8
Delete "2" insert "3".

Page 33-line 11
Delete "3" insert "4".

Page 33-line 17
Delete "4." insert "5."; delete balance of line and insert:

"(a) Section 2 of this act is effective July 1, 2007.

(b) Except as provided in subsection (a) of this section, this act is effective immediately upon".

Renumber as necessary. MOCKLER

2/23/2007
S Passed CoW

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0117

2/28/2007
H Speaker Signed HEA No. 0117

2/28/2007
S President Signed HEA No. 0117

3/8/2007
Governor Signed HEA No. 0117

3/8/2007
Assigned Chapter Number

Chapter No. 0215 Session Laws of Wyoming 2007.
	H.B. No. 0220
	Establishment of public roads.

Sponsored By:
Representative(s) Olsen and Senator(s) Cooper
AN ACT relating to the establishment of highways; exempting agriculture roads on public lands from procedure; and providing for an effective date.

1/15/2007
Bill Number Assigned

1/16/2007
H Received for Introduction

1/17/2007
H Introduced and Referred to H05

1/30/2007
H05 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Brechtel, Diercks, Edmonds, Samuelson, Semlek, Teeters, Wallis and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/30/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0221
	Controlled Substances Act.

Sponsored By:
Representative(s) White and Senator(s) Fecht
AN ACT relating to the Wyoming Controlled Substances Act; adding specified controlled substances to schedules I through V of the act; moving a controlled substance from schedule V to schedule III of the act; adding chemical compounds as specified; conforming provisions; and providing for an effective date.

1/15/2007
Bill Number Assigned

1/16/2007
H Received for Introduction

1/17/2007
H Introduced and Referred to H01

1/22/2007
H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Shepperson and Throne

Excused: Representative(s) Olsen

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0
1/22/2007
H Placed on General File

1/25/2007
H Passed CoW

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Alden and Miller

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction

2/1/2007
S Introduced and Referred to S01

2/7/2007
S01 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Decaria, Perkins, Ross and Sessions

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Placed on General File

2/8/2007
S Passed CoW

2/9/2007
S Passed 2nd Reading

2/12/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Excused: Senator(s) Peck and Von Flatern

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/12/2007
Assigned Number HEA No. 0025

2/13/2007
H Speaker Signed HEA No. 0025

2/13/2007
S President Signed HEA No. 0025

2/15/2007
Governor Signed HEA No. 0025

2/15/2007
Assigned Chapter Number

Chapter No. 0040 Session Laws of Wyoming 2007.
	H.B. No. 0222
	Hathaway program employment task force.

Sponsored By:
Representative(s) Zwonitzer, Dv., Hammons, Harvey and Zwonitzer, Dn. and Senator(s) Sessions
AN ACT relating to economic development; creating a joint legislative and executive task force to develop recommendations for retaining and attracting University of Wyoming and community college graduates; imposing reporting requirements; providing an appropriation; authorizing a position; and providing for an effective date.

1/15/2007
Bill Number Assigned

1/16/2007
H Received for Introduction

1/19/2007
H Introduced and Referred to H09; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0223
	Loss of chance doctrine abrogated.

Sponsored By:
Representative(s) Hallinan, Cohee, Iekel, Lubnau and Millin and Senator(s) Hines
AN ACT relating to civil actions; abrogating the common law doctrine of "loss of chance" as specified; providing legislative findings; specifying applicability; and providing for an effective date.

1/15/2007
Bill Number Assigned

1/16/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H10

2/1/2007
H10 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Hallinan, Harvey, Iekel, Landon, Lubnau, Millin and Steward

Nays: Representative(s) Esquibel, K. and Gentile

Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0
2/1/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0224
	Real estate appraisers.

Sponsored By:
Representative(s) Quarberg and Semlek and Senator(s) Mockler, Peterson, Sessions and Von Flatern
AN ACT relating to the Certified Real Estate Appraiser Act; modifying duties of the certified real estate appraiser board; amending permit application requirements; specifying requirements for permitees; providing definitions; providing penalties for violations of the act; and providing for effective dates.

1/15/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/18/2007
H Introduced and Referred to H09

1/31/2007
H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer, Quarberg and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/31/2007
H Placed on General File

HB0224HS001/ADOPTED

Page 4-line 19
Delete all new language.

Page 4-line 20
Delete "33-39-106,".

Page 16-line 8
Delete "July 1, 2007" insert "January 1, 2008". LOCKHART, CHAIRMAN

HB0224HW001/ADOPTED

Page 1-line 6
Delete "an effective date" insert "effective dates".

Page 1-line 15
Delete "33-39-112 through" insert "33-39-112(c),".

Page 7-lines 9 through 24
Delete entirely.

Page 8-lines 1 through 7

Delete entirely.

Page 8-lines 18 through 24
Delete entirely.

Page 9-lines 1 through 22
Delete entirely.

Page 16-After line 3
Insert:

"Section 2. W.S. 33-39-112(a) and (b) and 33-39-113 are amended to read:

33‑39‑112. Examination prerequisites.

(a) General classification. As a prerequisite to taking the examination for a permit to practice as a certified general real estate appraiser, an applicant must shall have successfully completed not less than one hundred twenty (120) a minimum of three hundred (300) classroom hours of courses in subjects related to real estate appraisal from a nationally recognized appraisal organization or a college or university approved by the board, plus which shall include fifteen (15) classroom hours related to standards of professional appraisal practice. and the provisions of this act.
(b) Residential classification. As a prerequisite to taking the examination for a permit to practice as a certified residential real estate appraiser, an applicant must shall have successfully completed not less than sixty (60) a minimum of two hundred (200) classroom hours of courses in subjects related to real estate appraisal from a nationally recognized appraisal organization or a college or university approved by the board, plus which shall include fifteen (15) classroom hours related to standards of professional appraisal practice. and the provisions of this act.

33‑39‑113. Experience requirement.

(a) General classification. An original permit to practice as a certified general real estate appraiser shall not be issued to any person who does not possess the equivalent of two and one-half (2 ½) years of experience and a minimum of three thousand (3,000) hours in real estate appraisal. The experience or its equivalent shall be acquired within a period of five (5) years immediately preceding the filing of the application for a permit.

(a)(b) Residential classification. An original permit to practice as a certified residential real estate appraiser shall not be issued to any person who does not possess the equivalent of two (2) years of experience and a minimum of two thousand five hundred (2,500) hours in real estate appraisal. supported by written reports or file memoranda as required by the board. Such The experience or its equivalent must shall be acquired within a period of five (5) years immediately preceding the filing of the application for a permit.

(b)(c) Each applicant for a permit shall furnish, under oath, a detailed listing of the real estate appraisal reports or file memoranda for each year for which experience is claimed by the applicant. Upon request, the applicant shall make available to the board copies of appraisal reports which the applicant has assisted in preparing.".

Page 16-line 5
Delete "Section 2." insert "Section 3.".

Page 16-line 8
Delete entirely, including the standing committee amendment (HB0224HS001/A) to this line; insert:

"Section 4. (a) Except as provided in subsection (b) of this section, this act is effective July 1, 2007.

(b) Section 2 of this act is effective January 1, 2008.". QUARBERG

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S09

2/16/2007
S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/16/2007
S Placed on General File

HB0224SW001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 4
After "permitees;" insert "providing for criminal background checks of permit applicants;".

Page 1-line 10
After "W.S." insert "7-19-106(a) by creating a new paragraph (xv),".

Page 2-after line 3

Insert:

"7-19-106. Access to, and dissemination of, information.
(a) Criminal history record information shall be disseminated by criminal justice agencies in this state, whether directly or through any intermediary, only to:

(xv) The certified real estate appraiser board for purposes of permitting under title 33, chapter 39.". MOCKLER

2/23/2007
S Passed CoW

HB0224S2001/FAILED (TO ENGROSSED COPY)

Page 11-line 14
Delete "impose an".

Page 11-line 15
Delete.

Page 11-line 16
Delete through "offense,". ROSS

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Peterson, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case, Perkins and Ross

Excused: Senator(s) Peck

Ayes 26 Nays 3 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0118

2/28/2007
H Speaker Signed HEA No. 0118

2/28/2007
S President Signed HEA No. 0118

3/4/2007
Governor Signed HEA No. 0118

3/4/2007
Assigned Chapter Number

Chapter No. 0184 Session Laws of Wyoming 2007.
	H.B. No. 0225
	Collection costs for debts owed to the state.

Sponsored By:
Representative(s) Illoway
AN ACT relating to the collection of debts due the state or other governmental entities; providing a fee for collection costs when the state or governmental entity employs a collection agency to recover debts due the state; amending existing statutes; and providing for an effective date.

1/15/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/18/2007
H Introduced and Referred to H07

1/25/2007
H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Quarberg, Walsh and Zwonitzer, Dn.

Excused: Representative(s) Miller

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0
1/25/2007
H Placed on General File

1/31/2007
H Passed CoW

2/1/2007
H Passed 2nd Reading

2/2/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Gingery

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/2/2007
S Received for Introduction

2/5/2007
S Introduced and Referred to S09

2/12/2007
S09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/12/2007
S Placed on General File

HB0225SS001/ADOPTED

Page 3-line 18
After "incurred." insert "The governmental entity shall first use best business practices in collection of any debt and may only consider the use of a collection agency after utilizing other reasonable attempts to collect the debt.". LARSON, CHAIRMAN

2/20/2007
S Passed CoW

HB0225S2001/FAILED

Page 1-line 3
Delete "employs a" insert "is required to file suit".

Page 1-line 4
Delete "collection agency".

Page 2-line 9
Delete "collection fees" insert "reasonable costs of collection".

Page 2-line 13
Delete "collection fees" insert "reasonable costs of collection as provided by W.S. 9-1-415".

Page 2-line 23
Delete and insert "required to file a civil action to collect debts due the state or any state office or agency shall be entitled to the reasonable cost of collection, including attorney's fees and costs.".

Page 2-line 24
Delete.

Page 3-lines 1 through 4
Delete.

Page 3-line 5
Delete through "contingent fee" insert "In no event shall the reasonable costs of collection".

Page 3-line 14
After "entity." delete balance of line and insert "Any office or agency of the state required to file a civil action to collect debts due the state or any state office or agency shall be entitled to the reasonable cost of collection, including attorney's fees and costs. In no event shall the reasonable costs of collection exceed twenty-five percent (25%) of the unpaid debt per account.".

Page 3-lines 15 through 22
Delete including the Senate Standing Committee Amendment (HB0225SS001/A) to these lines.

Page 4-line 22
Delete "allowable collection fees" insert "any allowable costs of collection".

Page 5-line 9
 Delete "collection fees" insert "reasonable costs of collection".

Page 5-line 16
Delete "collection fees" insert "reasonable costs of collection".

Page 6-line 16
Delete "collection fees" insert "reasonable costs of collection".

Page 7-line 2
Delete "collection fees" insert "reasonable costs of collection".

Page 8-line 12
Delete "collection fees" insert "reasonable costs of collection".

Page 8-line 22
Delete "collection fees" insert "reasonable costs of collection".

Page 9-line 9
Delete "collection fees" insert "reasonable costs of collection".

Page 9-line 16
Delete "collection fees" insert "reasonable costs of collection".

Page 10-line 5
Delete "collection" insert "reasonable costs of collection".

Page 10-line 6
Delete "fees".

Page 10-line 18
Delete "collection fees" insert "reasonable costs of collection".

Page 11-line 3
Delete "collection fees" insert "reasonable costs of collection".

Page 11-line 14
Delete "collection fees" insert "reasonable costs of collection".

Page 12-line 9
Delete "collection" insert "reasonable costs of collection".

Page 12-line 10
Delete "fees".

Page 12-line 21
Delete "collection fees" insert "reasonable costs of collection".

Page 13-line 5
Delete "collection fees" insert "reasonable costs of collection".

Page 13-line 16
Delete "collection fees" insert "reasonable costs of collection".

Page 13-line 23
Delete "collection" insert "reasonable costs of collection".

Page 13-line 24
Delete "fees".

Page 14-line 11
Delete "collection fees" insert "reasonable costs of collection".

Page 14-line 18
Delete "collection" insert "reasonable costs of collection".

Page 14-line 19
Delete "fees".

Page 15-line 5
Delete "collection fees" insert "reasonable costs of collection".

Page 16-line 3
Delete "collection fees" insert "reasonable costs of collection".

Page 16-line 16
Delete "collection fees" insert "reasonable costs of collection".

Page 18-line 4
Delete "collection fees" insert "reasonable costs of collection".

Page 18-line 14
Delete "collection fees" insert "reasonable costs of collection".

Page 19-line 21
Delete "collection fees" insert "reasonable costs of collection".

Page 20-line 19
Delete "collection fees" insert "reasonable costs of collection".

Page 21-line 2
Delete "collection fees" insert "reasonable costs of collection".

Page 21-line 9
Delete "collection fees" insert "reasonable costs of collection".

Page 24-line 13
Delete "collection" insert "reasonable costs of collection".

Page 24-line 14
Delete "fees". NICHOLAS

2/21/2007
S Passed 2nd Reading

2/22/2007
S Failed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Barrasso, Burns, Cooper, Fecht, Larson, Meier, Peterson, Scott, Vasey and Von Flatern

Nays: Senator(s) Aullman, Case, Coe, Decaria, Geis, Hastert, Hines, Jennings, Job, Johnson, Massie, Mockler, Nicholas, Perkins, Ross, Schiffer, Sessions and Townsend

Excused: Senator(s) Peck

Ayes 11 Nays 18 Excused 1 Absent 0 Conflicts 0
	H.B. No. 0226
	Real estate licensing.

Sponsored By:
Representative(s) Semlek and Senator(s) Mockler, Peterson, Sessions and Von Flatern
AN ACT relating to real estate licensing; eliminating the requirement for brokers to live in the branch office community; repealing certain nonresident licensee requirements; and providing for an effective date.

1/16/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/19/2007
H Introduced and Referred to H09

1/31/2007
H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer and Quarberg

Nays: Representative(s) Steward

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/31/2007
H Placed on General File

2/2/2007
H Passed CoW

2/5/2007
H Passed 2nd Reading

2/6/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Davison and Warren

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
2/6/2007
S Received for Introduction

2/7/2007
S Introduced and Referred to S09

2/14/2007
S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/14/2007
S Placed on General File

2/22/2007
S Passed CoW

2/23/2007
S Passed 2nd Reading

2/26/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/26/2007
Assigned Number HEA No. 0092

2/27/2007
H Speaker Signed HEA No. 0092

2/27/2007
S President Signed HEA No. 0092

3/4/2007
Governor Signed HEA No. 0092

3/4/2007
Assigned Chapter Number

Chapter No. 0171 Session Laws of Wyoming 2007.
	H.B. No. 0227
	Unfair employment practices.

Sponsored By:
Representative(s) Iekel and Martin
AN ACT relating to fair employment practices; adding discrimination based on pregnancy to the list of prohibited employment practices; and providing for an effective date.

1/16/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/18/2007
H Introduced and Referred to H01

1/26/2007
H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer, Quarberg and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/26/2007
H Placed on General File

1/30/2007
H Passed CoW

1/31/2007
H Passed 2nd Reading

2/1/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Absent: Representative(s) Harshman

Ayes 59 Nays 0 Excused 0 Absent 1 Conflicts 0
2/1/2007
S Received for Introduction

2/1/2007
S Introduced and Referred to S09

2/7/2007
S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Placed on General File

2/23/2007
S Passed CoW

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0098

2/27/2007
H Speaker Signed HEA No. 0098

2/28/2007
S President Signed HEA No. 0098

3/4/2007
Governor Signed HEA No. 0098

3/4/2007
Assigned Chapter Number

Chapter No. 0175 Session Laws of Wyoming 2007.
	H.B. No. 0228
	Long term care pilot project.

Sponsored By:
Representative(s) Iekel and Senator(s) Hastert
AN ACT relating to licensing and operation of nursing care facilities; authorizing an alternative eldercare long term care pilot program; amending a definition; granting rulemaking authority; providing an appropriation; and providing for an effective date.
1/16/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/18/2007
H Introduced and Referred to H10; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0229
	DUI-penalties-2.

Sponsored By:
Representative(s) Esquibel, K., Martin and White and Senator(s) Fecht and Vasey
AN ACT relating to driving under the influence; increasing the penalties for third convictions for driving under the influence as specified; and providing for an effective date.

1/16/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/18/2007
H Introduced and Referred to H08

1/31/2007
H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Hammons, Madden, Slater, White and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/31/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0230
	Optional alcoholic beverage tax-3.

Sponsored By:
Representative(s) Davison, Bagby, Dockstader, Esquibel, F., Goggles, Jaggi, Jorgensen, McOmie, Miller, Philp and Warren and Senator(s) Cooper and Peck
AN ACT relating to taxation and revenue; providing for the optional imposition of an excise tax on liquor as specified; providing for procedures; and providing for an effective date.

1/16/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/19/2007
H Introduced and Referred to H03; No Report Prior to CoW Cutoff

2/8/2007
H03 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Anderson, R., Miller and Zwonitzer, Dv.

Nays: Representative(s) Esquibel, K., Gilmore, Lubnau, Madden, Semlek and Walsh

Ayes 3 Nays 6 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0231
	Wyoming boxing commissioner.

Sponsored By:
Representative(s) Esquibel, F., Buchanan, Martin, Thompson and Walsh and Senator(s) Vasey
AN ACT relating to the state boxing commissioner; creating an office of state boxing commissioner; providing definitions; providing for the appointment of a state boxing commissioner, inspectors and deputies; specifying duties; providing procedures for licensure; providing for distribution of revenues; providing penalties; granting rulemaking authority; and providing for an effective date.

1/16/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/19/2007
H Introduced and Referred to H06

1/31/2007
H06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Davison, Goggles, Iekel, Jaggi, Slater and Thompson

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/31/2007
H Placed on General File

HB0231HS001/ADOPTED

Page 1-line 11
Delete "33-8-140" insert "33-8-139".

Page 2-line 7
After "years" insert "subject to re-appointment".

Page 3-line 9
Delete "33-8-140" insert "33-8-139".

Page 3-line 15
After "all" delete "his"; after "doings" insert "of the office of commissioner".

Page 3-line 19
Delete "him" insert "the office of commissioner".

Page 3-line 22
After "of" delete balance of line and insert "the commissioner's duties.".

Page 3-line 23
Delete "commissioner.".

Page 4-line 12
After "commissioner" delete balance of line and insert ",".

Page 4-line 13
Delete "receive the"; delete "his" insert "the"; after "mentioned" delete ",".

Page 4-line 14
Delete "but"; after "shall" insert "not"; after "reimbursed" insert "except".

Page 4-line 15
Delete "by him" insert "subject to the submission of appropriate receipts".

Page 4-line 21
Delete "legislature" insert "joint travel, recreation, wildlife and cultural resources interim committee".

Page 4-line 24
Delete "legislature" insert "joint travel, recreation, wildlife and cultural resources interim committee".

Page 5-line 1
After "of" insert "persons,".

Page 5-line 3
After "each" insert "person,".

Page 5-line 24
After "any" insert "person,".

Page 6-line 3
After "any" insert "person,".

Page 7-line 1
After "any" insert "person,".

Page 7-line 6
After "by" insert "the individual or by".

Page 7-line 14
After "any" insert "person,".

Page 7-line 20
After "of" insert "person,".

Page 7-line 23
After "Every" insert "person,".

Page 8-line 1
Delete "twenty-four (24)" insert "seventy-two (72)".

Page 9-line 12
Delete "33-8-132" insert "33-8-131".

Page 10-line 13
Delete "him" insert "the inspector"; after "the" insert "individual promoter or".

Page 10-line 14
After "club" insert ", organization or corporation".

Page 10-lines 16 through 19
Delete entirely.

Page 10-line 21
Delete "33-8-132" insert "33-8-131".

Page 10-After line 21
Insert:

"(a) The commissioner shall promulgate rules and regulations regarding the conduct of matches not inconsistent with this section or the appropriate amateur and professional boxing and sparring rules of the association of boxing commissions and the U.S.A. amateur boxing association.".

Page 10-line 23
Delete "(a)" insert "(b)".

Page 10-line 24
Delete "fifteen (15)" insert "twelve (12)".

Page 11-line 4
Delete "(b)" insert "(c)".

Page 11-line 7
Delete "(c)" insert "(d)".

Page 11-line 9
Delete "five (5)" insert "eight (8)".

Page 11-line 11
Delete "(d)" insert "(e)".

Page 11-lines 21 through 24
Delete entirely.

Page 12-lines 1 and 2
Delete entirely.

Page 12-line 4
Delete "33-8-133" insert "33-8-132".

Page 12-line 8
After "by" insert "one (1) of"; delete "parent" insert "parents"; before "guardian" insert "a"; delete "or" insert ",".

Page 12-line 9
After "relative" insert "or, in the case of a contestant sixteen (16) years of age, the coach of the contestant".

Page 12-line 11
Delete "33-8-134" insert "33-8-133".

Page 12-line 18
After "contest." insert "The physician's compensation shall be provided by the sponsoring person or entity unless otherwise agreed.".

Page 12-line 20
Delete "33-8-135" insert "33-8-134".

Page 13-line 2
After "sufficient." delete balance of line.

Page 13-lines 3 through 5
Delete entirely.

Page 13-line 7
Delete "33-8-136" insert "33-8-135".

Page 13-line 9
After "Any" insert "person,".

Page 13-line 15
Before "club" insert "person,".

Page 13-line 17
Delete "33-8-137" insert "33-8-136".

Page 14-line 11
After "any" insert "person,".

Page 14-line 14
Delete "33-8-138" insert "33-8-137".

Page 14-line 17
After "any" insert "person,".

Page 14-line 21
Before "club" insert "person,"
Page 15-line 4
Before "club" insert "person,".

Page 15-line 8
Before "club" insert "person,".

Page 15-line 11
After "license." insert "Appeals of a disqualification under this section may be made as provided in the Wyoming Administrative Procedure Act, W.S. 16-3-101 through 16-3-115."; before "club" insert "person,".

Page 15-line 18
Delete "33-8-139" insert "33-8-138".

Page 15-line 22
Delete "Army, Navy" insert "association of boxing commissions and the U.S.A. amateur boxing association,".

Page 15-line 23
Delete entirely.

Page 15-line 24
Delete the line through "Inc.,".

Page 16-line 1

After "act." delete balance of line.

Page 16-lines 2 through 5
Delete entirely.

Page 16-line 7

Delete "33-8-140" insert "33-8-139".

Page 16-After line 13
Insert:

"Section 2. There is appropriated eighty-two thousand dollars ($82,000.00) from the general fund to the office of the boxing commissioner created pursuant to section 1 of this act for the fiscal period beginning July 1, 2007 and ending June 30, 2008 for purposes of this act.".

Page 16-line 15
Delete "2." insert "3.". CHILDERS, CHAIRMAN

HB0231HW001/ADOPTED

Page 3-line 15
Delete the standing committee amendment (HB0231HS001/A) to this line; After "all" delete "his"; after "doings" delete balance of the line and insert "of the office of commissioner.".

Page 3-line 16
Delete the line through "papers.". ESQUIBEL, F.

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Harshman, Iekel, Illoway, Jaggi, Jorgensen, Landon, Lockhart, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Samuelson, Semlek, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Brechtel, Hammons, Harvey, Jones, Lubnau, Madden, Philp, Quarberg and Shepperson

Ayes 51 Nays 9 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S06

2/16/2007
S06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Burns, Coe, Massie and Mockler

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/16/2007
S Placed on General File

2/16/2007
S Rereferred to S02

2/22/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/22/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0232
	Drug paraphernalia-2.

Sponsored By:
Representative(s) Buchanan, Gingery and Lubnau and Senator(s) Hines
AN ACT relating to the Wyoming Controlled Substances Act; combining offenses relating to possession or delivery of drug paraphernalia; amending a definition; clarifying factors to determine whether an item is drug paraphernalia; specifying prior convictions that shall count toward the imposition of an enhanced sentence for possession of a controlled substance; providing exemptions; conforming a provision; and providing for an effective date.

1/16/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/18/2007
H Introduced and Referred to H01

1/23/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0233
	Prairie dog control.

Sponsored By:
Representative(s) Teeters, Childers and Diercks and Senator(s) Meier
AN ACT relating to game and fish; adding prairie dogs to the definition of predatory animal; preventing relocation of prairie dogs; providing a penalty; and providing for an effective date.

1/16/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/18/2007
H Introduced and Referred to H05

2/1/2007
H05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Diercks, Edmonds, Samuelson, Semlek, Teeters, Wallis and Zwonitzer, Dn.

Nays: Representative(s) Blake

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
2/1/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0234
	Energy development damages

Sponsored By:
Representative(s) Wallis and Senator(s) Vasey
AN ACT relating to mines and minerals, specifying damages recoverable for injury to a spring, well or other water source caused by oil and gas operations; and providing for an effective date.

1/16/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/18/2007
H Introduced and Referred to H09; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0235
	Voting rights-2.

Sponsored By:
Representative(s) Warren, Alden, Jorgensen, Miller and Zwonitzer, Dn. and Senator(s) Burns, Massie and Vasey
AN ACT relating to elections and voting rights; providing for the restoration of voting rights of convicted felons as specified; and providing for an effective date.

1/16/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/18/2007
H Introduced and Referred to H01

1/24/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Dockstader, Gingery, Mercer, Shepperson and Throne

Nays: Representative(s) Buchanan and Olsen

Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0
1/24/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0236
	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 unexpended funds; authorizing unobligated funds to be used to complete other designated project studies under certain conditions; and providing for an effective date.

1/16/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/18/2007
H Introduced and Referred to H05

1/23/2007
H05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Brechtel, Diercks, Edmonds, Samuelson, Semlek, Teeters, Wallis and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
H Placed on General File

HB0236HS001/ADOPTED (CORRECTED COPY)

Page 1-line 11
After "5" insert "and 6 by creating a new part II".

Page 5-After line 47
Insert:

"Section 6. Part II

LEVEL I FEASIBILITY STUDY – MITIGATION NORTH PLATTE DRAINAGE SYSTEM.

(a) There is appropriated one hundred thousand dollars ($100,000.00) from the budget reserve account to the Wyoming water development office to be expended to conduct feasibility studies specified in this section. Notwithstanding W.S. 9-4-207(a), funds appropriated under this section that are not encumbered or obligated prior to June 30, 2008, shall not revert to the general fund, but shall be used by the office to complete the studies authorized under this section. Level I feasibility funds appropriated under this section shall be used as follows:

(i) To develop a five (5) year plan to mitigate surface/drain water and groundwater replacement requirements required of the state of Wyoming as defined in the modified North Platte River Decree in an area bounded by Whalen Diversion Dam on the west, the Fort Laramie Canal on the South, the Interstate Canal on the North and the Wyoming-Nebraska state line on the east;

(ii) To explore and facilitate the creation of an irrigation district as an alternative for purchasing or otherwise acquiring replacement water as described in paragraph (a)(i) of this section;

(iii) To explore the potential and determine the feasibility of changing points of diversion of the North Platte River and its tributaries to mitigate the state of Wyoming's water replacement obligations as described in modified North Platte decree and paragraph(a)(i) of this section;

(iv) To locate and determine the feasibility of development of non-hydrological sources to mitigate the state of Wyoming's water replacement obligations described by the modified North Platte River decree and by paragraph (a)(i) of this section.

(b) The office shall report its findings to the select water committee prior to November 1, 2007.

(c) Any balance of funds remaining after completion of the level I feasibility study may be used for the acquisition of replacement water as described in paragraph(a)(i) of this section.

(d) As used in this section, "modified North Platte River decree" means the North Platte River decree approved by the United States Supreme Court in Nebraska v. Wyoming, 534 U.S. 40 (2001).". SAMUELSON, CHAIRMAN

HB0236HW001/ADOPTED (CORRECTED COPY)

Page 5-After line 47
In the standing committee amendment (HB0236HS001/A) to this line delete the following:

"(iii) To explore the potential and determine the feasibility of changing points of diversion of the North Platte River and its tributaries to mitigate the state of Wyoming's water replacement obligations as described in modified North Platte decree and paragraph(a)(i) of this section;

(c) Any balance of funds remaining after completion of the level I feasibility study may be used for the acquisition of replacement water as described in paragraph(a)(i) of this section.".

Renumber as necessary. STEWARD

1/25/2007
H Passed CoW

HB0236H2001/ADOPTED

Page 5-After line 47
In the standing committee amendment (HB0236HS001/A) to this line, in subsection (a)(intro) delete "the budget reserve account" insert "water development account I". PHILP

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Alden and Miller

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
1/31/2007
S Received for Introduction

1/31/2007
S Introduced and Referred to S05

2/2/2007
S05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Geis, Johnson, Perkins and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
S Placed on General File

HB0236SS001/ADOPTED (TO ENGROSSED COPY)

Page 6-after line 32
Insert and renumber:

"(c) Any balance of funds remaining after completion of the level I feasibility study may be used for the acquisition of replacement water as described in paragraph(a)(i) of this section.".

Page 6-line 34
Delete "(c)" insert "(d)". GEIS, CHAIRMAN

2/7/2007
S Passed CoW

2/8/2007
S Passed 2nd Reading

2/9/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Vasey and Von Flatern

Excused: Senator(s) Barrasso, Peck and Townsend

Ayes 27 Nays 0 Excused 3 Absent 0 Conflicts 0
2/9/2007
H Received for Concurrence

2/12/2007
H Did Not Concur

ROLL CALL
Ayes: Representative(s) Teeters

Nays: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 1 Nays 59 Excused 0 Absent 0 Conflicts 0
2/12/2007
H Appointed JCC01 Members

Representative(s) Semlek, Diercks and Teeters

2/12/2007
S Appointed JCC01 Members

Senator(s) Geis, Cooper and Vasey

2/15/2007
H Adopted HB0236JC01 and Recedes from Nonconcurrence
ROLL CALL

Ayes: Representative(s) Alden, Anderson, R., Bagby, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Gentile, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Teeters, Thompson, Wallis, Walsh, Warren, White, Zwonitzer, Dv.

Nays: Representative(s) Berger, Blake, Esquibel, K., Gilmore, Iekel, Millin, Steward, Throne, Zwonitzer, Dn.

Ayes 51 Nays 9 Excused 0 Absent 0 Conflict 0

HB0236JC01/A
ADOPTED
(TO ENGROSSED COPY)

Pursuant to Joint Rule 2-4, the House recedes from its non-concurrence and adopts the following Senate amendment:

HB0236SS001/AE

SEMLEK, DIERCKS, TEETERS, GEIS, COOPER, VASEY

2/15/2007
Assigned Number HEA No. 0052

2/20/2007
H Speaker Signed HEA No. 0052

2/20/2007
S President Signed HEA No. 0052

2/21/2007
Governor Signed HEA No. 0052

2/21/2007
Assigned Chapter Number

Chapter No. 0085 Session Laws of Wyoming 2007.
	H.B. No. 0237
	Accelerated nursing degree loan repayment program.

Sponsored By:
Representative(s) Lubnau and Senator(s) Massie
AN ACT relating to the education loan repayment program; establishing an education loan repayment program for students with baccalaureate degrees who pursue the accelerated program for baccalaureate degrees in nursing; specifying requirements; providing for loan forgiveness as specified; requiring reports; providing an appropriation; and providing for an effective date.

1/16/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/18/2007
H Introduced and Referred to H10

1/24/2007
H Rereferred to H04

1/30/2007
H04 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/30/2007
H Rereferred to H02

1/31/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Jones, Jorgensen, Petersen, Philp and Warren

Excused: Representative(s) Harshman

Ayes 6 Nays 0 Excused 1 Absent 0 Conflicts 0
1/31/2007
H Placed on General File

HB0237HS001/ADOPTED

Page 6-line 2
Delete "five hundred eighteen" insert "four hundred twenty-five thousand dollars ($425,000.00)".

Page 6-line 3
Delete the line through "($518,600.00)".

Page 6-line 5
After "2008" delete balance of the line and insert ". Three hundred seventy-five thousand dollars ($375,000.00) shall be used to provide loans to students under this act and no more than fifty thousand dollars ($50,000.00) shall be used to implement the remaining provisions of this act.".

Page 6-lines 6 through 8

Delete entirely. PHILP, CHAIRMAN

HB0237HW001/ADOPTED

Page 6-line 3
Delete "for the fiscal".

Page 6-line 4
Delete entirely.

Page 6-line 5
Delete the line through "2008".

Page 6-line 11
Delete "." insert "until June 30, 2010. Funds appropriated under this section shall be included in the university's 167 medical education budget and not in the block grant.". LUBNAU

2/1/2007
H Passed CoW

2/2/2007
H Passed 2nd Reading

2/5/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S10; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.B. No. 0238
	County authority-smoking.

Sponsored By:
Representative(s) Zwonitzer, Dn., Harvey, Millin and Simpson and Senator(s) Aullman and Sessions
AN ACT relating to counties; providing for regulation of smoking in public places; providing for local authority as specified; and providing for an effective date.

1/16/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/18/2007
H Introduced and Referred to H07; No Report Prior to CoW Cutoff

2/23/2007
H07 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Miller and Zwonitzer, Dn.

Nays: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Quarberg and Walsh

Ayes 2 Nays 7 Excused 0 Absent 0 Conflicts 0
	H.B. No. 0239
	DUI-penalties.

Sponsored By:
Representative(s) Mercer, Brechtel, Petersen, Quarberg and Shepperson and Senator(s) Aullman and Perkins
AN ACT relating to driving while under the influence; amending penalties for driving while under the influence as specified; and providing for an effective date.

1/17/2007
Bill Number Assigned

1/18/2007
H Received for Introduction

1/19/2007
H Introduced and Referred to H01

1/29/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Shepperson and Throne

Nays: Representative(s) Olsen

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0240
	Game and fish-crossbow restrictions.

Sponsored By:
Representative(s) Landon, Madden and White and Senator(s) Fecht
AN ACT relating to game and fish; authorizing for use of crossbows with leverage gaining devices; and providing for an effective date.

1/17/2007
Bill Number Assigned

1/18/2007
H Received for Introduction

1/19/2007
H Introduced and Referred to H06

1/24/2007
H06 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Davison, Goggles, Iekel, Jaggi, Slater and Thompson

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/24/2007
H Placed on General File

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S06

2/13/2007
S06 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Burns, Coe, Massie and Mockler

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/13/2007
S Placed on General File

2/15/2007
S Passed CoW

2/16/2007
S Passed 2nd Reading

2/20/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck and Sessions

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0

2/20/2007
Assigned Number HEA No. 0061

2/20/2007
H Speaker Signed HEA No. 61

2/20/2007
S President Signed HEA No. 0061

2/22/2007
Governor Signed HEA No. 0061

2/22/2007
Assigned Chapter Number

Chapter No. 0090 Session Laws of Wyoming 2007.
	H.B. No. 0241
	State parks-family day.

Sponsored By:
Representative(s) Landon, Diercks, Iekel and Wallis and Senator(s) Johnson and Perkins
AN ACT relating to state parks; waiving daily use fees as specified; providing an appropriation; and providing for an effective date.

1/17/2007
Bill Number Assigned

1/18/2007
H Received for Introduction

1/19/2007
H Introduced and Referred to H06; No Report Prior to CoW Cutoff

2/23/2007
H06 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Iekel

Nays: Representative(s) Brown, Childers, Craft, Davison, Goggles, Jaggi, Slater and Thompson

Ayes 1 Nays 8 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0242
	Drug courts.

Sponsored By:
Representative(s) Cohee and Senator(s) Schiffer
AN ACT relating to drug courts; providing eligibility for a drug court to receive funding for residential substance abuse treatment costs as specified; providing an appropriation; and providing for an effective date.

1/17/2007
Bill Number Assigned

1/18/2007
H Received for Introduction

1/25/2007
H Introduced and Referred to H01

2/1/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
2/1/2007
H Placed on General File

2/1/2007
H Rereferred to H02

2/2/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

HB0242HS001/ADOPTED

Page 1-line 3
After "specified;" insert "providing an appropriation;".

Page 2-After line 5

Insert:

"Section 2. There is appropriated six hundred thousand dollars ($600,000.00) from the general fund to the drug court account for the period beginning July 1, 2007 and ending June 30, 2008 for purposes of this act.".

Page 2-line 7
Delete "Section 2." insert "Section 3.". BUCHANAN, CHAIRMAN

HB0242HS002/ADOPTED

Page 2-After line 5

In the first standing committee amendment (HB0242HS001/A) to this line, delete "six hundred thousand dollars ($600,000.00)" insert "one million two hundred thousand dollars ($1,200,000.00)". PHILP, CHAIRMAN

2/2/2007
H Passed CoW

HB0242H2001/FAILED

Delete the second standing committee amendment (HB0242HS002/A) entirely. GINGERY

2/5/2007
H Passed 2nd Reading

HB0242H3001/ADOPTED

Page 2-After line 5

In the first standing committee amendment (HB0242HS001/A) to this line, delete "July 1, 2007" insert "with the effective date of this act".

Page 2-line 7
After "effective" delete balance of line and 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.". OLSEN

2/6/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Davison and Warren

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
2/8/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S01; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.B. No. 0243
	Physician recruitment grants.

Sponsored By:
Representative(s) Lubnau and Hammons and Senator(s) Massie
AN ACT relating to health care services; providing a grant program for physician recruitment; providing for rules and regulations; providing appropriations; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H09

1/29/2007
H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer, Quarberg and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Rereferred to H02

1/31/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Jones, Jorgensen, Petersen, Philp and Warren

Excused: Representative(s) Harshman

Ayes 6 Nays 0 Excused 1 Absent 0 Conflicts 0
1/31/2007
H Placed on General File

HB0243HS001/ADOPTED

Page 1-line 3
Delete "an appropriation" insert "appropriations".

Page 6-line 17
After "3." insert "(a)".

Page 6-After line 20
Insert:

"(b) There is appropriated sixty-two thousand dollars ($62,000.00) from the general fund to the department of health to fund one (1) at-will contract employee for purposes of this act.

(c) The appropriations under this section shall be one-time funding and shall not be included in the department of health's 2009-2010 biennial budget request.".

Page 6-line 22
Delete "July 1, 2007." 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.". PHILP, CHAIRMAN

HB0243HW001/ADOPTED

Page 5-line 22
After "licensed" insert ", or eligible to be licensed,". EDMONDS, LUBNAU

2/2/2007
H Passed CoW

HB0243H2001/ADOPTED

Page 4-line 2
Delete "and".

Page 4-line 13
Delete "." insert "; and".

Page 4-After line 13
Insert:

"(J) Hospitals shall make recruitment contracts equally available to physicians recruited to the geographic area served by the hospital who are independent of the hospital.". HALLINAN

2/5/2007
H Passed 2nd Reading

2/6/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Davison and Warren

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
2/8/2007
S Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0244
	Physician assistants supervision.

Sponsored By:
Representative(s) Craft, Martin and Millin and Senator(s) Hastert and Von Flatern
AN ACT relating to physicians assistants; specifying the number of physician assistants a licensed physician may supervise; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H10; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0245
	State funds-investment in Sudan.

Sponsored By:
Representative(s) Brechtel and Warren
AN ACT relating to investment of state funds; providing that state funds shall not be invested in Sudan; providing exemptions; providing a sunset clause; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0246
	Surface water point source discharge permits.

Sponsored By:
Representative(s) Edmonds
AN ACT relating to environmental quality; amending the date on which the point source discharge permit fee is assessed; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/23/2007
H Introduced and Referred to H05

2/1/2007
H05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Brechtel, Diercks, Edmonds, Samuelson, Semlek, Teeters, Wallis and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
2/1/2007
H Placed on General File

HB0246HS001/ADOPTED

Page 2-line 12
Delete "one-half (1/2) of"; after "the" insert "full".

Page 2-line 13
Delete "the full" insert "one-half (1/2) of the".

Page 2-line 14
After "and" insert "the full fee". SAMUELSON, CHAIRMAN

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S09

2/16/2007
S09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/16/2007
S Placed on General File

HB0246SS001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 8
After "2." delete balance of line.

Page 2-lines 9 and 10
Delete.

Page 2-line 11
Delete "neutral.". LARSON, CHAIRMAN
2/22/2007
S Passed CoW

2/23/2007
S Passed 2nd Reading

2/26/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Childers

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0105

2/28/2007
H Speaker Signed HEA No. 0105

2/28/2007
S President Signed HEA No. 0105

3/4/2007
Governor Signed HEA No. 0105

3/4/2007
Assigned Chapter Number

Chapter No. 0178 Session Laws of Wyoming 2007.
	H.B. No. 0247
	Buffalo Bill Cody historical papers.

Sponsored By:
Representative(s) Simpson, Berger and Illoway and Senator(s) Coe and Peterson
AN ACT relating to the department of state parks and cultural resources; authorizing the collection, editing and publishing of archival documents of William F. Cody; providing for an appropriation; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H06

1/24/2007
H06 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Davison, Goggles, Iekel, Jaggi, Slater and Thompson

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/24/2007
H Placed on General File

1/24/2007
H Rereferred to H02

1/25/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/25/2007
H Placed on General File

1/29/2007
H Passed CoW

1/30/2007
H Passed 2nd Reading

1/31/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/31/2007
S Received for Introduction

2/1/2007
S Introduced and Referred to S06

2/8/2007
S06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Coe, Massie and Mockler

Excused: Senator(s) Aullman

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/8/2007
S Rereferred to S02

2/15/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/15/2007
S Placed on General File

HB0247SS001/ADOPTED

Page 2-line 9
After "Wyoming;" delete "and".

Page 2-line 13
After "created" delete "." insert "; and"
Page 2-After line 13
Insert:

"(iv) That the department participate in selecting the historians who will research and edit the materials and prepare the publication.".

Page 2-line 17
Delete "nonstate" insert "other".

Page 2-line 20
Delete "general fund" insert "budget reserve account". BURNS, CHAIRMAN

2/20/2007
S Passed CoW

2/21/2007
S Passed 2nd Reading

2/22/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Burns, Case and Meier

Excused: Senator(s) Peck

Ayes 26 Nays 3 Excused 1 Absent 0 Conflicts 0
2/22/2007
H Received for Concurrence

2/23/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Hallinan

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/23/2007
Assigned Number HEA No. 0083

2/26/2007
H Speaker Signed HEA No. 0083

2/26/2007
S President Signed HEA No. 0083

2/28/2007
Governor Signed HEA No. 0083

2/28/2007
Assigned Chapter Number

Chapter No. 0141 Session Laws of Wyoming 2007.
	H.B. No. 0248
	Physician assistant school.

Sponsored By:
Representative(s) Harshman and Senator(s) Barrasso
AN ACT relating education; establishing a task force to review the possibility of opening a physician assistant school in Wyoming; reappropriating funds; providing for a report; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H04

1/29/2007
H04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Goggles, Jaggi, McOmie, Teeters, Wallis and White

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Rereferred to H02

1/29/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen and Philp

Excused: Representative(s) Warren

Ayes 6 Nays 0 Excused 1 Absent 0 Conflicts 0
1/29/2007
H Placed on General File

HB0248HS001/ADOPTED

Page 1-lines 14 and 15

Delete entirely.

Page 2-lines 1 and 2

Delete entirely and insert:

"(i) Two (2) members from the University of Wyoming appointed by the president of the University of Wyoming, at least one (1) of whom shall be from the college of health sciences;"
Page 2-line 4
Delete "(iii)" insert "(ii)".

Page 2-line 5
After "medicine" insert ", one (1) of whom shall be a physician assistant".

Page 2-line 7
Delete "(iv)" insert "(iii) Two (2) members appointed by"; after "college" delete "," insert ";".

Page 2-lines 8 through 11
Delete entirely.

Page 2-line 13
Delete "(vi)" insert "(iv)".

Page 2-line 17

Delete "(vii)" insert "(v)".

Page 3-line 3

Delete "a" insert "an accredited".

Page 3-line 13
After "program" insert ", including collaborating with a higher education institution that currently offers an accredited physician assistant program to offer in Casper as much of the program as possible or to periodically offer the program to a cohort of students".

Page 3-line 19

Delete "building and other".

Page 3-line 21
After "Casper" insert ", including maximizing existing facilities for health care professional training programs and if necessary, acquiring new facilities to accommodate the program". McOMIE, CHAIRMAN

2/5/2007
H Passed CoW

HB0248H2001/ADOPTED

Page 2-lines 1 and 2
Delete entirely, including the standing committee amendment (HBO248HS001/A) to these lines and insert:

"(i) Two (2) members from the University of Wyoming appointed by the president of the University of Wyoming;". HARSHMAN

HB0248H2002/ADOPTED

Page 2-line 7
Delete "president" insert "chairman"; delete "Casper community college" insert "the Wyoming community college commission".

Page 3-line 2
Delete "Casper" insert "a Wyoming".

Page 3-line 4
Delete "Casper,".

Page 3-line 13
In the standing committee amendment (HB0248HS001/A) to this line, delete "in Casper".

Page 3-line 21
Delete "Casper" insert "Wyoming". MARTIN, HARVEY, ZWONITZER, DV.

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S04

2/12/2007
S04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Coe, Jennings and Massie

Excused: Senator(s) Von Flatern

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/12/2007
S Rereferred to S02

2/20/2007
S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/20/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0249
	Controlled substances-mandatory minimum sentences.

Sponsored By:
Representative(s) Quarberg, Brechtel, Mercer, Petersen and White and Senator(s) Fecht and Jennings
AN ACT relating to controlled substances; providing mandatory minimum sentences for certain offenses involving controlled substances as specified; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H01; No Report Prior to CoW Cutoff

2/6/2007
H01 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Buchanan, Dockstader, Gingery and Mercer

Nays: Representative(s) Alden, Bagby, Olsen, Shepperson and Throne

Ayes 4 Nays 5 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0250
	Peace officers-probation and parole agents.

Sponsored By:
Representative(s) White and Senator(s) Fecht
AN ACT relating to criminal offenses; amending the definition of peace officer to include probation and parole agents and supervisors in the criminal offense of interference with a peace officer; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H01

1/29/2007
H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Nays: Representative(s) Alden

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Placed on General File

2/1/2007
H Passed CoW

2/2/2007
H Passed 2nd Reading

2/5/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Gilmore

Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S01

2/21/2007
S01 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Decaria, Perkins, Ross and Sessions

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/21/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0251
	DUI tests.

Sponsored By:
Representative(s) White, Esquibel, K. and Gingery and Senator(s) Fecht
AN ACT relating to driving while under the influence; amending the type of test that may be required by a peace officer to determine the controlled substance content in the vehicle operator's blood; clarifying circumstances under which a driver may choose the test to take; conforming language; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H01

1/23/2007
H01 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
H Placed on General File

HB0251HW001/ADOPTED

Page 1-line 10
Delete "(intro) and".

Page 2-line 5
Reinsert stricken language.

Page 2-line 6
Reinsert stricken language; delete new language.

Page 2-line 16
Reinsert stricken language; delete new language. MERCER

1/30/2007
H Passed CoW

HB0251H2001/FAILED

Delete the Mercer committee of the whole amendment (HB0251HW001/A) entirely. WHITE

1/31/2007
H Passed 2nd Reading

2/1/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Meyer, Miller, Millin, Petersen, Quarberg, Samuelson, Slater, Steward, Teeters, Thompson, Throne, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Alden, Diercks, Gilmore, Jaggi, Jones, Mercer, Olsen, Philp, Semlek, Shepperson, Simpson and Wallis

Ayes 48 Nays 12 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S08

2/9/2007
S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Geis, Hastert, Johnson and Von Flatern

Excused: Senator(s) Barrasso

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/9/2007
S Placed on General File

2/23/2007
S Passed CoW

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Burns and Case

Excused: Senator(s) Peck

Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0099

2/27/2007
H Speaker Signed HEA No. 0099

2/28/2007
S President Signed HEA No. 0099

3/8/2007
Governor Signed HEA No. 0099

3/8/2007
Assigned Chapter Number

Chapter No. 0207 Session Laws of Wyoming 2007.
	H.B. No. 0252
	State funds-investment in state sponsors of terrorism.

Sponsored By:
Representative(s) Harshman, Anderson, R., Miller and Petersen and Senator(s) Hastert
AN ACT relating to investment of state funds; providing that state funds shall not be invested in nations identified as state sponsors of terrorism; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H01; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0253
	Highway funds.

Sponsored By:
Representative(s) Harshman, Edwards and Hammons and Senator(s) Von Flatern
AN ACT relating to the department of transportation; increasing certain fees; providing for distribution of severance taxes to the highway fund; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H02

1/22/2007
H Rereferred to H03

1/26/2007
H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Gilmore, Lubnau, Madden, Semlek, Walsh and Zwonitzer, Dv.

Nays: Representative(s) Miller

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/26/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0254
	Law enforcement retirement.

Sponsored By:
Joint Appropriations Interim Committee
AN ACT relating to law enforcement retirement; imposing a time limit for a city, town or county to elect to participate in a specified law enforcement retirement plan; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H02

1/23/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
H Placed on General File

1/25/2007
H Passed CoW

1/26/2007
H Passed 2nd Reading

1/29/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Alden and Miller

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
1/29/2007
S Received for Introduction

1/29/2007
S Introduced and Referred to S02

2/6/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Placed on General File

2/7/2007
S Passed CoW

2/8/2007
S Passed 2nd Reading

2/9/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Vasey and Von Flatern

Excused: Senator(s) Barrasso, Peck and Townsend

Ayes 27 Nays 0 Excused 3 Absent 0 Conflicts 0
2/9/2007
Assigned Number HEA No. 0010

2/12/2007
H Speaker Signed HEA No. 0010

2/12/2007
S President Signed HEA No. 0010

2/14/2007
Governor Signed HEA No. 0010

2/14/2007
Assigned Chapter Number

Chapter No. 0014 Session Laws of Wyoming 2007.
	H.B. No. 0255
	Child fatality and major injury reviews.

Sponsored By:
Representative(s) Iekel, Berger, Diercks, Gingery and Goggles and Senator(s) Aullman, Massie, Ross and Scott
AN ACT relating to child protective services; providing for local child protection teams to review all cases of preventable child deaths and major injuries; providing mandatory responsibilities of child protection teams; providing for confidentiality of review proceedings; providing for a child fatality and major injury review state team within the department of health; providing for coordination between local child protection teams and the state team; granting rulemaking authority; providing an appropriation; authorizing an additional position; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H10; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0256
	Illegal drug law enforcement initiative.

Sponsored By:
Representative(s) Quarberg, Gentile and White and Senator(s) Fecht
AN ACT relating to illegal drugs; increasing funding for law enforcement and prosecuting attorneys efforts to prosecute illegal use of methamphetamine and other controlled substances and to address associated problems; providing an appropriation; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H01

1/24/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/24/2007
H Rereferred to H02

1/26/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
1/26/2007
H Placed on General File

HB0256HS001/ADOPTED

Page 1-line 12
After "appropriated" delete balance of line and insert "two million dollars ($2,000,000.00)".

Page 1-line 13
Delete line through "($2,500,000.00)".

Page 1-line 16
Delete "purpose" insert "purposes"; after "of" insert "purchasing law enforcement equipment, including canines,".

Page 3-line 1
Delete "five" insert "one million dollars ($1,000,000.00)".

Page 3-line 2
Delete line through "($500,000.00)". BUCHANAN, CHAIRMAN

HB0256HW001/ADOPTED

Page 2-line 12
After "section." insert "In addition, the attorney general shall establish a reporting system requiring recipients of grants under this section to report annually to him detailing the expenditure of funds and specifically describing accomplishments and quantifying results". SHEPPERSON, BUCHANAN, THRONE

HB0256HW002/ADOPTED

Page 2-line 8
After "delinquents." insert "Equipment purchased pursuant to this subsection shall be limited to specialized equipment relating directly to the enforcement and investigation of offenses related to the use, sale or manufacture of methamphetamine or other controlled substances.". QUARBERG

1/30/2007
H Passed CoW

1/31/2007
H Passed 2nd Reading

2/1/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Diercks and Landon

Absent: Representative(s) Harshman

Ayes 57 Nays 2 Excused 0 Absent 1 Conflicts 0
2/5/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S01; No Report Prior to CoW Cutoff

2/21/2007
S01 Motion to Do Pass Failed

ROLL CALL
Ayes: Senator(s) Perkins and Sessions

Nays: Senator(s) Burns, Decaria and Ross

Ayes 2 Nays 3 Excused 0 Absent 0 Conflicts 0
	H.B. No. 0257
	Worker's compensation-owner controlled insurance.

Sponsored By:
Representative(s) Meyer, Berger and Martin and Senator(s) Anderson, J. and Von Flatern
AN ACT relating to worker's compensation; authorizing an owner or principal contractor to provide worker's compensation coverage for subcontractors' employees on major construction contracts as specified; providing for owner or principal contractor controlled insurance plans; specifying requirements; granting rulemaking authority; providing a definition; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H09

1/26/2007
H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Lockhart, Meyer, Quarberg and Steward

Nays: Representative(s) Harvey

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/26/2007
H Placed on General File

HB0257HS001/ADOPTED

Page 4-line 9
After "(vi)" delete balance of line and insert "Nothing in this section shall modify the rights and remedies between an employer and its employees as provided in W.S. 27-14-104;".

Page 4-lines 10 through 14
Delete entirely. LOCKHART, CHAIRMAN

1/29/2007
H Passed CoW

1/30/2007
H Passed 2nd Reading

1/31/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Lubnau and Simpson

Ayes 58 Nays 2 Excused 0 Absent 0 Conflicts 0
2/2/2007
S Received for Introduction

2/5/2007
S Introduced and Referred to S09

2/14/2007
S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/14/2007
S Placed on General File

HB0257SW001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 9
After "employees" insert "including employees of the plan operator and employees of subcontractors".

Page 4-after line 17
Insert and renumber:

"(viii) When paying the premium for a subcontractor covering the employees of the subcontractor, the operator of a controlled insurance plan is acting as agent for the subcontractor. The operator shall recover the cost of the premium from the subcontractor by billing the subcontractor, by informing the subcontractor that the cost of the premium will be paid by the operator and the lack of this cost should be reflected in the subcontractor's bid or as otherwise agreed between the operator and the subcontractor.". VON FLATERN, SCOTT

2/22/2007
S Failed CoW; Indef Postponed

ROLL CALL
Ayes: Senator(s) Anderson, J., Barrasso, Burns, Cooper, Hines, Scott, Vasey and Von Flatern

Nays: Senator(s) Aullman, Case, Coe, Decaria, Fecht, Geis, Hastert, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Sessions and Townsend

Excused: Senator(s) Peck

Ayes 8 Nays 21 Excused 1 Absent 0 Conflicts 0
	H.B. No. 0258
	DUI-testing.

Sponsored By:
Representative(s) Esquibel, K., Gingery, Slater and White and Senator(s) Mockler
AN ACT relating to motor vehicles; amending testing requirements for driving while under the influence of alcohol as specified; providing an affirmative defense in specified circumstances; specifying requirements for the burden of proof in those circumstances; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H01

1/23/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/23/2007
H Placed on General File

HB0258HS001/ADOPTED

Page 3-line 22
Delete "(iii)" insert "(ii)". BUCHANAN, CHAIRMAN

1/30/2007
H Passed CoW

HB0258H2001/ADOPTED

Page 2-line 10
After "hours" delete "of" insert "after". BROWN

1/31/2007
H Passed 2nd Reading

2/1/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brown, Craft, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hammons, Harvey, Iekel, Illoway, Jorgensen, Landon, Lockhart, Martin, McOmie, Mercer, Meyer, Millin, Petersen, Quarberg, Slater, Thompson, Throne, Walsh, Warren and White

Nays: Representative(s) Alden, Brechtel, Buchanan, Childers, Cohee, Davison, Diercks, Gilmore, Hallinan, Harshman, Jaggi, Jones, Lubnau, Madden, Miller, Olsen, Philp, Samuelson, Semlek, Shepperson, Simpson, Steward, Teeters, Wallis, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 34 Nays 26 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S08

2/9/2007
S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Geis, Hastert, Johnson and Von Flatern

Excused: Senator(s) Barrasso

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/9/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0259
	Designated real estate agents.

Sponsored By:
Representative(s) Gingery and Senator(s) Larson and Perkins
AN ACT relating to real estate brokers and salesmen; providing definitions; providing consumers with the ability to engage real estate brokers on specified terms; providing disclosure requirements relating to the general duties, obligations and responsibilities of the real estate broker engaged by the public; partially eliminating vicarious liability; abolishing dual agents; specifying requirements for real estate licensees; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H09; No Report Prior to CoW Cutoff

2/28/2007
H09 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Esquibel, F., Hammons and Harvey

Nays: Representative(s) Brechtel, Edmonds, Lockhart, Meyer, Quarberg and Steward

Ayes 3 Nays 6 Excused 0 Absent 0 Conflicts 0
	H.B. No. 0260
	Athletic trainers-licensure.

Sponsored By:
Representative(s) Harshman and Senator(s) Larson
AN ACT relating to professions and occupations; providing for the licensure of athletic trainers; creating a board of athletic training; granting the board powers and duties including rulemaking authority; providing for licensing fees; imposing penalties; specifying legislative findings; providing an appropriation; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H09

1/29/2007
H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer, Quarberg and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Rereferred to H02

1/31/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Jones, Jorgensen, Petersen, Philp and Warren

Excused: Representative(s) Harshman

Ayes 6 Nays 0 Excused 1 Absent 0 Conflicts 0
1/31/2007
H Placed on General File

HB0260HS001/ADOPTED

That Substitute No. 1 for House Bill 0260 Do Pass". LOCKHART, CHAIRMAN

[TO SUBSTITUTE BILL No. 1]

Page 3-lines 6 through 13
Delete entirely.

Page 3-line 15
Delete "(iv)" insert "(iii)".

Page 3-line 18
Delete "(v)" insert "(iv)".

Page 4-line 1
Delete "(vi)" insert "(v)".

Page 4-After line 3

Insert:

"(vi) "Practice of athletic training" means the application of the principles and methods of prevention, recognition, evaluation and assessment of athletic injuries and illnesses, immediate care of athletic injuries including common injuries, medical emergencies, psychosocial intervention and referral, conditioning and rehabilitative exercise, nutritional aspects of injuries and illnesses, the use of therapeutic modalities, proper healthcare administration, professional development and the understanding and education of applications, precautions, interactions, indications and contraindications of pharmacology for athletes. "Practice of athletic training" does not include the practice of physical therapy as defined in W.S. 33-25-101(a)(i).".

Page 10-line 15
Delete "an athletic training".

Page 10-lines 16 and 17
Delete entirely and insert "a high school or undergraduate student intern or trainee, provided the activities of the student intern or trainee are performed under the supervision of a licensed athletic trainer and the student intern or trainee is given the title of "athletic training student";".

Renumber as necessary. HARSHMAN

HB0260HW001/ADOPTED

(CORRECTED COPY)

[TO SUBSTITUTE BILL No. 1]

Page 3-lines 6 through 13
Delete entirely.

Page 3-line 15
Delete "(iv)" insert "(iii)".

Page 3-line 18
Delete "(v)" insert "(iv)".

Page 4-line 1
Delete "(vi)" insert "(v)".

Page 4-After line 3

Insert:

"(vi) "Practice of athletic training" means the application of the principles and methods of prevention, recognition, evaluation and assessment of athletic injuries and illnesses, immediate care of athletic injuries including common injuries, medical emergencies, psychosocial intervention and referral, conditioning and rehabilitative exercise, nutritional aspects of injuries and illnesses, the use of therapeutic modalities, proper healthcare administration, professional development and the understanding and education of applications, precautions, interactions, indications and contraindications of pharmacology for athletes. "Practice of athletic training" does not include the practice of physical therapy as defined in W.S. 33-25-101(a)(i).".

Page 10-line 15
Delete "an athletic training".

Page 10-lines 16 and 17
Delete entirely and insert "a high school or undergraduate student intern or trainee, provided the activities of the student intern or trainee are performed under the supervision of a licensed athletic trainer and the student intern or trainee is given the title of "athletic training student";".

Renumber as necessary. HARSHMAN

2/2/2007
H Passed CoW

2/5/2007
H Passed 2nd Reading

2/6/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Davison and Warren

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
2/8/2007
S Received for Introduction

2/20/2007
S Introduced and Referred to S06

2/22/2007
S06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Coe, Massie and Mockler

Nays: Senator(s) Burns

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/22/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0261
	Animal welfare task force.

Sponsored By:
Representative(s) Berger, Samuelson and Zwonitzer, Dn. and Senator(s) Geis
AN ACT relating to animals; establishing a task force to study animal abuse and animal welfare in Wyoming; providing for membership; providing study requirements; requiring a report; providing an appropriation; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H05

1/30/2007
H05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Brechtel, Diercks, Edmonds, Samuelson and Zwonitzer, Dn.

Nays: Representative(s) Semlek, Teeters and Wallis

Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0
1/30/2007
H Placed on General File

1/30/2007
H Rereferred to H02

2/1/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Philp and Warren

Nays: Representative(s) Jones, Jorgensen and Petersen

Ayes 4 Nays 3 Excused 0 Absent 0 Conflicts 0
2/1/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0262
	Coal valuation.

Sponsored By:
Representative(s) Esquibel, F.
AN ACT relating to taxation and revenue; amending coal valuation provisions pertaining to various cost categories; creating a new definition; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/19/2007
H Received for Introduction

1/23/2007
H Introduced and Referred to H03; No Report Prior to CoW Cutoff

2/8/2007
H03 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gilmore, Madden and Zwonitzer, Dv.

Nays: Representative(s) Anderson, R., Lubnau, Semlek and Walsh

Conflicts: Representative(s) Miller

Ayes 4 Nays 4 Excused 0 Absent 0 Conflicts 1
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0263
	Oil and gas conservation commission-rules.

Sponsored By:
Representative(s) Mercer and Senator(s) Von Flatern
AN ACT relating to oil and gas; expanding rulemaking authority of the oil and gas conservation commission as specified; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/22/2007
H Received for Introduction

1/23/2007
H Introduced and Referred to H09

1/29/2007
H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer, Quarberg and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Placed on General File

1/30/2007
H Passed CoW

1/31/2007
H Passed 2nd Reading

2/1/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Absent: Representative(s) Harshman

Ayes 59 Nays 0 Excused 0 Absent 1 Conflicts 0
2/1/2007
S Received for Introduction

2/1/2007
S Introduced and Referred to S09

2/7/2007
S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Placed on General File

2/8/2007
S Passed CoW

2/9/2007
S Passed 2nd Reading

2/12/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey

Excused: Senator(s) Peck and Von Flatern

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/12/2007
Assigned Number HEA No. 0026

2/13/2007
H Speaker Signed HEA No. 0026

2/13/2007
S President Signed HEA No. 0026

2/15/2007
Governor Signed HEA No. 0026

2/15/2007
Assigned Chapter Number

Chapter No. 0027 Session Laws of Wyoming 2007.
	H.B. No. 0264
	Electrocutions-investigations.

Sponsored By:
Representative(s) Esquibel, F., Alden, Davison and Edmonds
AN ACT relating to public health and safety; authorizing the chief electrical inspector to investigate electrocutions; requiring cooperation between agencies with authority to investigate electrocutions; providing for a report to the electrical board; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/22/2007
H Received for Introduction

1/23/2007
H Introduced and Referred to H09; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0265
	Sales tax exemption-herbicides and pesticides.

Sponsored By:
Representative(s) Semlek, Anderson, R., Diercks, Samuelson and Teeters and Senator(s) Meier
AN ACT relating to taxation and revenue; providing for sales and use tax exemptions for herbicides and pesticides; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/22/2007
H Received for Introduction

1/23/2007
H Introduced and Referred to H03

1/31/2007
H03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Gilmore, Lubnau, Madden, Miller, Semlek, Walsh and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/31/2007
H Placed on General File

HB0265HS001/ADOPTED

Page 2-line 8
Before "land" insert "livestock or".

Page 2-line 12
Before "land" insert "livestock or".

Page 3-line 2
Before "land" insert "livestock or".

Page 3-line 6
Before "land" insert "livestock or". ANDERSON, R., CHAIRMAN

2/2/2007
H Passed CoW

2/5/2007
H Passed 2nd Reading

2/6/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Cohee, Gentile, Gilmore, Iekel and McOmie

Excused: Representative(s) Davison and Warren

Ayes 53 Nays 5 Excused 2 Absent 0 Conflicts 0
2/8/2007
S Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0266
	Testing of newborns.

Sponsored By:
Representative(s) Gilmore, Harshman, Meyer and Walsh and Senator(s) Jennings, Perkins, Scott and Sessions
AN ACT relating to children; providing for testing of newborns to screen for specified controlled substances; providing for temporary custody of newborns testing positive for specified controlled substances; providing for temporary protective orders for newborns testing positive for specified controlled substances; and providing for an effective date.

1/18/2007
Bill Number Assigned

1/22/2007
H Received for Introduction

1/24/2007
H Introduced and Referred to H01; No Report Prior to CoW Cutoff

2/6/2007
H01 Motion to postpone bill until after expiration of final date for regular consideration of bills

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0267
	Subdivision requirements-exemption.

Sponsored By:
Representative(s) Miller, Anderson, R. and Brown and Senator(s) Jennings and Meier
AN ACT relating to counties; providing an exemption to subdivision requirements as specified; and providing for an effective date.
1/18/2007
Bill Number Assigned

1/22/2007
H Received for Introduction

1/23/2007
H Introduced and Referred to H07

1/30/2007
H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Miller, Quarberg and Zwonitzer, Dn.

Nays: Representative(s) Gilmore, Illoway and Martin

Excused: Representative(s) Gentile and Walsh

Ayes 4 Nays 3 Excused 2 Absent 0 Conflicts 0
1/30/2007
H Placed on General File

HB0267HW001/ADOPTED

Page 2-line 1
After "(xi)" delete balance of line and insert "Concerns the transfer of one (1) or more contiguous parcels owned by the same person under".

Page 2-line 2
Delete "by"; delete "," insert "."; delete "unless" insert "The exemption under this paragraph shall not apply if". BROWN, MILLER

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/21/2007
S Introduced and Referred to S07

2/22/2007
S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Case, Cooper, Decaria, Larson and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/22/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0268
	Parental notification by law enforcement.

Sponsored By:
Representative(s) Landon, Diercks and White and Senator(s) Massie and Sessions
AN ACT relating to juveniles; requiring notification to parents, guardians or custodians when a juvenile is issued a citation as specified; and providing for an effective date.

1/19/2007
Bill Number Assigned

1/22/2007
H Received for Introduction

1/23/2007
H Introduced and Referred to H04; No Report Prior to CoW Cutoff

2/23/2007
H04 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Diercks and White

Nays: Representative(s) Craft, Davison, Goggles, Jaggi, McOmie, Teeters and Wallis

Ayes 2 Nays 7 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0269
	Waterworks franchises-elections.

Sponsored By:
Representative(s) Olsen and Gingery and Senator(s) Aullman
AN ACT relating to cities and towns; repealing requirements for elections to authorize the governing bodies of cities and towns to grant waterworks franchises; and providing for an effective date.

1/19/2007
Bill Number Assigned

1/22/2007
H Received for Introduction

1/23/2007
H Introduced and Referred to H07

1/30/2007
H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gilmore, Illoway, Martin, Miller, Quarberg and Zwonitzer, Dn.

Excused: Representative(s) Gentile and Walsh

Ayes 7 Nays 0 Excused 2 Absent 0 Conflicts 0
1/30/2007
H Placed on General File

HB0269HS001/ADOPTED

Page 1-line 10
Delete "July 1, 2007." 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.". ILLOWAY, CHAIRMAN

2/1/2007
H Passed CoW

2/2/2007
H Passed 2nd Reading

2/5/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S07

2/15/2007
S07 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Case, Cooper, Decaria, Larson and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/15/2007
S Placed on General File

2/23/2007
S Passed CoW

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Massie

Excused: Senator(s) Peck

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0100

2/27/2007
H Speaker Signed HEA No. 0100

2/28/2007
S President Signed HEA No. 0100

3/4/2007
Governor Signed HEA No. 0100

3/4/2007
Assigned Chapter Number

Chapter No. 0176 Session Laws of Wyoming 2007.
	H.B. No. 0270
	Construction contracts-residency requirements.

Sponsored By:
Representative(s) Lubnau and Senator(s) Von Flatern
AN ACT relating to construction contracts with public entities; providing that construction managers at-risk shall comply with applicable residency and preference requirements; conforming existing statutes; and providing for an effective date.

1/19/2007
Bill Number Assigned

1/22/2007
H Received for Introduction

1/23/2007
H Introduced and Referred to H09

1/29/2007
H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer, Quarberg and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Placed on General File

2/1/2007
H Passed CoW

2/2/2007
H Passed 2nd Reading

2/5/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S09

2/22/2007
S09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/22/2007
S Placed on General File

HB0270SS001/ADOPTED

Page 2-line 19
Delete "July 1, 2007" 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". LARSON, CHAIRMAN

HB0270SW001/ADOPTED

Page 1-line 9
After "W.S." delete balance of line and insert "16-6-707(b)(vii) and by creating a new subsection (c) is amended".

Page 1-lines 15 and 16
Delete.

Page 2-lines 1 through 8
Delete.

Page 2-after line 17
Insert and renumber:

"(c) Negotiations between a public entity and a construction manager at-risk shall require that the construction manager at-risk comply with the residency and preference requirements imposed under W.S. 16-6-101 through 16-6-107 in the procurement of subcontractors and materials.". VON FLATERN

2/23/2007
S Passed CoW

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0119

2/28/2007
H Speaker Signed HEA No. 0119

2/28/2007
S President Signed HEA No. 0119

3/4/2007
Governor Signed HEA No. 0119

3/4/2007
Assigned Chapter Number

Chapter No. 0185 Session Laws of Wyoming 2007.
	H.B. No. 0271
	Use of false citizenship or resident alien documents.

Sponsored By:
Representative(s) Illoway and Senator(s) Barrasso
AN ACT relating to crimes and offenses; creating a crime involving the use of false citizenship or resident alien documents; providing a penalty; providing for seizure; and providing for an effective date.

1/19/2007
Bill Number Assigned

1/22/2007
H Received for Introduction

1/22/2007
H Introduced and Referred to H07

1/23/2007
H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin and Quarberg

Nays: Representative(s) Miller, Walsh and Zwonitzer, Dn.

Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0
1/23/2007
H Placed on General File

HB0271HS001/ADOPTED

Page 2-line 5
After "any" insert "agency or".

Page 2-line 14
After "employee" insert ", the state of Wyoming and any involved agency or political subdivision". ILLOWAY, CHAIRMAN

1/25/2007
H Failed CoW; Indef Postponed

ROLL CALL
Ayes: Representative(s) Alden, Berger, Brown, Buchanan, Cohee, Davison, Edmonds, Gentile, Gingery, Hallinan, Harshman, Iekel, Illoway, Jaggi, Lockhart, Lubnau, Madden, Martin, Mercer, Olsen, Petersen, Quarberg, Samuelson, Shepperson, Slater, Teeters, Thompson, White and Zwonitzer, Dv.

Nays: Representative(s) Anderson, R., Bagby, Blake, Brechtel, Childers, Craft, Diercks, Dockstader, Edwards, Esquibel, F., Esquibel, K., Gilmore, Goggles, Hammons, Harvey, Jones, Jorgensen, Landon, McOmie, Meyer, Millin, Philp, Semlek, Simpson, Steward, Throne, Wallis, Walsh, Warren and Zwonitzer, Dn.

Excused: Representative(s) Miller

Ayes 29 Nays 30 Excused 1 Absent 0 Conflicts 0
	H.B. No. 0272
	Liquor license signatories.

Sponsored By:
Representative(s) Gentile, Brown, Gingery and Simpson and Senator(s) Burns
AN ACT relating to alcohol beverage licenses and permits; amending requirements for signing and verifying applications for licenses or permits as specified; and providing for an effective date.

1/19/2007
Bill Number Assigned

1/22/2007
H Received for Introduction

1/23/2007
H Introduced and Referred to H07

1/29/2007
H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Quarberg, Walsh and Zwonitzer, Dn.

Nays: Representative(s) Miller

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Placed on General File

HB0272HS001/ADOPTED

Page 2-line 19
Delete "July 1, 2007." 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.". ILLOWAY, CHAIRMAN

1/31/2007
H Passed CoW

2/1/2007
H Passed 2nd Reading

2/2/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Gingery

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/5/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S06

2/8/2007
S06 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Coe, Massie and Mockler

Excused: Senator(s) Aullman

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/8/2007
S Placed on General File

2/9/2007
S Passed CoW

2/12/2007
S Passed 2nd Reading

2/13/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/13/2007
Assigned Number HEA No. 0041

2/13/2007
H Speaker Signed HEA No. 0041

2/13/2007
S President Signed HEA No. 0041

2/16/2007
Governor Signed HEA No. 0041

2/16/2007
Assigned Chapter Number

Chapter No. 0054 Session Laws of Wyoming 2007.
	H.B. No. 0273
	Driver's license-selective service.

Sponsored By:
Representative(s) Esquibel, F.
AN ACT relating to motor vehicles; providing that qualified applicants be registered with the selective service system in order to receive a driver's license or an identification card; providing that qualified applicants not registered be ineligible to receive a license or identification card; and providing for an effective date.

1/19/2007
Bill Number Assigned

1/22/2007
H Received for Introduction

1/23/2007
H Introduced and Referred to H08; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0274
	Real estate disclosure.

Sponsored By:
Representative(s) Zwonitzer, Dn., Anderson, R., Craft, Edmonds, Illoway and Shepperson and Senator(s) Case
AN ACT relating to real property; requiring sellers to provide a disclosure statement to prospective buyers as specified; and providing for an effective date.

1/19/2007
Bill Number Assigned

1/22/2007
H Received for Introduction

1/23/2007
H Introduced and Referred to H09

2/2/2007
H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Meyer and Quarberg

Nays: Representative(s) Lockhart and Steward

Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

HB0274HS001/ADOPTED

Page 2-line 13
Delete "and".

Page 2-line 16
Delete "." insert "; and".

Page 2-After line 16
Insert:

"(vii) The existence and location of any easements across the land known to the seller or recorded in the records of the county clerk.". LOCKHART, CHAIRMAN

2/5/2007
H Passed CoW

HB0274H3001/ADOPTED

Page 1-line 11
After "(a)" insert "Except as provided in subsection (b) of this section,".

Page 2-After line 16
After the standing committee amendment (HB0274HS001/A) to this line insert:

"(b) A buyer may waive disclosure of the information required under subsection (a) of this section.".

Page 2-line 18
Delete "(b)" insert "(c)". ZWONITZER, DN., BROWN

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Samuelson, Semlek, Shepperson, Simpson, Slater, Thompson, Throne, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Dockstader, Iekel, Lubnau, Philp, Quarberg, Steward, Teeters and Wallis

Ayes 52 Nays 8 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S09

2/16/2007
S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/16/2007
S Placed on General File

HB0274SW001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 18
After "services;" delete "and".

Page 2-line 22
After "clerk" delete "." and insert "; and".

Page 2-After line 22
Insert and renumber:

"(viii) Any hazardous conditions including substances, materials and products on the property which may be an environmental hazard.".

Page 3-After line 5
Insert and renumber:

"(d) No transfer subject to this section shall be invalidated solely because of the failure to comply with the provisions of subsection (a) of this section. However, any person who willfully or negligently violates or fails to perform the duties prescribed by subsection (a) of this section shall be liable in the amount of actual damages suffered by the buyer.". FECHT

2/23/2007
S Passed CoW

HB0274S2001/ADOPTED (TO ENGROSSED COPY)

Page 3-lines 4 and 5
Delete and renumber. FECHT

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Peterson, Ross, Schiffer, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Perkins and Scott

Excused: Senator(s) Peck

Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Not Concur

ROLL CALL
Ayes: Representative(s) Gentile

Nays: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 1 Nays 59 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Appointed JCC01 Members

Representative(s) Brown, Quarberg and Zwonitzer, Dn.

2/28/2007
S Appointed JCC01 Members

Senator(s) Case, Perkins and Sessions

2/28/2007
H Adopted HB0274JC01

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Meyer, Miller, Millin, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Slater, Steward, Teeters, Thompson, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Brechtel

Excused: Representative(s) Edmonds, Harvey, Mercer, Olsen, Simpson and Throne

Ayes 53 Nays 1 Excused 6 Absent 0 Conflicts 0
3/1/2007
S Adopted HB0274JC01

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Peterson, Ross, Schiffer, Sessions and Von Flatern.

Nays: Senator(s) Perkins, Scott, Townsend and Vasey

Excused: Senator(s) Peck

Ayes 25 Nays 4 Excused 1 Absent 0 Conflicts 0

HB0274JC01/AA
ADOPTED (TO ENGROSSED COPY)

Adopt the following Senate amendments:
HB0274S2001/AE

Delete the following Senate amendments:

HB0274SW001/AE

Further amend the ENGROSSED COPY as follows:

Page 3-After line 5

Insert and renumber:

"(c) No transfer subject to this section shall be invalidated solely because of the failure to comply with the provisions of subsection (a) of this section. However, any person who willfully or negligently violates or fails to perform the duties prescribed by subsection (a) of this section shall be liable in the amount of actual damages suffered by the buyer.".
BROWN, QUARBERG, ZWONITZER, DN., CASE, PERKINS, SESSIONS

3/1/2007
Assigned Number HEA No. 0124

3/1/2007
H Speaker Signed HEA No. 0124

3/1/2007
S President Signed HEA No. 0124
3/8/2007
Governor Signed HEA No. 0124

3/8/2007
Assigned Chapter Number

Chapter No. 0206 Session Laws of Wyoming 2007.

	H.B. No. 0275
	Brands.

Sponsored By:
Representative(s) Wallis and Senator(s) Vasey
AN ACT relating to brands; creating the Wyoming heritage brand program; amending brand registrations; amending brand recording and transfer fees as specified; providing for brand transfer lists; providing an appropriation; and providing for an effective date.

1/19/2007
Bill Number Assigned

1/22/2007
H Received for Introduction

1/23/2007
H Introduced and Referred to H05; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0276
	Workforce services-confidentiality.

Sponsored By:
Representative(s) Zwonitzer, Dn. and Senator(s) Case and Hastert
AN ACT relating to workforce services; amending confidentiality restrictions; repealing disclosure and reimbursement provisions; and providing for an effective date.

1/19/2007
Bill Number Assigned

1/22/2007
H Received for Introduction

1/23/2007
H Introduced and Referred to H10; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0277
	Surveyors and engineers.

Sponsored By:
Representative(s) Jorgensen, Hammons, Lockhart, Martin and Petersen and Senator(s) Hastert and Nicholas
AN ACT relating to professions and occupations; amending provisions relating to licensure of engineers and land surveyors; providing for administration and regulation of engineers and land surveyors as specified; providing for electronic filings; modifying name of licensing board; providing fees; providing disciplinary proceedings; imposing penalties; making conforming amendments; and providing for an effective date.

1/19/2007
Bill Number Assigned

1/23/2007
H Received for Introduction

1/24/2007
H Introduced and Referred to H09

2/2/2007
H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer, Quarberg and Steward

Nays: Representative(s) Brechtel

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

HB0277HS001/ADOPTED

Page 4-line 22
Delete "planning the use of land,".

Page 4-line 23
Delete "air and water;". LOCKHART, CHAIRMAN

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Laid Back Pursuant to HR 9-3

HB0277H3001/ADOPTED

Page 25-line 11
Delete "2013" insert "2017".

Page 25-line 19
Delete "2013" insert "2017". LANDON

2/8/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Blake, Brown, Buchanan, Childers, Craft, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Goggles, Hallinan, Harvey, Iekel, Jaggi, Landon, Lockhart, Lubnau, Madden, Martin, Meyer, Quarberg, Samuelson, Semlek, Shepperson, Steward, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dv.

Nays: Representative(s) Alden, Berger, Brechtel, Cohee, Davison, Diercks, Gentile, Gilmore, Gingery, Hammons, Harshman, Illoway, Jones, Jorgensen, McOmie, Mercer, Miller, Millin, Olsen, Petersen, Philp, Simpson, Slater, Teeters and Zwonitzer, Dn.

Ayes 35 Nays 25 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S09

2/22/2007
S09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht and Vasey

Nays: Senator(s) Larson

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/22/2007
S Placed on General File

HB0277SS001/ADOPTED (TO ENGROSSED COPY)

Page 10-After line 20
Insert and renumber:

"(xvi) "Surveyor" means a person who is qualified to practice surveying by reason of special knowledge and experience in the technique of measuring land, educated in the basic principles of mathematics, the related physical and applied sciences and the requirements of the law relevant to surveying of real property;".

Page 10-line 22
Delete "(xvi)" insert "(xvii)".

Page 12-line 5

Delete.

Page 12-line 6
After "practice" delete balance of the line and insert "one (1) of whom may hold".

Page 12-line 7
Delete "surveyor who holds".

Page 15-lines 7 through 9
Delete and renumber.

Page 15-line 11
Delete "(d)" insert "(c)".

Page 15-line 22
Delete "(e)" insert "(d)".

Page 16-line 8
Delete "(f)" insert "(e)".

Page 16-line 12
Delete "(g)" insert "(f)".

Page 16-line 17
Delete "(h)" insert "(g)".

Page 16-line 22
Delete "(j)" insert "(h)".

Page 17-line 5
Delete "(k)" insert "(j)".

Page 17-line 11
Delete "(m)" insert "(k)".

Page 17-line 18
Delete "(n)" insert "(m)".

Page 18-line 1
Delete "(o)" insert "(n)".

Page 18-line 7
Delete "(p)" insert "(o)".

Page 19-line 16
Delete "(q)" insert "(p)".

Page 19-line 19
Delete "(r)" insert "(q)".

Page 25-line 19
Delete "2017" insert "2013".

Page 26-line 4
Delete "registration" insert "licensure as an engineer".

Page 37-lines 8 through 23
Delete and renumber.

Page 38-lines 1 through 22
Delete.

Page 39-lines 1 through 11
Delete.

Page 39-line 13
Delete "(c)" insert "(b)".

Page 40-line 2
Delete "(d)" insert "(c)".

Page 40-line 7
Delete "(e)" insert "(d)".

Page 40-line 13
Delete "(f)" insert "(e)".

Page 40-line 21
Delete "(g)" insert "(f)".

Page 41-line 2
Delete "(h)" insert "(g)".

Page 41-line 5
Delete "(j)" insert "(h)". LARSON, CHAIRMAN

2/23/2007
S Passed CoW

HB0277S2002/ADOPTED (TO ENGROSSED COPY)

Page 25-line 10
After "board" delete ". This" and insert ";".

Page 25-line 11
Delete including the Hastert Second Reading Amendment (HB0277S2001/AE) to this line.

Page 25-line 18
After "surveyor" delete balance of line and insert ";".

Page 25-line 19
Delete including the Senate Standing Committee Amendment (HB0277SS001/AE) to this line. MEIER

2/26/2007
S Failed 2nd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Cooper, Decaria, Fecht, Hastert, Job, Massie, Meier, Nicholas, Sessions, Vasey and Von Flatern

Nays: Senator(s) Barrasso, Burns, Case, Coe, Geis, Hines, Jennings, Johnson, Larson, Mockler, Perkins, Peterson, Ross, Schiffer, Scott and Townsend

Excused: Senator(s) Peck

Ayes 13 Nays 16 Excused 1 Absent 0 Conflicts 0
	H.B. No. 0278
	Distribution of federal mineral royalties.

Sponsored By:
Representative(s) Harshman, Jorgensen, McOmie and Quarberg and Senator(s) Coe, Job and Nicholas
AN ACT relating to federal mineral royalties; redistributing federal mineral royalties to the common school account within the permanent land fund as specified; specifying application; and providing for an effective date.

1/19/2007
Bill Number Assigned

1/23/2007
H Received for Introduction

1/24/2007
H Introduced and Referred to H03

1/29/2007
H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Gilmore, Lubnau, Madden, Semlek, Walsh and Zwonitzer, Dv.

Nays: Representative(s) Miller

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Placed on General File

1/29/2007
H Passed CoW

1/30/2007
H Passed 2nd Reading

1/31/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/31/2007
S Received for Introduction

2/1/2007
S Introduced and Referred to S03

2/6/2007
S03 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Jennings, Mockler and Ross

Nays: Senator(s) Case

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Rereferred to S02

2/13/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/13/2007
S Placed on General File

HB0278SW001/ADOPTED

Page 1-before line 1
Delete the catch title and insert "Distribution of federal mineral royalties.".

Page 1-line 1
Delete "establishing".

Page 1-lines 2 and 3
Delete.

Page 1-line 4
After "royalties" insert "to the common school permanent land fund as specified".

Page 1-lines 9 through 16
Delete and renumber.

Page 2-lines 1 through 11
Delete.

Page 2-line 13
Delete "2" insert "1"; after "W.S." delete balance of line and insert "9-4-601(d)(iii) and (v)(C)".

Page 2-line 14
Delete through "(vi)".

Page 3-line 1
Reinsert stricken "paragraph" delete "paragraphs"; delete "and".

Page 3-line 2
Delete "(vi)"; strike "school" insert "common school permanent land fund;".

Page 3-line 3
Strike.

Page 3-lines 5 and 6
Delete.

Page 3-line 9
Strike "school foundation program account" insert "common school permanent land fund".

Page 4-line 1
Strike "school"; delete "capital" insert "common school permanent land fund".

Page 4-line 2
Delete "construction reserve"; strike "account"; reinsert stricken "(iii)".

Page 4-line 3
Delete "(vi)".

Page 4-lines 5 through 24
Delete.

Page 5-line 2
Delete "3" insert "2".

Page 5-line 3
Delete "and (vi)"; after "section" delete "2" insert "1".

Page 5-line 9
Delete "4" insert "3". NICHOLAS, JOB, MEIER, PETERSON, TOWNSEND

2/23/2007
S Passed CoW

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case

Excused: Senator(s) Peck

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Reconsidered Concurrence

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Lockhart

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Did Not Concur

ROLL CALL
Nays: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Lockhart

Ayes 0 Nays 59 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Appointed JCC01 Members

Representative(s) Anderson, R., Harshman and Thompson

2/28/2007
S Appointed JCC01 Members

Senator(s) Nicholas, Job and Meier

2/28/2007
H Adopted HB0278JC01

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
3/1/2007
S Adopted HB0278JC01

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case and Scott

Excused: Senator(s) Peck

Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0

HB0278JC01/AA
ADOPTED
Delete the following Senate amendments:

HB0278SW001/A

Further amend as follows:
Page 1-Above line 1
Delete the catch title and insert "Distribution of federal mineral royalties.".

Page 1-line 1
Delete "establishing".

Page 1-lines 2 and 3
Delete entirely.

Page 1-line 4
After "royalties" insert "to the common school account within the permanent land fund as specified".

Page 1-lines 9 through 16
Delete entirely.

Page 2-lines 1 through 11
Delete entirely.

Page 2-line 13
Delete "2" insert "1"; delete "(iii), (iv),"; delete "and by".

Page 2-line 14
Delete the line through "(vi)".

Page 3-lines 1 through 6

Delete entirely.

Page 3-line 14
After "paragraph" insert ", with remaining amounts deposited as provided in subparagraph (C) of this paragraph".

Page 3-line 16
Strike "July 1" insert "June 30".

Page 4-line 1
After "the" insert "common"; delete "capital" insert "account within the permanent land fund. The amounts deposited to the common school account within the permanent land fund pursuant to this subparagraph shall be reduced as the state treasurer determines necessary to ensure that as of June 30 of each fiscal year, there is an unobligated, unencumbered balance of one hundred million dollars ($100,000,000.00) within the school foundation program account.".

Page 4-lines 2 and 3
Delete all new language; strike all existing language.

Page 4-lines 5 through 24
Delete entirely.

Page 5-lines 2 through 7

Delete entirely.

Page 5-line 9
Delete "4" insert "2".
ANDERSON ,R., HARSHMAN, THOMPSON, NICHOLAS, JOB, MEIER

3/1/2007
Assigned Number HEA No. 0126

3/1/2007
H Speaker Signed HEA No. 0126

3/1/2007
S President Signed HEA No. 0126

3/9/2007
Governor Vetoed HEA No. 0126

	H.B. No. 0279
	Fire protection districts-mutually agreed division.

Sponsored By:
Representative(s) Brown, Gentile, Gilmore, Harvey, Illoway, Martin, Miller, Quarberg, Walsh and Zwonitzer, Dn. and Senator(s) Coe and Peterson
AN ACT relating to fire protection districts; providing for division of fire protection districts; providing for petition to county commissioners; providing for protests; providing for distribution of assets and liabilities following division; making conforming amendments; and providing for an effective date.

1/22/2007
Bill Number Assigned

1/23/2007
H Received for Introduction

1/24/2007
H Introduced and Referred to H07

1/29/2007
H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller, Quarberg, Walsh and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Placed on General File

HB0279HW001/FAILED

Page 3-line 22
Delete "detracting". JONES

2/1/2007
H Passed CoW

2/2/2007
H Passed 2nd Reading

2/5/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Landon, Lockhart, Lubnau, Madden, Martin, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Slater, Steward, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Alden, Buchanan, Jorgensen, McOmie and Teeters

Conflicts: Representative(s) Simpson

Ayes 54 Nays 5 Excused 0 Absent 0 Conflicts 1
2/5/2007
S Received for Introduction

2/7/2007
S Introduced and Referred to S07

2/13/2007
S07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Case, Cooper, Decaria, Larson and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/13/2007
S Placed on General File

HB0279SS001/ADOPTED

Page 5-line 11
After "commissioners." insert "If a mutual agreement cannot be reached, the county commissioners may impose an equitable division of the assets.". CASE, CHAIRMAN

2/20/2007
S Passed CoW

HB0279S2001/ADOPTED

Delete the Senate Standing Committee Amendment (HB0279SS001/A) entirely and further amend as follows:

Page 5-line 10
Delete "35-9-215(a)" insert "35-9-215(a)(i)".

Page 6-line 12
After "apportioned" insert "as follows: (i)".

Page 6-line 16
After "35-9-213(c)" delete "." insert ";".

Page 6-after line 16
Insert:

"(ii) If a mutual agreement cannot be reached as provided in paragraph (i) of this subsection and the assets are located entirely within one (1) county, the board of county commissioners of that county may impose an equitable division of the assets;

(iii) If a mutual agreement cannot be reached as provided in paragraph (i) of this subsection and the assets are located in more than one (1) county, the boards of county commissioners of the counties where the assets are located may negotiate a division of the assets, with each board having an equal vote regardless of the number of commissioners on the respective boards;

(iv) If a mutual agreement cannot be reached as provided in paragraphs (i), (ii) or (iii) of this subsection, the district court of any county where district assets are located shall have jurisdiction to equitably divide the district assets, with each county responsible to pay legal fees and costs in proportion to the division of assets between or among the counties.". PETERSON

2/21/2007
S Passed 2nd Reading

HB0279S3001/ADOPTED

Page 1-after line 16
In the Peterson Second Reading Amendment to this line (HB02792001/A), in paragraph (iv) created by that amendment, delete "of any county where district assets are located" insert "of the county where a majority of the original district's electors reside". PETERSON

2/22/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Massie

Excused: Senator(s) Peck

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0
2/22/2007
H Received for Concurrence

2/23/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Hallinan

Conflicts: Representative(s) Simpson

Ayes 58 Nays 0 Excused 1 Absent 0 Conflicts 1
2/23/2007
Assigned Number HEA No. 0084

2/26/2007
H Speaker Signed HEA No. 0084

2/26/2007
S President Signed HEA No. 0084

2/28/2007
Governor Signed HEA No. 0084

2/28/2007
Assigned Chapter Number

Chapter No. 0146 Session Laws of Wyoming 2007.
	H.B. No. 0280
	Emergency medical technicians.

Sponsored By:
Representative(s) Diercks
AN ACT relating to emergency medical technicians; authorizing an emergency medical technician to work in a health care facility as specified; and providing for an effective date.

1/22/2007
Bill Number Assigned

1/23/2007
H Received for Introduction

1/24/2007
H Introduced and Referred to H10; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0281
	Commission on aging.

Sponsored By:
Representative(s) Diercks
AN ACT relating to senior citizens; creating a commission on aging; providing for membership on commission; transferring duties of department of health to the commission on aging as specified; and providing for an effective date.

1/22/2007
Bill Number Assigned

1/23/2007
H Received for Introduction

1/24/2007
H Introduced and Referred to H10; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0282
	Wyoming healthcare commission study.

Sponsored By:
Joint Labor, Health and Social Services Interim Committee
AN ACT relating to insurance; providing for a study by the Wyoming healthcare commission of clauses in health insurance excluding coverage for claims related to the insured's participation in clinical trials; providing an appropriation; and providing for an effective date.

1/22/2007
Bill Number Assigned

1/23/2007
H Received for Introduction

1/24/2007
H Introduced and Referred to H10; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0283
	Game and fish-pioneer licenses.

Sponsored By:
Representative(s) Esquibel, K., Jaggi and McOmie and Senator(s) Von Flatern
AN ACT relating to game and fish; providing for free and reduced price resident turkey licenses for certain long term residents as specified; and providing for an effective date.

1/22/2007
Bill Number Assigned

1/23/2007
H Received for Introduction

1/24/2007
H Introduced and Referred to H06

1/29/2007
H06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Davison, Goggles, Iekel, Slater and Thompson

Nays: Representative(s) Jaggi

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0284
	Intermediate driver's license restrictions.

Sponsored By:
Representative(s) Esquibel, F. and Brown
AN ACT relating to driver's licenses; providing that a person operating a motor vehicle with an intermediate permit shall not use a cellular or satellite phone; providing definitions; and providing for an effective date.

1/22/2007
Bill Number Assigned

1/24/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H08; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0285
	Medicaid-foot care.

Sponsored By:
Representative(s) Esquibel, F.
AN ACT relating to the Wyoming Medical Assistance and Services Act; authorizing payment under the act for foot care, as specified; and providing for an effective date.

1/22/2007
Bill Number Assigned

1/24/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H10; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0286
	Veteran's service offices.

Sponsored By:
Representative(s) Edwards and Petersen
AN ACT relating to the military department; providing for veteran's service offices throughout the state; providing for positions; providing an appropriation; and providing for an effective date.

1/22/2007
Bill Number Assigned

1/24/2007
H Received for Introduction

1/25/2007
H Introduced and Referred to H08; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0287
	Ethanol tax credit.

Sponsored By:
Representative(s) Zwonitzer, Dv.
AN ACT relating to taxation; reducing the gasoline tax credit on producers of ethanol; and providing for an effective date.

1/22/2007
Bill Number Assigned

1/24/2007
H Received for Introduction

1/25/2007
H Introduced and Referred to H03; No Report Prior to CoW Cutoff

2/8/2007
H03 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Gilmore, Madden and Zwonitzer, Dv.

Nays: Representative(s) Anderson, R., Esquibel, K., Lubnau, Miller, Semlek and Walsh

Ayes 3 Nays 6 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0288
	Saddlemount combinations.

Sponsored By:
Representative(s) Edwards
AN ACT relating to motor vehicles; providing for permitted length for saddlemount combinations; providing conforming amendments; and providing for an effective date.

1/23/2007
Bill Number Assigned

1/24/2007
H Received for Introduction

1/25/2007
H Introduced and Referred to H08

1/31/2007
H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Hammons, Madden, Slater, White and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/31/2007
H Placed on General File

2/2/2007
H Passed CoW

2/5/2007
H Passed 2nd Reading

2/6/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Davison and Warren

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
2/6/2007
S Received for Introduction

2/7/2007
S Introduced and Referred to S08

2/13/2007
S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barrasso, Geis, Hastert and Johnson

Excused: Senator(s) Von Flatern

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/13/2007
S Placed on General File

2/15/2007
S Passed CoW

2/16/2007
S Passed 2nd Reading

HB0288S3001/ADOPTED

Page 2-line 23
After "feet" insert ". Truck tractors using the full mount or saddlemount positions shall not constitute a violation of W.S. 6-4-201;". SCOTT, PERKINS

2/20/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Coe, Cooper, Fecht, Geis, Hastert, Hines, Jennings, Johnson, Meier, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Townsend, Vasey and Von Flatern

Nays: Senator(s) Burns, Case, Decaria, Job, Larson, Massie and Mockler

Excused: Senator(s) Peck and Sessions

Ayes 21 Nays 7 Excused 2 Absent 0 Conflicts 0
2/20/2007
H Received for Concurrence

2/21/2007
H Did Not Concur

ROLL CALL
Nays: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Lockhart

Ayes 0 Nays 59 Excused 1 Absent 0 Conflicts 0
2/21/2007
H Appointed JCC01 Members

Representative(s) Hammons, Blake and Edwards

2/21/2007
S Appointed JCC01 Members

Senator(s) Barrasso, Decaria and Johnson

2/22/2007
H Adopted HB0288JC01

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Lockhart

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/22/2007
S Adopted HB0288JC01

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Cooper, Fecht, Geis, Hines, Jennings, Johnson, Meier, Peterson, Ross, Schiffer, Scott, Sessions, Townsend and Vasey.

Nays: Senator(s) Burns, Case, Coe, Decaria, Hastert, Job, Massie, Mockler, Nicholas, Perkins and Von Flatern.

Excused: Senator(s) Larson and Peck.

Ayes 17 Nays 11 Excused 2 Absent 0 Conflicts 0

HB0288JC01/AA
ADOPTED
Delete the following Senate amendments:

HB0288S3001/A

HAMMONS, BLAKE, EDWARDS, BARRASSO, DECARIA, JOHNSON

2/22/2007
Assigned Number HEA No. 0072

2/23/2007
H Speaker Signed HEA No. 0072

2/23/2007
S President Signed HEA No. 0072

2/23/2007
Governor Signed HEA No. 0072

2/23/2007
Assigned Chapter Number

Chapter No. 0126 Session Laws of Wyoming 2007.

	H.B. No. 0289
	State legal action-NEPA and ESA.

Sponsored By:
Representative(s) Childers, Brown, Cohee, Olsen, Philp and Simpson and Senator(s) Anderson, J., Coe, Jennings and Vasey
AN ACT relating to federal natural resource policy; providing for the investigation and initiation of legal action; providing the attorney general the ability to seek legal remedies as specified; and providing for an effective date.
1/23/2007
Bill Number Assigned

1/24/2007
H Received for Introduction

1/25/2007
H Introduced and Referred to H05

1/30/2007
H05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Diercks, Edmonds, Samuelson, Semlek, Teeters and Wallis

Nays: Representative(s) Blake and Zwonitzer, Dn.

Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0
1/30/2007
H Placed on General File

1/30/2007
H Rereferred to H02

2/1/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Petersen and Philp

Nays: Representative(s) Jorgensen and Warren

Ayes 5 Nays 2 Excused 0 Absent 0 Conflicts 0
2/1/2007
H Placed on General File

HB0289HS001/ADOPTED

Page 4-line 2
After "of" insert "local governments or". SAMUELSON, CHAIRMAN

HB0289HS002/ADOPTED

Page 1-line 4
Delete "providing an appropriation;".

Page 1-line 5
Delete "authorizing additional positions;".

Page 2-line 5
Delete "The attorney".

Page 2-lines 6 through 8

Delete entirely.

Page 4-lines 21 through 24
Delete entirely.

Page 5-lines 1 through 9

Delete entirely.

Page 5-line 11
Delete "3" insert "2". PHILP, CHAIRMAN

HB0289HW001/ADOPTED

Page 1-line 12
Delete "may" insert "shall".

Page 4-line 16
Delete entirely and insert "the joint agriculture, public lands and water resources interim committee".

Page 4-line 17
Delete the line through "committee". CHILDERS

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Gentile, Hallinan, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Lockhart, Lubnau, Madden, Martin, Mercer, Miller, Millin, Olsen, Petersen, Philp, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Wallis, Walsh and White

Nays: Representative(s) Alden, Blake, Edwards, Esquibel, F., Esquibel, K., Gilmore, Gingery, Goggles, Hammons, Jorgensen, Landon, McOmie, Meyer, Quarberg, Throne, Warren, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 42 Nays 18 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0290
	Subdivisions-amendments.

Sponsored By:
Representative(s) Miller and Anderson, R. and Senator(s) Jennings
AN ACT relating to subdivisions; providing amendments to the subdivision law; restricting the sale of subdivided land without a permit; amending a definition; amending the penalties; and providing for an effective date.

1/23/2007
Bill Number Assigned

1/24/2007
H Received for Introduction

1/25/2007
H Introduced and Referred to H07

1/30/2007
H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gilmore, Illoway, Martin, Miller, Quarberg and Zwonitzer, Dn.

Excused: Representative(s) Gentile and Walsh

Ayes 7 Nays 0 Excused 2 Absent 0 Conflicts 0
1/30/2007
H Placed on General File

HB0290HS001/ADOPTED

Page 1-line 16
Strike "contract to sell,".

Page 2-line 7
Reinsert stricken "or commence".

Page 2-line 8
Reinsert stricken "construction of a subdivision". ILLOWAY, CHAIRMAN

2/1/2007
H Passed CoW

2/2/2007
H Passed 2nd Reading

2/5/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Gilmore, Jaggi and Semlek

Ayes 57 Nays 3 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S07

2/15/2007
S07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Case, Cooper, Decaria, Larson and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/15/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0291
	Disabled or deceased peace officers.

Sponsored By:
Representative(s) Walsh, Davison, Esquibel, F., Gentile, Quarberg and White and Senator(s) Barrasso, Fecht and Job
AN ACT relating to peace officers; providing that dependents of peace officers totally disabled while in the scope of duty shall receive free university or community college tuition and fees as specified; providing that surviving spouses and minor dependents of peace officers killed or totally disabled while in the scope of duty shall remain eligible for employer provided health insurance as specified; amending and providing definitions; and providing for an effective date.

1/23/2007
Bill Number Assigned

1/24/2007
H Received for Introduction

1/25/2007
H Introduced and Referred to H04; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0292
	Optional sales tax-restrictions.

Sponsored By:
Representative(s) Zwonitzer, Dn. and Senator(s) Case
AN ACT relating to optional sales and use tax; providing for specific amounts for county option sales and use taxes; providing for termination of county option sales and use taxes as specified; providing for ballot propositions for county option sales and use taxes; providing conforming amendments; repealing provision for county commission renewal of county option sales and use taxes; and providing for an effective date.

1/23/2007
Bill Number Assigned

1/24/2007
H Received for Introduction

1/25/2007
H Introduced and Referred to H03; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0293
	Pari-mutuel event fees.

Sponsored By:
Representative(s) Davison, Alden, Petersen, Shepperson and Thompson and Senator(s) Burns, Hines and Schiffer
AN ACT relating to the pari-mutuel commission; reducing the amount paid to the commission by a permittee for specified pari-mutuel events; and providing for an effective date.

1/23/2007
Bill Number Assigned

1/24/2007
H Received for Introduction

1/29/2007
H Bill Withdrawn by Sponsor

	H.B. No. 0294
	Sale of land to town of Newcastle.

Sponsored By:
Representative(s) Diercks and Senator(s) Townsend
AN ACT relating to state lands; directing the sale of the surface estate interest in certain state lands to the town of Newcastle; and providing for an effective date.

1/23/2007
Bill Number Assigned

1/24/2007
H Received for Introduction

1/25/2007
H Introduced and Referred to H06

2/2/2007
H06 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Davison, Goggles, Iekel, Jaggi, Slater and Thompson

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

2/2/2007
H Passed CoW

2/5/2007
H Passed 2nd Reading

2/6/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Davison and Warren

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
2/6/2007
S Received for Introduction

2/7/2007
S Introduced and Referred to S06

2/13/2007
S06 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Burns, Coe, Massie and Mockler

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/13/2007
S Placed on General File

2/15/2007
S Passed CoW

2/16/2007
S Passed 2nd Reading

2/20/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck and Sessions

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0

2/20/2007
Assigned Number HEA No. 0062

2/20/2007
H Speaker Signed HEA No. 0062

2/20/2007
S President Signed HEA No. 0062

2/22/2007
Governor Signed HEA No. 0062

2/22/2007
Assigned Chapter Number

Chapter No. 0086 Session Laws of Wyoming 2007.
	H.B. No. 0295
	Tobacco tax increase.

Sponsored By:
Representative(s) Zwonitzer, Dv. and Senator(s) Hastert
AN ACT relating to taxation and revenue; increasing the tax rate for cigars, snuff and other tobacco products as specified; and providing for an effective date.

1/23/2007
Bill Number Assigned

1/24/2007
H Received for Introduction

1/25/2007
H Introduced and Referred to H03; No Report Prior to CoW Cutoff

2/8/2007
H03 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Anderson, R. and Zwonitzer, Dv.

Nays: Representative(s) Gilmore, Lubnau, Madden, Miller, Semlek and Walsh

Excused: Representative(s) Esquibel, K.

Ayes 2 Nays 6 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0296
	Massage therapist licensing-2.

Sponsored By:
Representative(s) Zwonitzer, Dv. and Meyer and Senator(s) Johnson
AN ACT relating to professions and occupations; providing for the licensure of massage therapists as specified; creating a licensing board; requiring a license for massage therapists as specified; providing exceptions; providing licensure requirements as specified; providing definitions; providing for revocation of the license as specified; providing a penalty; providing legislative findings; and providing for an effective date.

1/23/2007
Bill Number Assigned

1/24/2007
H Received for Introduction

1/25/2007
H Introduced and Referred to H10; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0297
	Alcohol compliance checks.

Sponsored By:
Representative(s) Diercks and Senator(s) Decaria
AN ACT relating to the sale of alcoholic beverages; providing that employees of an alcoholic beverage licensee shall not participate in compliance checks of his employer; and providing for an effective date.

1/23/2007
Bill Number Assigned

1/25/2007
H Received for Introduction

1/26/2007
H Introduced and Referred to H07

1/30/2007
H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller, Quarberg and Zwonitzer, Dn.

Excused: Representative(s) Walsh

Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0
1/30/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0298
	Public schools-youth nutrition education programs.

Sponsored By:
Representative(s) Childers, Hammons, Landon and Simpson and Senator(s) Coe, Hastert and Sessions
AN ACT relating to public schools; imposing requirements upon school districts; appropriating funds to the University of Wyoming cooperative extension service for youth nutrition education programs; authorizing a position; and providing for effective dates.

1/23/2007
Bill Number Assigned

1/25/2007
H Received for Introduction

1/26/2007
H Introduced and Referred to H04; No Report Prior to CoW Cutoff

2/23/2007
H04 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Craft, McOmie and White

Nays: Representative(s) Davison, Diercks, Goggles, Teeters and Wallis

Excused: Representative(s) Jaggi

Ayes 3 Nays 5 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0299
	Bar and grill liquor licenses.

Sponsored By:
Representative(s) Martin and Illoway and Senator(s) Decaria
AN ACT relating to liquor licenses; increasing the number of bar and grill liquor licenses available as specified; and providing for an effective date.

1/23/2007
Bill Number Assigned

1/25/2007
H Received for Introduction

1/26/2007
H Introduced and Referred to H07

1/30/2007
H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Illoway, Martin, Miller, Quarberg and Walsh

Nays: Representative(s) Gilmore and Zwonitzer, Dn.

Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0
1/30/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0300
	Adult protective services.

Sponsored By:
Representative(s) Simpson, Harvey, Millin and Warren and Senator(s) Job and Schiffer
AN ACT relating to adult protective services; modifying definitions relating to the abuse and exploitation of vulnerable adults; adding definitions; conforming existing statutes; providing for additional positions in the department of family services; providing an appropriation; and providing for an effective date.

1/23/2007
Bill Number Assigned

1/25/2007
H Received for Introduction

1/26/2007
H Introduced and Referred to H01

2/1/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
2/1/2007
H Placed on General File

2/1/2007
H Rereferred to H02

2/2/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

HB0300HS001/ADOPTED

Page 1-line 4
After "statutes;" delete balance of line.

Page 1-line 5
Delete the line through "services;".

Page 1-line 16
Delete "(b) and".

Page 2-line 1
After "(c)(intro)," delete balance of line.

Page 2-line 10
Strike "caregiver" insert "person".

Page 2-line 12
Strike "caregiver" insert "person".

Page 2-line 16
Delete "or" insert ",".

Page 2-line 17
Delete "reckless or intentional"; after "intimidation" insert "or exploitation".

Page 3-line 15
Delete "for".

Page 3-line 16
Delete entirely and insert "in violation of W.S. 6-4-304(b).".

Page 4-line 22
Delete "or agent".

Page 5-line 16
Delete new language.

Page 5-line 17
Strike "and"; after "other care" insert "and prescribed medication as".

Page 10-lines 18 through 23
Delete entirely.

Page 11-lines 6 through 16
Delete entirely.

Page 17-line 11
After "2." delete balance of line.

Page 17-line 12
Delete entirely.

Page 17-line 14
Delete "six hundred thousand dollars ($600,000.00)" insert "three hundred thousand dollars ($300,000.00)". BUCHANAN, CHAIRMAN

HB0300HS002/ADOPTED

Page 17-lines 11 through 14
Delete the first standing committee amendment (HB0300HS001/A) to these lines; further amend as follows:

Page 17-line 11
Delete "five (5)" insert "four (4)".

Page 17-line 12
After "full-time" insert "trainer".

Page 17-line 14
Delete "six hundred thousand dollars ($600,000.00)" insert "four hundred eighty thousand dollars ($480,000.00)". PHILP, CHAIRMAN

2/2/2007
H Passed CoW

HB0300H2001/FAILED

Page 1-line 5
Delete "providing an appropriation;".

Page 17-lines 11 through 16
Delete entirely including the first standing committee amendment (HB0300HS001/A) and the second standing committee amendment (HB0300HS002/A) to these lines.

Page 17-line 18
Delete "3." insert "2.". GINGERY

2/5/2007
H Passed 2nd Reading

HB0300H3001/ADOPTED

Page 1-lines 4 and 5
Delete the first standing committee amendment (HB0300HS001/A) to these lines. PHILP

2/6/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Davison and Warren

Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0
2/8/2007
S Received for Introduction

2/13/2007
S Introduced and Referred to S01

2/20/2007
S01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Decaria, Perkins, Ross and Sessions

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/20/2007
S Rereferred to S02

2/22/2007
S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/22/2007
S Placed on General File

HB0300SS001/ADOPTED (TO ENGROSSED COPY)

Page 4-line 17
After "property;" insert "or".

Page 4-lines 19 through 23
Delete and renumber.

Page 5-line 1
Delete "(C)" insert "(B)".

Page 5-line 8
After "profit" insert "or advantage".

Page 7-line 9
After "adult" delete ", his family or friends".

Page 7-line 10
Delete "the vulnerable adult" insert "he".

Page 16-line 12
After "full-time" delete "trainer". ROSS, CHAIRMAN

HB0300SS002/FAILED (TO ENGROSSED COPY)

Page 16-line 11
Delete "four (4)" insert "two (2)".

Page 16-line 14
After "fund" delete balance of line and insert "two hundred forty thousand dollars ($240,000.00)".

Page 16-line 15
Delete through "($480,000.00)". NICHOLAS, CHAIRMAN

2/23/2007
S Passed CoW

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck

Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0120

2/28/2007
H Speaker Signed HEA No. 0120

2/28/2007
S President Signed HEA No. 0120

3/8/2007
Governor Signed HEA No. 0120

3/8/2007
Assigned Chapter Number

Chapter No. 0209 Session Laws of Wyoming 2007.
	H.B. No. 0301
	Clean coal technology-2.

Sponsored By:
Representative(s) Simpson and Senator(s) Nicholas
AN ACT relating to clean coal technology; creating an account; creating a clean coal research task force; requiring a report; providing appropriations; and providing for an effective date.

1/24/2007
Bill Number Assigned

1/25/2007
H Received for Introduction

1/26/2007
H Introduced and Referred to H09

1/31/2007
H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer and Quarberg

Nays: Representative(s) Steward

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/31/2007
H Rereferred to H02

2/2/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

HB0301HS001/ADOPTED

Page 4-line 16
Delete "five million dollars" insert "two million five hundred thousand dollars ($2,500,000.00)".

Page 4-line 17
Delete "($5,000,000.00)".

Page 4-line 19
Delete "only" insert "not"; after "expended" insert "until a dollar for dollar match has been provided from non-state funds, and only". PHILP, CHAIRMAN

2/5/2007
H Passed CoW

HB0301H2001/ADOPTED

Page 2-line 10
After "(e)" insert ", or their designees".

Page 2-line 13
After "chairman" delete "to" insert ". The task force shall issue requests for proposals for research projects into clean coal technologies. The task force shall"; delete "methods to enhance" insert "proposals for".

Page 2-line 14
After "technologies," delete balance of the line and insert "subject to the following:".

Page 2-lines 15 and 16
Delete entirely and insert:

"(i) Proposals may be received from academic institutions and private industry proponents;

(ii) Proposals shall be evaluated competitively on their probable benefits to the state of Wyoming and coal programs within this state;

(iii) Proposals shall enhance and improve clean coal technologies with an emphasis on methods of combusting sub-bituminous coal at high altitudes.".

Page 2-line 21
Delete "the following".

Page 2-line 22
Delete entirely.

Page 3-line 1
Delete "(i)"; after "regarding" delete balance of the line and insert "funding specific proposals for".

Page 3-line 2
Delete line through "sustained".

Page 3-line 3
Delete ";" insert "."
Page 3-lines 5 through 8

Delete entirely.

Page 4-lines 11 through 14
Delete entirely.

Page 4-line 16
Delete "(c)" insert "(b)". HAMMONS, LOCKHART, SIMPSON

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Landon and Lockhart

Ayes 58 Nays 2 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/13/2007
S Introduced and Referred to S09

2/22/2007
S09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/22/2007
S Rereferred to S02

2/22/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Job, Meier, Nicholas, Peterson and Townsend

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/22/2007
S Placed on General File

HB0301SS001/ADOPTED (TO ENGROSSED COPY)

Page 4-line 20
Delete "not"; delete "2008" insert "2009". LARSON, CHAIRMAN

2/23/2007
S Passed CoW

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case

Excused: Senator(s) Peck

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Lockhart, Lubnau, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Landon and Madden

Ayes 58 Nays 2 Excused 0 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0121

2/28/2007
H Speaker Signed HEA No. 0121

2/28/2007
S President Signed HEA No. 0121

3/4/2007
Governor Signed HEA No. 0121

3/4/2007
Assigned Chapter Number

Chapter No. 0186 Session Laws of Wyoming 2007.
	H.B. No. 0302
	Professional assistance programs-teachers.

Sponsored By:
Representative(s) Craft, Cohee and Lubnau and Senator(s) Coe and Massie
AN ACT relating to the Wyoming professional assistance program; extending provisions of the program to teachers as specified; and providing for an effective date.

1/24/2007
Bill Number Assigned

1/25/2007
H Received for Introduction

1/26/2007
H Introduced and Referred to H04

1/30/2007
H04 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Craft, Davison, Diercks, Jaggi and Teeters

Nays: Representative(s) Goggles, McOmie, Wallis and White

Ayes 5 Nays 4 Excused 0 Absent 0 Conflicts 0
1/30/2007
H Placed on General File

2/1/2007
H Passed CoW

2/2/2007
H Passed 2nd Reading

2/5/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) White

Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Received for Introduction

2/7/2007
S Introduced and Referred to S04

2/12/2007
S04 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Coe, Jennings and Massie

Excused: Senator(s) Von Flatern

Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0
2/12/2007
S Placed on General File

2/21/2007
S Passed CoW

2/22/2007
S Passed 2nd Reading

2/23/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Excused: Senator(s) Peck and Peterson

Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0
2/23/2007
Assigned Number HEA No. 0078

2/23/2007
H Speaker Signed HEA No. 0078

2/23/2007
S President Signed HEA No. 0078

2/27/2007
Governor Signed HEA No. 0078

2/27/2007
Assigned Chapter Number

Chapter No. 0132 Session Laws of Wyoming 2007.
	H.B. No. 0303
	Youth advisory council.

Sponsored By:
Representative(s) Zwonitzer, Dn., Davison and Warren and Senator(s) Sessions
AN ACT relating to youth; creating the legislative-executive youth advisory council; providing terms; specifying duties; providing administrative duties; and providing for an effective date.

1/24/2007
Bill Number Assigned

1/25/2007
H Received for Introduction

1/26/2007
H Introduced and Referred to H04; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0304
	Investment of state funds.

Sponsored By:
Representative(s) Lockhart, Cohee, Hammons, Martin, Quarberg and Simpson and Senator(s) Coe and Larson
AN ACT relating to the state treasurer; amending limitations on legislatively designated investments as specified; and providing for an effective date.

1/24/2007
Bill Number Assigned

1/25/2007
H Received for Introduction

1/26/2007
H Introduced and Referred to H09

1/29/2007
H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer, Quarberg and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/29/2007
H Placed on General File

HB0304HS001/ADOPTED

Page 2-line 20
After "a" insert "fixed or adjustable". LOCKHART, CHAIRMAN

1/30/2007
H Passed CoW

1/31/2007
H Passed 2nd Reading

2/1/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Absent: Representative(s) Harshman

Ayes 59 Nays 0 Excused 0 Absent 1 Conflicts 0
2/5/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S03

2/13/2007
S03 Recommended Do Pass

ROLL CALL

Ayes: Senator(s) Anderson, J., Jennings, Mockler and Ross

Nays: Senator(s) Case

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/13/2007
S Placed on General File

2/15/2007
S Passed CoW

2/16/2007
S Passed 2nd Reading

2/20/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Peterson, Ross, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case, Perkins, Schiffer and Scott

Excused: Senator(s) Peck and Sessions

Ayes 24 Nays 4 Excused 2 Absent 0 Conflicts 0

2/20/2007
Assigned Number HEA No. 0063

2/20/2007
H Speaker Signed HEA No. 0063

2/20/2007
S President Signed HEA No. 0063

2/22/2007
Governor Signed HEA No. 0063

2/22/2007
Assigned Chapter Number

Chapter No. 0092 Session Laws of Wyoming 2007.
	H.B. No. 0305
	Mental Health Professions Practice Act-amendments.

Sponsored By:
Representative(s) Iekel
AN ACT relating to the Mental Health Professions Practice Act; modifying certification and provisional licensing requirements; clarifying licensure and certification reciprocity; expanding elements of prohibited sexual exploitation; and providing for an effective date.
1/24/2007
Bill Number Assigned

1/25/2007
H Received for Introduction

1/26/2007
H Introduced and Referred to H10

1/30/2007
H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Hallinan, Harvey, Iekel, Landon, Lubnau, Millin and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/30/2007
H Placed on General File

HB0305HS001/ADOPTED

Page 4-line 1
Delete "from the accredited program".

Page 6-line 13
After "to" insert "those required by".

Page 7-line 1
Strike "comparable" insert "similar".

Page 7-line 2
Strike "by" insert "of".

Page 7-line 18
After "from" delete "the" and insert "any"; after "or" delete balance of line.

Page 7-line 19
After "holder" insert "employed by the organization".

Page 8-line 5
After "from" delete "the" and insert "any"; after "or" delete balance of line and insert "certificate holder employed by the organization".

Page 8-line 6
Delete "holder". LANDON, CHAIRMAN

2/1/2007
H Passed CoW

2/2/2007
H Passed 2nd Reading

2/5/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S10

2/16/2007
S10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Fecht, Hastert and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/16/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0306
	Law enforcement interstate mutual aid.

Sponsored By:
Representative(s) Dockstader, Gingery, Jorgensen and Olsen and Senator(s) Aullman
AN ACT relating to law enforcement; providing that a mutual aid agreement may contain specific emergency events for which law enforcement may respond without the governor's approval; and providing for an effective date.

1/24/2007
Bill Number Assigned

1/25/2007
H Received for Introduction

1/26/2007
H Introduced and Referred to H01

2/2/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

HB0306HS001/ADOPTED

Page 1-line 10
Delete "7-3-903(a),".

Page 1-lines 13 and 14

Delete entirely.

Page 2-lines 1 through 17
Delete entirely. BUCHANAN, CHAIRMAN

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S07

2/15/2007
S07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Case, Cooper, Decaria, Larson and Scott

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/15/2007
S Placed on General File

HB0306SS001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 1
Delete "amending the events to".

Page 1-line 2
Delete.

Page 1-line 3
Delete through "agreement;".

Page 1-line 10
After "W.S." insert "7-3-903(a) and".

Page 1-line 11
Delete "and 7-3-908".

Page 1-After line 11
Insert:

"7-3-903. Authorization to enter agreement; general content; authority of law enforcement employee.

(a) Any one (1) or more law enforcement agencies of this state may enter into a mutual aid agreement with any one (1) or more law enforcement agencies of an adjoining state or the United States to render assistance in the provision of the law enforcement or emergency services that the requesting party is authorized by law to perform. Except as authorized by W.S. 7-3-904(b), any agreement under this act shall be limited to providing assistance in an emergency or special event as determined by the governor. The governor shall have emergency procedures in place for immediate approval of any mutual aid agreement, which may include oral authorization by the governor, subject to subsequent written agreement as provided by this act. If required by applicable law, the agreement shall be authorized and approved by the governing body of each party to the agreement.".

Page 2-lines 5 through 11
Delete. CASE, CHAIRMAN

2/22/2007
S Passed CoW

2/23/2007
S Passed 2nd Reading

2/26/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Larson, Massie, Meier, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Mockler

Excused: Senator(s) Peck

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Childers

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0106

2/28/2007
H Speaker Signed HEA No. 0106

2/28/2007
S President Signed HEA No. 0106

3/4/2007
Governor Signed HEA No. 0106

3/4/2007
Assigned Chapter Number

Chapter No. 0179 Session Laws of Wyoming 2007.
	H.B. No. 0307
	Water management flexibility-2.

Sponsored By:
Representative(s) Berger and Dockstader and Senator(s) Vasey
AN ACT relating to water; providing for temporary water rights as specified; providing a definition; providing procedures; and providing for an effective date.

1/25/2007
Bill Number Assigned

1/26/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H05; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0308
	Forcible entry and detainer.

Sponsored By:
Representative(s) Brown, Lubnau and Simpson
AN ACT relating to civil actions; providing for forcible entry and detainer actions upon foreclosure of executory contracts for the purchase of real property as specified; and providing for an effective date.
1/25/2007
Bill Number Assigned

1/26/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H01

2/2/2007
H01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Buchanan, Dockstader, Gingery, Mercer, Olsen, Shepperson and Throne

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

HB0308HS001/ADOPTED

Page 1-line 17
After "contract" insert ", such as a contract for deed,". BUCHANAN, CHAIRMAN

HB0308HW001/ADOPTED

Page 1-line 2
Delete "contracts" insert "executory contracts for the purchase of real property".

Page 1-line 3
Delete "for deed". BROWN

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S01; No Report Prior to CoW Cutoff

2/21/2007
S01 Motion to Do Pass Failed

ROLL CALL
Ayes: Senator(s) Burns and Decaria

Nays: Senator(s) Perkins, Ross and Sessions

Ayes 2 Nays 3 Excused 0 Absent 0 Conflicts 0
	H.B. No. 0309
	Aboveground storage tanks.

Sponsored By:
Representative(s) Philp and Senator(s) Vasey
AN ACT relating to environmental quality; providing deadlines relating to aboveground storage tanks as specified; providing a sunset; and providing for an effective date.

1/25/2007
Bill Number Assigned

1/26/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H09

2/2/2007
H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Edmonds, Esquibel, F., Hammons, Harvey, Lockhart, Meyer, Quarberg and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S09

2/16/2007
S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Cooper, Fecht, Larson and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/16/2007
S Placed on General File

2/22/2007
S Passed CoW

2/23/2007
S Passed 2nd Reading

2/26/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Case, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Job, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Peterson, Ross, Schiffer, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Jennings, Perkins and Scott

Excused: Senator(s) Peck

Ayes 26 Nays 3 Excused 1 Absent 0 Conflicts 0
2/26/2007
Assigned Number HEA No. 0093

2/27/2007
H Speaker Signed HEA No. 0093

2/27/2007
S President Signed HEA No. 0093

3/4/2007
Governor Signed HEA No. 0093

3/4/2007
Assigned Chapter Number

Chapter No. 0172 Session Laws of Wyoming 2007.
	H.B. No. 0310
	Coal impact tax.

Sponsored By:
Representative(s) Esquibel, K., Gilmore, Thompson and Zwonitzer, Dv. and Senator(s) Hastert
AN ACT relating to taxation and revenue; increasing the severance tax on coal as specified; providing an exemption; providing conforming amendments; and providing for an effective date.

1/25/2007
Bill Number Assigned

1/29/2007
H Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0311
	Predatory animals.

Sponsored By:
Representative(s) Diercks
AN ACT relating to predatory animals; authorizing entry on property to destroy predatory animals as specified; providing for the filing of an application to eradicate predatory animals; and providing for an effective date.

1/25/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H05; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0312
	Sales and use tax-utilities.

Sponsored By:
Representative(s) Zwonitzer, Dn.
AN ACT relating to taxation and revenue; providing for a sales and use tax exemption on the sale of public utilities as specified; providing an appropriation; requiring a report; and providing for an effective date.

1/26/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H03; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0313
	Use of false documents.

Sponsored By:
Representative(s) Illoway and Senator(s) Barrasso
AN ACT relating to crimes and offenses; creating a crime involving the use of false identity, citizenship or resident alien documents; providing a penalty; providing for seizure; and providing for an effective date.
1/26/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H07

2/1/2007
H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Quarberg, Walsh and Zwonitzer, Dn.

Nays: Representative(s) Miller

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
2/1/2007
H Placed on General File

HB0313HS001/ADOPTED

Page 1-line 2
After "false" insert "identity,".

Page 1-line 10
After "false" insert "identity,".

Page 1-line 14
After "true" insert "identity,".

Page 2-line 4
After "employee of" insert "any local government or".

Page 2-line 17
After "employee," insert "the local government,". ILLOWAY, CHAIRMAN

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Gentile, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Brechtel, Diercks, Esquibel, F., Esquibel, K., Gilmore, Gingery, Goggles, Miller, Philp, Wallis and Warren

Ayes 49 Nays 11 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/13/2007
S Introduced and Referred to S06

2/15/2007
S06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Burns, Coe and Massie

Nays: Senator(s) Mockler

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/15/2007
S Placed on General File

HB0313SS001/ADOPTED (TO ENGROSSED COPY)

Page 1-line 13
After "who" insert "intentionally".

Page 1-line 14
After "status" insert "to obtain access to public resources or services".

Page 2-line 4
After "(b)" delete balance of line and insert "An official".

Page 2-line 5
Delete.

Page 2-line 6
Delete "subdivision thereof".

Page 2-line 7
Delete "for any public benefit,".

Page 2-line 8
Delete "including an application"; after "license" insert "or Wyoming identification card issued by the Wyoming department of transportation".

Page 2-line 9
Delete "reasonable" insert "probable".

Page 2-line 16
Delete "The official".

Page 2-lines 17 through 20
Delete. BURNS, CHAIRMAN

2/22/2007
S Passed CoW

2/23/2007
S Passed 2nd Reading

2/26/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Burns, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Scott, Sessions, Townsend, Vasey and Von Flatern.

Nays: Senator(s) Anderson, J., Case, Coe, Job and Schiffer

Excused: Senator(s) Peck

Ayes 24 Nays 5 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Childers

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0109

2/28/2007
H Speaker Signed HEA No. 0109

2/28/2007
S President Signed HEA No. 0109

3/8/2007
Governor Signed HEA No. 0109

3/8/2007
Assigned Chapter Number

Chapter No. 0214 Session Laws of Wyoming 2007.
	H.B. No. 0314
	License plate renewal.

Sponsored By:
Representative(s) Semlek
AN ACT relating to motor vehicles; providing for retention and extended use of license plates as specified; and providing for an effective date.

1/26/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H08; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0315
	Community college-capital construction levy-2.

Sponsored By:
Representative(s) Semlek and Senator(s) Meier
AN ACT relating to taxation and revenue; imposing a statewide mill levy for community college capital construction as specified; creating the community college capital construction trust fund and designating the fund as inviolate pursuant to article 15, section 20 of the Wyoming Constitution; providing for investment of fund revenues by state treasurer; depositing revenues into separate account for allocation to community colleges for capital construction projects subject to prescribed conditions, community college commission approval and legislative appropriation; imposing building needs assessment, planning, evaluation and review responsibilities upon the commission; specifying review system components; providing an appropriation; and providing for effective dates.

1/26/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H03

1/31/2007
H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Gilmore, Miller, Semlek and Zwonitzer, Dv.

Nays: Representative(s) Lubnau, Madden and Walsh

Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0
1/31/2007
H Placed on General File

1/31/2007
H Rereferred to H02

2/2/2007
H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Failed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Berger, Brechtel, Buchanan, Diercks, Edwards, Esquibel, F., Esquibel, K., Harshman, Jaggi, Jones, Jorgensen, Millin, Philp, Semlek, Teeters, Warren, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Bagby, Blake, Brown, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harvey, Iekel, Illoway, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Olsen, Petersen, Quarberg, Samuelson, Shepperson, Simpson, Slater, Steward, Thompson, Throne, Wallis, Walsh and White

Ayes 20 Nays 40 Excused 0 Absent 0 Conflicts 0
	H.B. No. 0316
	Nursing-religious exclusions.

Sponsored By:
Representative(s) Miller
AN ACT relating to nurses; providing an exemption for a person who cares for the sick in accordance with certain religious practices; and providing for an effective date.

1/26/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/30/2007
H Introduced and Referred to H10; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0317
	Prescription drug substitution.

Sponsored By:
Representative(s) Millin, Hallinan and Zwonitzer, Dn. and Senator(s) Hastert and Massie
AN ACT relating to pharmacists; providing that a pharmacist may not substitute an anti-epileptic drug without consent; and providing for an effective date.

1/26/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H10; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0318
	State lands leasing procedures.

Sponsored By:
Representative(s) Samuelson and Senator(s) Geis and Nicholas
AN ACT relating to state lands; amending conditions that must be met by a lessee applying to renew an expiring lease on state lands; restructuring and renumbering provisions; repealing a lease renewal provision; and providing for an effective date.

1/26/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H05

1/30/2007
H05 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Brechtel, Diercks, Edmonds, Samuelson, Semlek, Teeters, Wallis and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
1/30/2007
H Placed on General File

1/31/2007
H Passed CoW

2/1/2007
H Passed 2nd Reading

2/2/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Gingery

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/2/2007
S Received for Introduction

2/5/2007
S Introduced and Referred to S05

2/12/2007
S05 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Geis, Johnson, Perkins and Vasey

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/12/2007
S Placed on General File

HB0318SS001/ADOPTED

Page 1-line 3
After "provisions;" insert "repealing a lease renewal provision;".

Page 2-line 1
Strike "Except as herein provided" insert "(b) In leasing vacant lands".

Page 2-line 14
Delete "(b)" insert "(c)".

Page 2-line 21
Reinsert stricken "using the".

Page 2-line 22
Reinsert stricken language.

Page 2-line 23
Reinsert stricken "36‑5‑101(b),".

Page 2-line 24
Delete "comparable"; after "land" delete new language.

Page 3-line 2
Delete "(c)" insert "(d)".

Page 3-line 15
Delete "(d)" insert "(f)".

Page 4-line 1
Delete "(e)" insert "(g)".

Page 4-lines 5 through 16
Delete.

Page 4-after line 16
Insert and renumber:

"Section 2. W.S. 36‑5‑105(e) is repealed.".

Page 4-line 18
Delete "2" insert "3". GEIS, CHAIRMAN

2/15/2007
S Passed CoW

2/16/2007
S Passed 2nd Reading

2/20/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Coe, Cooper, Fecht, Geis, Hastert, Hines, Jennings, Job, Johnson, Meier, Nicholas, Perkins, Peterson, Ross, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case, Decaria, Larson, Massie and Mockler

Excused: Senator(s) Peck and Sessions

Conflicts: Senator(s) Burns, Schiffer and Scott

Ayes 20 Nays 5 Excused 2 Absent 0 Conflicts 3
2/20/2007
H Received for Concurrence

2/21/2007
H Did Concur

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Lockhart

Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0
2/21/2007
Assigned Number HEA No. 0068

2/21/2007
H Speaker Signed HEA No. 0068

2/21/2007
S President Signed HEA No. 0068

2/23/2007
Governor Signed HEA No. 0068

2/23/2007
Assigned Chapter Number

Chapter No. 0111 Session Laws of Wyoming 2007.
	H.B. No. 0319
	Sales and use tax exemption-renewable resources.

Sponsored By:
Representative(s) Anderson, R., Meyer and Throne and Senator(s) Coe and Vasey
AN ACT relating to sales and use tax; delaying the repeal date for the sales and use tax exemptions for equipment used in the generation of renewable resources; requiring a report; and providing for an effective date.

1/26/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H03

1/31/2007
H03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Gilmore, Lubnau, Madden, Miller, Semlek and Walsh

Nays: Representative(s) Zwonitzer, Dv.

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/31/2007
H Placed on General File

2/2/2007
H Failed CoW; Indef Postponed

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Blake, Brechtel, Brown, Childers, Craft, Dockstader, Esquibel, F., Hammons, Harshman, Illoway, Lockhart, Lubnau, Martin, Meyer, Olsen, Semlek, Steward, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dn.

Nays: Representative(s) Alden, Berger, Buchanan, Cohee, Davison, Diercks, Edmonds, Edwards, Esquibel, K., Gilmore, Gingery, Goggles, Hallinan, Harvey, Iekel, Jaggi, Jones, Jorgensen, Landon, Madden, McOmie, Mercer, Miller, Millin, Petersen, Philp, Quarberg, Samuelson, Shepperson, Slater, Teeters and Zwonitzer, Dv.

Excused: Representative(s) Gentile and Simpson

Ayes 26 Nays 32 Excused 2 Absent 0 Conflicts 0
2/5/2007
H Suspended Rules 10-5 (C)

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren and White

Nays: Representative(s) Jorgensen, Landon, Miller, Shepperson, Zwonitzer, Dn. and Zwonitzer, Dv.

Absent: Representative(s) Gilmore

Ayes 53 Nays 6 Excused 0 Absent 1 Conflicts 0
2/5/2007
H Suspended Rules 24-12 (c)

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Lockhart, Lubnau, Madden, Martin, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren and White

Nays: Representative(s) Jorgensen, Landon, McOmie, Miller, Shepperson, Zwonitzer, Dn. and Zwonitzer, Dv.

Absent: Representative(s) Gilmore

Ayes 52 Nays 7 Excused 0 Absent 1 Conflicts 0
2/5/2007
H Reconsidered

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Lockhart, Lubnau, Martin, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dn.

Nays: Representative(s) Cohee, Gilmore, Landon, Madden, McOmie, Miller, Shepperson and Zwonitzer, Dv.

Ayes 52 Nays 8 Excused 0 Absent 0 Conflicts 0
2/5/2007
H Passed CoW

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Lockhart, Lubnau, Martin, Mercer, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dn.

Nays: Representative(s) Cohee, Gilmore, Hallinan, Jorgensen, Landon, Madden, McOmie, Miller, Shepperson and Zwonitzer, Dv.

Ayes 50 Nays 10 Excused 0 Absent 0 Conflicts 0
HB0319H2001/FAILED

Page 1-line 3
After "resources" insert "under modified conditions as specified".

Page 2-line 20
After "operational." insert "On and after July 1, 2008, the exemption provided in this subparagraph shall apply only to equipment used in leading edge technologies not currently in use in this state as of March 1, 2007.".

Page 3-line 23
After "operational." insert "On and after July 1, 2008, the exemption provided in this subparagraph shall apply only to equipment used in leading edge technologies not currently in use in this state as of March 1, 2007.". ZWONITZER, DV.

2/6/2007
H Passed 2nd Reading

HB0319H3001/ADOPTED

Page 1-line 3
After "resources;" insert "requiring a report;".

Page 3-After line 24
Insert

"Section 2. The department of revenue shall report on or before September 1, 2009 to the governor and the joint revenue interim committee on the total fiscal impact of the exemptions granted by W.S. 39-15-105(a)(viii)(N) and 39-16-105(a)(viii)(C). The report shall include any recommendations for statutory changes.".

Page 4-line 2

Delete "2." insert "3.". ANDERSON, R.

HB0319H3002/ADOPTED

Page 2-line 8
After "hydro," insert "nuclear power,".

Page 3-line 11
After "hydro," insert "nuclear power,". EDWARDS

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Berger, Blake, Brechtel, Brown, Buchanan, Childers, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Hallinan, Hammons, Harshman, Harvey, Illoway, Jaggi, Jones, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dn.

Nays: Representative(s) Bagby, Cohee, Goggles, Iekel, Jorgensen and Zwonitzer, Dv.

Ayes 54 Nays 6 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S03

2/13/2007
S03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Jennings, Mockler and Ross

Nays: Senator(s) Case

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/13/2007
S Placed on General File

HB0319SS001/ADOPTED (TO ENGROSSED COPY)

Page 2-line 8
Delete "nuclear".

Page 2-line 9
Delete "power,".

Page 3-line 12
Delete "nuclear".

Page 3-line 13
Delete "power,". ANDERSON, J. CHAIRMAN

2/22/2007
S Passed CoW

2/23/2007
S Passed 2nd Reading

2/26/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Coe, Cooper, Decaria, Fecht, Hines, Jennings, Johnson, Larson, Meier, Nicholas, Peterson, Ross, Scott, Townsend, Vasey and Von Flatern

Nays: Senator(s) Burns, Case, Geis, Hastert, Job, Massie, Mockler, Perkins, Schiffer and Sessions

Excused: Senator(s) Peck

Ayes 19 Nays 10 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Received for Concurrence

2/27/2007
H Did Not Concur

ROLL CALL
Ayes: Representative(s) Alden, Blake, Craft, Gentile, Lockhart, Lubnau, Madden, Martin, Millin, Thompson, Throne and Warren

Nays: Representative(s) Anderson, R., Bagby, Berger, Brechtel, Brown, Buchanan, Cohee, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, McOmie, Mercer, Meyer, Miller, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Excused: Representative(s) Childers

Ayes 12 Nays 47 Excused 1 Absent 0 Conflicts 0
2/27/2007
H Appointed JCC01 Members

Representative(s) Miller, Edwards and Lockhart

2/27/2007
S Appointed JCC01 Members

Senator(s) Anderson, J., Ross and Mockler

2/28/2007
H Did Not Adopt HB0319JC01

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Brechtel, Buchanan, Cohee, Craft, Gentile, Gilmore, Goggles, Hammons, Harvey, Illoway, Lockhart, Lubnau, Martin, Mercer, Meyer, Olsen, Petersen, Philp, Quarberg, Samuelson, Simpson, Steward, Teeters, Thompson, Throne and Warren

Nays: Representative(s) Blake, Brown, Childers, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gingery, Hallinan, Harshman, Iekel, Jaggi, Jones, Jorgensen, Landon, Madden, McOmie, Miller, Millin, Semlek, Shepperson, Slater, Wallis, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 30 Nays 30 Excused 0 Absent 0 Conflicts 0
HB0319JC01/F
FAILED
Pursuant to Joint Rule 2-4, the House recedes from its non-concurrence and adopts the following Senate amendment:

HB0319SS001/A

EDWARDS, LOCKHART, ANDERSON, J., MOCKLER, ROSS

2/28/2007
H Appointed JCC02 Members

Representative(s) Hammons, Davison and Quarberg

3/1/2007
S Appointed JCC02 Members

Senator(s) Anderson J., Mockler and Ross

3/1/2007
H Adopted HB0319JC02 and Recedes from Nonconcurrence
ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hammons, Harvey, Iekel, Illoway, Jaggi, Jones, Lockhart, Lubnau, Madden, Martin, McOmie, Meyer, Miller, Millin, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dn.

Nays: Representative(s) Gingery, Hallinan, Harshman, Jorgensen, Landon, Mercer and Zwonitzer, Dv.

Excused: Representative(s) Olsen

Ayes 52 Nays 7 Excused 1 Absent 0 Conflicts 0
HB0319JC02/A
ADOPTED

Pursuant to Joint Rule 2-4, the House recedes from its non-concurrence and adopts the following Senate amendment:

HB0319SS001/AE

HAMMONS, DAVISON, QUARBERG, ANDERSON, J., MOCKLER, ROSS

3/1/2007
Assigned Number HEA No. 0127

3/1/2007
H Speaker Signed HEA No. 0127

3/1/2007
S President Signed HEA No. 0127

3/6/2007
Governor Signed HEA No. 0127

3/6/2007
Assigned Chapter Number

Chapter No. 0188 Session Laws of Wyoming 2007.

	H.B. No. 0320
	Wyoming health information organization-pilot.

Sponsored By:
Representative(s) Simpson and Lubnau and Senator(s) Von Flatern
AN ACT relating to public health and safety; providing for an electronic health records pilot program; providing for the designation of a regional health information organization; providing for contracting with the regional health information organization for development of a system of electronic health records; providing priorities in system development; providing protections for patient privacy; establishing a crime for misuse of electronic health records as specified; providing an appropriation; authorizing a position; and providing for an effective date.
1/26/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/30/2007
H Introduced and Referred to H10

2/1/2007
H10 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gentile, Harvey, Iekel, Landon, Lubnau, Millin and Steward

Nays: Representative(s) Hallinan

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
2/1/2007
H Placed on General File

2/1/2007
H Rereferred to H02

2/2/2007
H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

HB0320HS001/ADOPTED

Page 1-line 9
After "appropriation;" insert "authorizing a position;".

Page 12-line 23
After "2008," delete balance of line and insert "eighty thousand dollars ($80,000.00) and".

Page 13-line 1
Delete "two (2)" insert "one (1)"; delete "positions are" insert "position is". PHILP, CHAIRMAN

2/5/2007
H Passed CoW

HB0320H2001/ADOPTED

Page 5-line 19
Delete "subsection (f) of this section" insert "W.S. 35-29-106(f)".

Page 13-line 1
Delete "additional" insert "at will employee contract". PHILP, SIMPSON

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brown, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gingery, Goggles, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Brechtel, Buchanan, Gilmore, Hallinan and Mercer

Ayes 55 Nays 5 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S10

2/14/2007
S10 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Aullman, Fecht, Hastert and Scott

Conflicts: Senator(s) Barrasso

Ayes 4 Nays 0 Excused 0 Absent 0 Conflicts 1
2/14/2007
S Rereferred to S02

2/21/2007
S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Meier, Nicholas, Peterson and Townsend

Nays: Senator(s) Job

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/22/2007
S Placed on General File; Did Not Consider in CoW

	H.B. No. 0321
	Clean coal research.

Sponsored By:
Representative(s) Lockhart and Senator(s) Townsend
AN ACT relating to clean coal technology; creating an abandoned mine land funds reserve account; creating a clean coal research task force; requiring a report; providing appropriations; and providing for an effective date.

1/29/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H09; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.B. No. 0322
	Recreation facilities-sales and use tax exemption.

Sponsored By:
Representative(s) Simpson and Senator(s) Larson
AN ACT relating to sales and use tax; providing an exemption from sales and use taxes for the purchase of certain equipment used in the construction, upgrade or retrofit of major recreational facilities as specified; providing a sunset; requiring a report; and providing for an effective date.

1/29/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H03

2/2/2007
H03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Lubnau, Miller, Semlek and Walsh

Nays: Representative(s) Gilmore, Madden and Zwonitzer, Dv.

Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

HB0322HS001/ADOPTED

Page 2-line 7
Delete "to a".

Page 2-line 8
Delete "single taxpayer".

Page 3-line 12
Delete "to a".

Page 3-line 13
Delete "single taxpayer". ANDERSON, R., CHAIRMAN

2/5/2007
H Passed CoW

HB0322H2001/ADOPTED

Page 1-line 4
After "specified;" insert "providing a sunset;".

Page 2-line 24
After "activities." insert "This subparagraph is repealed effective July 1, 2011."
Page 4-line 5
After "activities." insert "This subparagraph is repealed effective July 1, 2011." MADDEN, ANDERSON, R.

HB0322H2002.01/ADOPTED (CORRECTED COPY)

 (DIVIDED AMENDMENT)

Page 2-line 21
Delete "winter" insert "seasonal".

Page 4-line 2
Delete "winter" insert "seasonal". ZWONITZER, DV.

HB0322H2002.02/FAILED (CORRECTED COPY)

Page 2-line 6
Delete "two hundred".

Page 2-line 7
Delete the line through "($200,000.00)" insert "ten thousand dollars ($10,000.00)".

Page 2-line 20
After "for" insert "tourist attractions,".

Page 3-line 11
Delete "two hundred".

Page 3-line 12
Delete the line through "($200,000.00)" insert "ten thousand dollars ($10,000.00)".

Page 4-line 1
After "for" insert "tourist attractions,". ZWONITZER, DV.

2/6/2007
H Passed 2nd Reading

HB0322H3001/ADOPTED

Page 1-line 4
After "specified;" insert "requiring a report;".

Page 4-After line 5
Insert

"Section 2. The department of revenue shall report on or before September 1, 2009 to the governor and the joint revenue interim committee on the total fiscal impact of the exemptions granted by W.S. 39-15-105(a)(viii)(S) and 39-16-105(a)(viii)(H). The report shall include any recommendations for statutory changes.".

Page 4-line 7

Delete "2." insert "3.". ANDERSON, R.

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Berger, Brechtel, Brown, Buchanan, Childers, Cohee, Dockstader, Edmonds, Edwards, Esquibel, K., Gingery, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Lockhart, Lubnau, Mercer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Shepperson, Simpson, Slater, Teeters, Wallis, Walsh, White and Zwonitzer, Dn.

Nays: Representative(s) Anderson, R., Blake, Craft, Davison, Diercks, Esquibel, F., Gentile, Gilmore, Goggles, Hallinan, Hammons, Jorgensen, Landon, Madden, Martin, McOmie, Meyer, Semlek, Steward, Thompson, Throne, Warren and Zwonitzer, Dv.

Ayes 37 Nays 23 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0323
	Hospitals-participation in state retirement.

Sponsored By:
Representative(s) Edwards, Hallinan and Hammons
AN ACT relating to the Wyoming retirement system; allowing county and special hospitals to participate in the retirement system; prohibiting participation in multiple retirement programs as specified; amending a definition; conditioning implementation upon receipt of required payments; providing for funding; and providing for an effective date.

1/29/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/30/2007
H Introduced and Referred to H07

2/1/2007
H07 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller, Quarberg, Walsh and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
2/1/2007
H Placed on General File; Did Not Consider in CoW

	H.B. No. 0324
	Process servers.

Sponsored By:
Representative(s) Zwonitzer, Dn.
AN ACT relating to civil procedure; requiring process servers who are not the sheriff to submit to criminal background checks prior to being appointed by the court to serve civil process or court orders; conforming provisions; and providing for an effective date.

1/29/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H01; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0325
	Discrimination.

Sponsored By:
Representative(s) Zwonitzer, Dn. and Warren
AN ACT relating to discrimination; prohibiting discrimination based on sexual orientation as specified; and providing for an effective date.

1/29/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H01; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0326
	University of Wyoming specialty license plate.

Sponsored By:
Representative(s) Slater, Brown, Edwards, Esquibel, F., Walsh and Senator(s) Barrasso, Coe and Nicholas
AN ACT relating to motor vehicle license plates; authorizing special University of Wyoming license plates; specifying requirements; providing for termination of the issuance of the special plates and report of the termination as specified; providing for a fee and use of fees for student support and financial aid as specified; providing a continuous appropriation; providing for administration; authorizing rulemaking; and providing for an effective date.

1/29/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H08

2/2/2007
H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hallinan, Hammons, Madden, Slater, White and Zwonitzer, Dv.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

2/5/2007
H Passed CoW

HB0326H2001/FAILED

Page 3-line 13
Delete "hundred dollars ($100.00)" insert "thousand dollars ($1,000.00)". ANDERSON, R.

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Bagby, Berger, Blake, Brechtel, Brown, Childers, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Illoway, Jaggi, Jones, Jorgensen, Lockhart, Lubnau, Madden, Martin, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Anderson, R., Buchanan, Cohee, Iekel, Landon, McOmie, Quarberg and Teeters

Ayes 52 Nays 8 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S08

2/15/2007
S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barrasso, Hastert and Von Flatern

Nays: Senator(s) Geis and Johnson

Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0
2/15/2007
S Placed on General File

2/23/2007
S Passed CoW

2/26/2007
S Passed 2nd Reading

2/27/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Coe, Cooper, Decaria, Fecht, Hastert, Hines, Jennings, Job, Larson, Massie, Meier, Nicholas, Perkins, Peterson, Ross, Scott, Townsend, Vasey and Von Flatern

Nays: Senator(s) Burns, Case, Geis, Johnson, Mockler, Schiffer and Sessions

Excused: Senator(s) Peck

Ayes 22 Nays 7 Excused 1 Absent 0 Conflicts 0
2/27/2007
Assigned Number HEA No. 0101

2/27/2007
H Speaker Signed HEA No. 0101

2/28/2007
S President Signed HEA No. 0101

3/8/2007
Governor Signed HEA No. 0101

3/8/2007
Assigned Chapter Number

Chapter No. 0213 Session Laws of Wyoming 2007.
	H.B. No. 0327
	Restrictions on public benefits.

Sponsored By:
Representative(s) Cohee, Buchanan and Thompson
AN ACT relating to public benefits; requiring verification of lawful presence in the United States upon application for public benefits; providing a penalty; and providing for an effective date.

1/29/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H07

2/1/2007
H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Miller, Quarberg, Walsh and Zwonitzer, Dn.

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
2/1/2007
H Placed on General File

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

HB0327H3001/FAILED

Page 1-line 3
After "benefits" insert "as specified".

Page 2-line 15
Delete "or" insert ","; after "law" insert ", or for any program partially funded by federal funds".

Page 2-line 19
Delete "or for federal".

Page 2-line 20
Delete "public benefits".

Page 4-line 21
Delete "federal public benefits or".

Page 6-line 1
Delete "federal public".

Page 6-line 2
Delete "benefits or". LANDON

2/7/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Berger, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Gentile, Gingery, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Olsen, Petersen, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Walsh, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Bagby, Blake, Diercks, Esquibel, F., Esquibel, K., Gilmore, Goggles, Jorgensen, Landon, Millin, Philp, Throne, Wallis and Warren

Ayes 46 Nays 14 Excused 0 Absent 0 Conflicts 0
2/7/2007
S Received for Introduction

2/9/2007
S Introduced and Referred to S03; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.B. No. 0328
	Game and fish-wolf management-2.

Sponsored By:
Representative(s) Simpson and Cohee
AN ACT relating to game and fish; providing for aggressive management of wolves; providing for monitoring of wolf population and movements; providing for waiver of license fees; providing for rules and regulations; providing for an appropriation; and providing for an effective date.

1/29/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H06; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0329
	Local option sales and use tax.

Sponsored By:
Representative(s) Harshman and Cohee and Senator(s) Mockler
AN ACT relating to taxation and revenue; authorizing an increase in the optional sales and use tax for general purposes as specified; increasing the maximum limit of specified local optional taxes; and providing for an effective date.

1/29/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/29/2007
H Introduced and Referred to H03

1/31/2007
H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Anderson, R., Esquibel, K., Gilmore, Lubnau, Miller, Semlek, Walsh and Zwonitzer, Dv.

Nays: Representative(s) Madden

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/31/2007
H Placed on General File

2/2/2007
H Passed CoW

2/5/2007
H Passed 2nd Reading

2/6/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Diercks, Dockstader, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Jaggi, Jones, Jorgensen, Lockhart, Lubnau, Martin, Meyer, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Blake, Edmonds, Iekel, Illoway, Landon, Madden, McOmie, Mercer, Miller and White

Excused: Representative(s) Davison and Warren

Ayes 48 Nays 10 Excused 2 Absent 0 Conflicts 0
2/6/2007
S Received for Introduction

2/7/2007
S Introduced and Referred to S03

2/13/2007
S03 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, J., Case, Jennings, Mockler and Ross

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/13/2007
S Placed on General File

2/21/2007
S Passed CoW

2/22/2007
S Passed 2nd Reading

2/23/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Jennings, Job, Larson, Massie, Meier, Mockler, Nicholas, Ross, Schiffer, Sessions, Townsend, Vasey and Von Flatern.

Nays: Senator(s) Case, Johnson, Perkins and Scott

Excused: Senator(s) Peck and Peterson

Ayes 24 Nays 4 Excused 2 Absent 0 Conflicts 0
2/23/2007
Assigned Number HEA No. 0079

2/23/2007
H Speaker Signed HEA No. 0079

2/23/2007
S President Signed HEA No. 0079

2/27/2007
Governor Signed HEA No. 0079

2/27/2007
Assigned Chapter Number

Chapter No. 0133 Session Laws of Wyoming 2007.
	H.B. No. 0330
	Natural gas valuation.

Sponsored By:
Representative(s) Anderson, R., Cohee, Lubnau, Mercer and Wallis
AN ACT relating to taxation and revenue; providing for the valuation of certain natural gas for taxation purposes; providing definitions; requiring a report; specifying applicability; and providing for an effective date.

1/29/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/30/2007
H Introduced and Referred to H03; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.B. No. 0331
	Health care system reform task force.

Sponsored By:
Representative(s) Jorgensen, Hammons, Lubnau and Philp and Senator(s) Larson and Massie
AN ACT relating to healthcare; creating a health care system reform task force; requiring a report; providing for an appropriation; and providing for an effective date.

1/29/2007
Bill Number Assigned

1/29/2007
H Received for Introduction

1/31/2007
H Introduced and Referred to H10

2/1/2007
H10 Recommended Amend and Do Pass

ROLL CALL

Ayes: Representative(s) Esquibel, K., Gentile, Hallinan, Harvey, Iekel, Landon, Lubnau, Millin and Steward

Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0
2/1/2007
H Placed on General File

2/1/2007
H Rereferred to H02

2/2/2007
H02 Recommended Do Pass

ROLL CALL

Ayes: Representative(s) Berger, Harshman, Jones, Jorgensen, Petersen, Philp and Warren

Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
2/2/2007
H Placed on General File

HB0331HS001/ADOPTED

Page 2-line 17
After "chairman to" delete balance of line and insert "review works in progress, recommendations and proposals of the healthcare commission to promote access to and affordability of health care and health insurance. Potential elements promoting access and affordability to be forwarded to the task force for review may include, but are not exclusively limited to:".

Page 2-lines 18 and 19
Delete entirely.

Page 4-line 1
Before "Recommend" insert "In conjunction with the healthcare commission,".

Page 4-line 2
After "session" delete balance of line and insert "and assist the healthcare commission in determining and prioritizing potential issues with respect to access and affordability of health care and health insurance for subsequent legislative action; and".

Page 4-lines 3 and 4
Delete entirely.

Page 4-line 6
Before "Define" insert "In conjunction with the healthcare commission,".

Page 4-line 11
After "(f)" insert "In conjunction with the healthcare commission,".

Page 4-line 15
After "insurance" delete balance of line and insert ".".

Page 4-lines 16 and 17
Delete entirely. LANDON, CHAIRMAN

2/5/2007
H Passed CoW

2/6/2007
H Passed 2nd Reading

2/7/2007
H Passed 3rd Reading

ROLL CALL

Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brown, Childers, Craft, Davison, Diercks, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Jorgensen, Landon, Lockhart, Lubnau, Martin, Meyer, Miller, Millin, Petersen, Philp, Simpson, Slater, Steward, Thompson, Throne, Walsh, Warren, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Brechtel, Buchanan, Cohee, Dockstader, Edmonds, Gingery, Illoway, Jaggi, Jones, Madden, McOmie, Mercer, Olsen, Quarberg, Samuelson, Semlek, Shepperson, Teeters, Wallis and White.

Ayes 40 Nays 20 Excused 0 Absent 0 Conflicts 0
2/9/2007
S Received for Introduction; No Further Action Prior to CoW Cutoff

	H.B. No. 0332
	Bingo.

Sponsored By:
Representative(s) Childers
AN ACT relating to gambling; repealing definition of "bingo game" created by a 2007 enrolled act; and providing for an effective date.
2/13/2007
Bill Number Assigned

2/13/2007
H Received for Introduction

2/13/2007
H Failed Introduction

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Edwards, Esquibel, F., Esquibel, K., Gilmore, Hallinan, Harshman, Harvey, Iekel, Illoway, Jones, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Olsen, Philp, Samuelson, Simpson, Slater, Steward, Thompson, Throne, Walsh, Warren and White

Nays: Representative(s) Alden, Brechtel, Davison, Diercks, Dockstader, Edmonds, Gentile, Gingery, Hammons, Jaggi, Jorgensen, Miller, Millin, Petersen, Quarberg, Semlek, Shepperson, Teeters, Wallis, Zwonitzer, Dn. and Zwonitzer, Dv.

Absent: Representative(s) Goggles

Ayes 38 Nays 21 Excused 0 Absent 1 Conflicts 0
2/13/2007
H Suspended Rules

ROLL CALL
Ayes: Representative(s) Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hallinan, Harshman, Harvey, Iekel, Illoway, Jones, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Philp, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Thompson, Throne, Wallis, Walsh and White

Nays: Representative(s) Alden, Anderson, R., Brechtel, Davison, Diercks, Dockstader, Edmonds, Gingery, Hammons, Jaggi, Jorgensen, Petersen, Quarberg, Teeters, Warren, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 43 Nays 17 Excused 0 Absent 0 Conflicts 0
2/13/2007
H Reconsidered

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hallinan, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Philp, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Thompson, Throne, Wallis, Walsh, Warren and White

Nays: Representative(s) Alden, Brechtel, Davison, Diercks, Dockstader, Edmonds, Gingery, Hammons, Jorgensen, Petersen, Quarberg, Teeters, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 46 Nays 14 Excused 0 Absent 0 Conflicts 0
2/13/2007
H Introduced and Referred to H06

ROLL CALL
Ayes: Representative(s) Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hallinan, Harshman, Iekel, Illoway, Jones, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Philp, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Thompson, Throne, Wallis, Walsh, Warren and White

Nays: Representative(s) Alden, Anderson, R., Brechtel, Davison, Diercks, Dockstader, Edmonds, Gingery, Hammons, Harvey, Jaggi, Jorgensen, Petersen, Quarberg, Teeters, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 43 Nays 17 Excused 0 Absent 0 Conflicts 0
2/14/2007
H06 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Childers, Craft, Davison, Goggles, Iekel, Slater and Thompson

Nays: Representative(s) Jaggi

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
2/14/2007
H Placed on General File

2/14/2007
H Suspended Rules HR 7-1 11-1 12-1

ROLL CALL
Ayes: Representative(s) Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hallinan, Harshman, Iekel, Jaggi, Jones, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Philp, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Thompson, Throne, Wallis, Walsh, Warren and White

Nays: Representative(s) Alden, Anderson, R., Brechtel, Davison, Diercks, Dockstader, Edmonds, Gingery, Hammons, Harvey, Illoway, Jorgensen, Petersen, Quarberg, Teeters, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 43 Nays 17 Excused 0 Absent 0 Conflicts 0
2/14/2007
H Passed CoW

2/14/2007
H Passed 2nd Reading

HB0332H3001/ADOPTED

Page 1-line 2
After "act;" insert "specifying legislative intent;".

Page 1-after line 9

Insert:

"Section 2. It is the intent of the legislature by passage of this act that bingo, as authorized by Wyoming law, including 2007 Senate Enrolled Act 5, shall be limited to those bingo games held to be authorized by the Wyoming Supreme Court in Fraternal Order of Eagles Sheridan Aerie No. 186, Inc. v. State of Wyoming, 2006 WY 4 (Wyo. 2006) and that those games found to be prohibited in that case shall remain unlawful.".

Page 1-line 11
Delete "Section 2." insert "Section 3." BROWN, GINGERY, ZWONITZER, DN.

2/14/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Anderson, R., Bagby, Berger, Blake, Brown, Buchanan, Childers, Cohee, Craft, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Iekel, Illoway, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Thompson, Throne, Wallis, Walsh, Warren, White and Zwonitzer, Dn.

Nays: Representative(s) Alden, Brechtel, Davison, Diercks, Dockstader, Harvey, Jaggi, Quarberg, Teeters and Zwonitzer, Dv.

Ayes 50 Nays 10 Excused 0 Absent 0 Conflicts 0
2/14/2007
S Received for Introduction

2/14/2007
S Introduced and Referred to S06

2/15/2007
S06 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Coe, Massie and Mockler

Nays: Senator(s) Aullman

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/15/2007
S Placed on General File

2/15/2007
S Passed CoW

2/15/2007
S Suspended Rules 8-4, 12-1, 13-1

ROLL CALL
Ayes: Senator(s) Anderson, J., Aullman, Barrasso, Burns, Coe, Cooper, Decaria, Fecht, Geis, Hastert, Hines, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Ross, Schiffer, Scott, Sessions, Townsend, Vasey and Von Flatern

Nays: Senator(s) Case, Jennings and Job

Excused: Senator(s) Peck

Ayes 26 Nays 3 Excused 1 Absent 0 Conflicts 0
2/15/2007
S Passed 2nd Reading

2/15/2007
S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Aullman, Barrasso, Burns, Coe, Decaria, Fecht, Geis, Hastert, Hines, Johnson, Larson, Massie, Meier, Mockler, Nicholas, Perkins, Ross, Schiffer, Scott, Townsend, Vasey and Von Flatern

Nays: Senator(s) Anderson, J., Case, Cooper, Jennings, Job, Peterson and Sessions

Excused: Senator(s) Peck

Ayes 22 Nays 7 Excused 1 Absent 0 Conflicts 0
2/15/2007
Assigned Number HEA No. 0049

2/15/2007
H Speaker Signed HEA No. 0049

2/15/2007
S President Signed HEA No. 0049

2/15/2007
Governor Signed HEA No. 0049

2/15/2007
Assigned Chapter Number

Chapter No. 0052 Session Laws of Wyoming 2007.
	H.J. No. 0001
	Residential property-uniformity of assessment.

Sponsored By:
Representative(s) Olsen, Davison, Dockstader and Gingery and Senator(s) Larson
A JOINT RESOLUTION proposing to amend the Wyoming Constitution; making residential property an additional class of property for assessment of taxes; granting the legislature the ability to determine for residential property the total ad valorem tax, restrict increases in property taxes or assessments, create subclasses and set assessment rates on subclasses.

1/3/2007
Bill Number Assigned

1/9/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H03; No Report Prior to CoW Cutoff

2/27/2007
H Died in Committee

2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.J. No. 0002
	State engagement in transmission lines & energy facilities.

Sponsored By:
Joint Minerals, Business and Economic Development Interim Committee
A JOINT RESOLUTION proposing to amend the Wyoming Constitution to authorize the state to engage in works of internal improvement for transmission lines and related facilities, including the purchase of transmission line capacity and to participate in works relating to advanced coal and new technology energy projects including all facilities, structures and properties incidental or useful in the production, transportation and transmission of energy, without submitting the question of the state's authority to engage in such works to a vote of the people.

1/8/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H09; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

	H.J. No. 0003
	Legislators-assumption of duties.

Sponsored By:
Representative(s) Childers, Cohee, Lubnau and Martin and Senator(s) Anderson, J., Hines, Mockler and Ross
A JOINT RESOLUTION proposing to amend the Wyoming Constitution to clarify the terms of office of legislators.

1/8/2007
Bill Number Assigned

1/11/2007
H Received for Introduction

1/11/2007
H Introduced and Referred to H12

1/18/2007
H12 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Buchanan, Cohee, Diercks, Hammons, Illoway, Landon, Lubnau, Martin, Philp, Simpson and Thompson

Ayes 13 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

1/19/2007
H Passed CoW

1/22/2007
H Passed 2nd Reading

1/23/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Lockhart

Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0
1/23/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S01

2/14/2007
S01 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Decaria, Perkins, Ross and Sessions

Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/14/2007
S Placed on General File

2/20/2007
S Failed CoW; Indef Postponed

ROLL CALL
Ayes: Senator(s) Anderson, J., Burns, Decaria, Hines, Larson, Ross and Vasey

Nays: Senator(s) Aullman, Barrasso, Case, Coe, Cooper, Fecht, Geis, Hastert, Jennings, Job, Johnson, Massie, Meier, Mockler, Nicholas, Perkins, Peterson, Schiffer, Scott, Townsend and Von Flatern

Excused: Senator(s) Peck and Sessions

Ayes 7 Nays 21 Excused 2 Absent 0 Conflicts 0
	H.J. No. 0004
	Initiative and referendum requirements.

Sponsored By:
Representative(s) Brown, Buchanan, Cohee, Gingery, Hallinan, Lubnau, Petersen, Olsen, Samuelson and Simpson and Senator(s) Nicholas, Ross, Vasey and Von Flatern
A JOINT RESOLUTION proposing to amend the Wyoming Constitution to modify the signature requirement for a petition for an initiative or referendum; changing the requirement from fifteen percent of those resident in at least two-thirds of the counties to at least fifteen percent of those resident in at least two-thirds of the senate districts in the state.

1/10/2007
Bill Number Assigned

1/12/2007
H Received for Introduction

1/15/2007
H Introduced and Referred to H12

1/18/2007
H12 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Buchanan, Cohee, Diercks, Hammons, Illoway, Landon, Lubnau, Martin, Philp, Simpson and Thompson

Ayes 13 Nays 0 Excused 0 Absent 0 Conflicts 0
1/18/2007
H Placed on General File

1/19/2007
H Passed CoW

1/22/2007
H Passed 2nd Reading

1/23/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Brown, Buchanan, Childers, Cohee, Craft, Davison, Dockstader, Edmonds, Edwards, Gingery, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jones, Landon, Lockhart, Lubnau, Madden, McOmie, Mercer, Meyer, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Wallis, Walsh, Warren and White

Nays: Representative(s) Blake, Brechtel, Diercks, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Jaggi, Jorgensen, Martin, Miller, Millin, Thompson, Throne, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 43 Nays 17 Excused 0 Absent 0 Conflicts 0
1/23/2007
S Received for Introduction

1/26/2007
S Introduced and Referred to S01

2/2/2007
S01 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Decaria, Perkins and Ross

Nays: Senator(s) Sessions

Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/2/2007
S Rereferred to S02

2/6/2007
S02 Recommended Do Pass

ROLL CALL

Ayes: Senator(s) Job, Nicholas and Peterson

Nays: Senator(s) Meier and Townsend

Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0
2/6/2007
S Placed on General File

	H.J. No. 0005
	Congressional bills-single subject.

Sponsored By:
Representative(s) Quarberg, Buchanan, Cohee, Edwards, Illoway, Jorgensen, Lubnau, Martin, McOmie, Miller and Simpson and Senator(s) Barrasso, Jennings, Vasey and Von Flatern
A JOINT RESOLUTION requesting Congress to prepare and submit to the states for ratification a proposed constitutional amendment to limit congressional bills to a single subject.

1/16/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/18/2007
H Introduced and Referred to H07

1/25/2007
H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brown, Gentile, Gilmore, Illoway, Martin, Quarberg and Zwonitzer, Dn.

Nays: Representative(s) Walsh

Excused: Representative(s) Miller

Ayes 7 Nays 1 Excused 1 Absent 0 Conflicts 0
1/25/2007
H Placed on General File

1/29/2007
H Passed CoW

1/30/2007
H Passed 2nd Reading

1/31/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Cohee, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Olsen, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn. and Zwonitzer, Dv.

Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0
1/31/2007
S Received for Introduction

2/1/2007
S Introduced and Referred to S01; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.J. No. 0006
	National animal identification system.

Sponsored By:
Representative(s) Wallis and Hallinan and Senator(s) Vasey
A JOINT RESOLUTION requesting Congress to prevent the establishment of a national animal identification system effort in Wyoming.
1/16/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/18/2007
H Introduced and Referred to H05

2/1/2007
H05 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Brechtel, Diercks, Edmonds, Samuelson, Semlek, Teeters, Wallis and Zwonitzer, Dn.

Nays: Representative(s) Blake

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
2/1/2007
H Placed on General File

	H.J. No. 0007
	Mail voting.

Sponsored By:
Representative(s) Wallis and Quarberg
A JOINT RESOLUTION proposing to amend the Wyoming Constitution; providing for the legislature to enact laws to establish a system of voting by mailed ballots as specified.

1/16/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/18/2007
H Introduced and Referred to H07

1/25/2007
H07 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Gilmore, Illoway, Quarberg, Walsh and Zwonitzer, Dn.

Nays: Representative(s) Brown, Gentile and Martin

Excused: Representative(s) Miller

Ayes 5 Nays 3 Excused 1 Absent 0 Conflicts 0
1/25/2007
H Placed on General File

	H.J. No. 0008
	Real ID Act repeal.

Sponsored By:
Representative(s) Esquibel, F., Diercks, Edwards and Martin and Senator(s) Barrasso and Decaria
A JOINT RESOLUTION requesting Congress to repeal the creation of a national identification card and the implementation of the Real ID Act of 2005.

1/16/2007
Bill Number Assigned

1/17/2007
H Received for Introduction

1/18/2007
H Introduced and Referred to H08

1/26/2007
H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Edwards, Esquibel, F., Hammons, Madden, Slater, White and Zwonitzer, Dv.

Nays: Representative(s) Hallinan

Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0
1/26/2007
H Placed on General File

2/1/2007
H Passed CoW

2/2/2007
H Passed 2nd Reading

2/5/2007
H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Alden, Anderson, R., Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Goggles, Hammons, Harvey, Iekel, Illoway, Jones, Jorgensen, Landon, Madden, Martin, McOmie, Mercer, Meyer, Millin, Petersen, Philp, Quarberg, Samuelson, Semlek, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, Zwonitzer, Dn. and Zwonitzer, Dv.

Nays: Representative(s) Cohee, Gingery, Hallinan, Harshman, Jaggi, Lockhart, Lubnau, Miller, Olsen, Shepperson and White

Ayes 49 Nays 11 Excused 0 Absent 0 Conflicts 0
2/5/2007
S Received for Introduction

2/6/2007
S Introduced and Referred to S09; No Report Prior to CoW Cutoff

3/1/2007
Died In Committee

	H.J. No. 0009
	Distribution of excess funds.

Sponsored By:
Representative(s) Zwonitzer, Dn.
A JOINT RESOLUTION proposing to amend the Wyoming Constitution to authorize the legislature to provide funding to individuals and business entities for the economic benefit of the state.

1/23/2007
Bill Number Assigned

1/24/2007
H Received for Introduction

1/25/2007
H Introduced and Referred to H03; No Report Prior to CoW Cutoff

2/8/2007
H03 Motion to Do Pass Failed

ROLL CALL
Ayes: Representative(s) Esquibel, K., Gilmore, Miller and Zwonitzer, Dv.

Nays: Representative(s) Anderson, R., Lubnau, Madden, Semlek and Walsh

Ayes 4 Nays 5 Excused 0 Absent 0 Conflicts 0
2/27/2007
H Committee Returned Bill Pursuant to HR 4-3(c)

	H.J. No. 0010
	State children health insurance program.

Sponsored By:
Representative(s) Iekel and Berger and Senator(s) Massie
A JOINT RESOLUTION encouraging the United States Congress to reauthorize the State Children Health Insurance Program.

1/23/2007
Bill Number Assigned

1/25/2007
H Received for Introduction

1/26/2007
H Introduced and Referred to H10; No Report Prior to CoW Cutoff

2/28/2007
Died In Committee

LAST DAY

THIRTY SEVENTH DAY

MARCH 1, 2007

House Chamber

ROLL CALL

Present: Representative(s) Alden, Anderson, Bagby, Berger, Blake, Brechtel, Brown, Buchanan, Childers, Craft, Davison, Diercks, Dockstader, Edmonds, Edwards, Esquibel, F., Esquibel, K., Gentile, Gilmore, Gingery, Goggles, Hallinan, Hammons, Harshman, Harvey, Iekel, Illoway, Jaggi, Jones, Jorgensen, Landon, Lockhart, Lubnau, Madden, Martin, McOmie, Mercer, Meyer, Miller, Millin, Petersen, Philp, Quarberg, Samuelson, Semlek, Shepperson, Simpson, Slater, Steward, Teeters, Thompson, Throne, Wallis, Walsh, Warren, White, Zwonitzer, Dn., Zwonitzer, Dv., Mr. Speaker.

Excused: Representative(s) Olsen

Present: 59 Absent 0 Excused 1 Conflict 0

Prayer by Reverend Bob Jarrard, First Presbyterian Church.

Majority Floor Leader Simpson moved that bills currently pending before this body in the 59th Wyoming State Legislature, 2007 General Session, be indefinitely postponed.

Minority Floor Leader Martin seconded the motion of the Majority Floor Leader.

Speaker Cohee stated "You have heard the motion; all those in favor say 'Aye,' opposed, 'No.' By your vote, the motion has passed the House."
Majority Floor Leader Simpson moved that the Senate be informed that the House of Representatives of the 59th Wyoming State Legislature, General Session is ready to adjourn.

Speaker Cohee: "You have heard the motion; all those in favor say 'Aye,' opposed, 'No.' Motion carried. I am directing that House Chief Clerk, Patty Benskin, inform the Senate that the House of Representatives, General Session of the 59th Wyoming State Legislature, is ready to adjourn."
Majority Floor Leader Simpson moved that a committee of two be appointed to inform the Governor that the House is ready to adjourn; and to escort his Excellency, the Governor, to the House.

Speaker Cohee stated: "You have heard the motion; all those in favor say 'Aye,' opposed, 'No.' The motion carried. Representative Buchanan and Representative Diercks, please inform the Governor that the House of Representatives is ready to adjourn; please escort His Excellency, the Governor, Dave Freudenthal, to the House Chamber. The House of Representatives will stand at ease until the sound of the gavel."

Speaker Cohee stated "The House will come to order. All rise please."
The Sergeant–at-Arms, Darrell Moore announced His Excellency, the Governor of Wyoming, Dave Freudenthal.

Speaker Cohee welcomed Governor Freudenthal to the House of Representatives.

GOVERNOR DAVE FREUDENTHAL'S 2007 CLOSING REMARKS

59TH GENERAL SESSION

Mr. Speaker, members of the House of Representatives, I thank you for the courtesy afforded me to come and speak to you as you depart the city.

Suffice to say that my joy matches yours upon this occasion. I've heard it said that we're much like family who've been together too long and that I will enjoy seeing you three weeks from now much more than I would enjoy seeing you here in the morning, so I'm delighted that the session has wound down and view it as one that was generally productive.

In the press I've been quoted as referring to this as a workmanlike session and from the press's point of view they decided to twist that as though it were an insult, but for those of us who grew up making our living and doing things with our hands, a workmanlike session is indeed a compliment. I believe it is appropriate that this session is one in which items that had been on the state's agenda for many years were finally addressed, wrapped up and moved forward in one form or another, whether it be the child predator bills, childcare bills or the movement of tourism into a constitutional part of our economic development strategies. These and similar issues have been discussed in this building, in both chambers, as well as by the governor for many years, and this is the year in which many of those have been done - perhaps the most ancient of those having been the open container bill which I'm delighted to look forward to the next session where I won't have to talk about it and you won't have to hear me talk about it. In fact this has been a session in which much of the public's work has been done in a very workmanlike and respectable fashion and one of which I hope you are proud.

I have two concerns that I will leave with you about the session and about going forward and will be talking to you and the public over the summer about them.

One is that we did not address what I believe to be a set of continuing structural questions about funding of items that reoccur each year whether we profile them or not. Among those are how we're going to fund transportation - be it highways or airports, how we're going to fund local governments - be they cities, counties or special districts, how we're going to deal ultimately with the question of community colleges - be it the governance, the mission or the funding - and the fourth being the question of the underlying commitment of this state to continuing its economic development programs.

We have over the past five years now - five sessions that I've been here - we have tended to deal with these on an ad hoc basis. We've made a number of attempts - whether it be from the executive branch or the legislative branch - to come up with some kind of a theory under which we would proceed to finance these items that we know are going to be part of each budget but that we do not have a terribly sound structure for.

I note that the Legislature has adopted in the budget bill an interim committee to deal with the local government funding. I read through all of the items and the data that you're going to gather and would simply say that all of that data exists. Most of us know what that data says, and the real question is, are we prepared to act on it? And the other side of that is, in that action, are we going to end up trusting local governments?

The reason these issues will be more important over the summer and in the next session lies in the other half of what happened while we were all gathered here today, and I say we because this is something that both the House, the Senate and the Governor share responsibility for. That is I just met with the state budget director, whom all of you know, and I will spare you the 45-minute version of this speech and simply tell you that he advises me that in the next budget that I will present to you, based on the actions taken in this legislative session, there will be 246 million dollars in the next biennial budget to fund the actions that we have taken in this supplemental budget.

As you leave here today, the budget that I will present to you will be that much larger. It's not that we're broke. The money's there. It's not that we're in crisis. But, we are in a circumstance where we're reaching that point where the ad hoc treatment of substantial budget items is probably not going to work. We're getting to the point where we need to recognize those as a foundation of the budget, and not an add-on, simply because the amount of operating and ongoing expense is going to leave us with less funding available.

I'm not saying that the programs that have been adopted are bad, nor am I saying that you are at fault or the Senate's at fault. We are all at fault. I have the capacity to veto the bills that you've passed - and you note that I don't exercise that with a great deal of vigor. So I'm not here to suggest somehow a lack of culpability on one branch or the other or one house or the other but simply to try to set the context in which we will meet when we arrive here about a year from now.

For as we wrestle with the next budget, we will find that some of our options are somewhat more limited than they have been in the past. We will find it is necessary as a threshold matter as opposed to an afterthought matter to decide how we're going to handle transportation funding, local governments, community colleges, economic development and a number of items that we each arrive here knowing we're going to fund in some fashion, but we don't put it foremost in our minds in those deliberations.

I've enjoyed the opportunity to work with all of you during these, what's been referred to as the 40 days and 80 nights. I'm particularly thankful that the rooster did not ever end up on the first floor. But, the Senate did try to award that to us. The valiant chief of staff threw his body in front of the door and protected our office, and I'm thankful that that particular part of the Capitol lore of this session remained on the second floor and did not become part of the executive branch responsibilities.

Mr. Speaker, members of the House, I have very much enjoyed the time that we have spent together. I know that from time to time, all of the tempers get short. We all begin to think that no one understands an issue except us. But at end of the day, and we are at the end of the day, we can look back and take comfort that much of what we have done has been in the interests of the citizens, and yet much remains to be done next session.

I look forward to working with you over the summer. I look forward to seeing you in your home county and in your home district, and I appreciate the hospitality that you have always shown to both Nancy and I as we travel. Thank you very much. God bless you. Please drive carefully. It's important that we take care of ourselves and that you be here again next year.

Mr. Speaker, members of the House, thank you very much.

Speaker Cohee thanked Governor Freudenthal for his closing remarks to the House and asked Representative Buchanan and Representative Diercks to please escort His Excellency, the Governor, from the House Chamber.

Majority Floor Leader Simpson moved the following:

1. That the House of Representatives of the 59th Wyoming State Legislature, General Session adjourn until a date and time which are determined jointly by the Speaker of the House of Representatives and by the President of the Senate for the purpose of calling the House and Senate back into session.

2. That if no such time is established before December 31, 2007, the House of Representatives, 59th Wyoming State Legislature, General Session adjourn sine die effective at 10:00 o'clock noon on that date and the Legislative Budget Session convene on the 11th day of February, 2008 at the hour of ten o'clock a.m.

3. That the House of Representatives specifically concurs in any identical motion adopted by the Senate.

4. That if the Senate fails to concur in the action of the House of Representatives under paragraphs 1 through 3 of this motion, by adopting an identical motion applicable to the Senate, the House of Representatives of the 59th Wyoming State Legislature, General Session, shall stand adjourned sine die.

Speaker Cohee stated: "You have heard the motion; all those in favor say 'Aye,' opposed, 'No,' By your vote, the motion has passed the House.

We are now at that order of business, Reading, and Approval of the Journal.
Representative Teeters reported from the Journal Committee that the Journal of March 1, 2007, has been read and recommends that it be approved. The report was adopted.

Speaker Cohee stated, "There being no objection, the report is adopted."
"Subject to the conditions set forth in Majority Floor Leader Simpson's motion, the House of Representatives of the 59th Wyoming State Legislature, General Session, is adjourned and shall again convene on the 11th day of February, 2008, at the hour of ten o'clock a.m."
Benediction was given by Representative Brechtel

The House is adjourned.

Patricia L. Benskin

House Chief Clerk

443

