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

A joint session of the Legislature was held in the House Chamber at 10:00 a.m. to hear the Governor's State of the State Address.

Senate Chamber

The Senate convened at 12:00 p.m.

President Ross: The Senate will please come to order.

Please stand for presentation and posting of the colors by Cheyenne East High School Jr. ROTC Color Guard.

Please join me in the Pledge of Allegiance.

President Ross: I invite Reverend Veit to give the invocation.

President Ross: The Chief Clerk will call the roll

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

President Ross: All members of the Wyoming Senate are present.

Majority Floor Leader Nicholas: Mr. President, I move that the following named persons be placed in nomination as the new employees of the Senate and that they be voted on collectively. Will the Reading Clerk please read the names of the new employees and their respective positions?

Reading Clerk Dick Loseke: Vicki Winders – Appropriations Secretary, Sue Broyles – Floor Computer Clerk, Bel Henrich – Senate Clerical Assistant, Jessica Leach – Student Page.

President Ross: You have heard the motion. All in favor say 'Aye', opposed, 'No'. The motion carried.

President Ross: On behalf of the entire Senate, I welcome you as staff members for this Budget Session. I hope you will find your work here challenging and rewarding.

SIXTY-SECOND WYOMING LEGISLATURE
2014 SENATE STANDING COMMITTEES

1.	JUDICIARY					2.	APPROPRIATIONS
	John Schiffer, Chairman				Eli Bebout, Chairman
	Bruce Burns						Dan Dockstader
	Leland Christensen				Curt Meier
	Larry Hicks						Drew Perkins
	Floyd Esquibel					John Hastert

3.	REVENUE					4.	EDUCATION
	R. Ray Peterson, Chairman			Hank Coe, Chairman
	Jim L. Anderson					Jim D. Anderson
	Cale Case						Paul Barnard
	Fred Emerich					Bill Landen
	Michael Von Flatern				Chris Rothfuss

5.	AGRICULTURE, STATE AND PUBLIC			TRAVEL, RECREATION
	LANDS & WATER RESOURCES				WILDLIFE & CULTURAL
	Gerald Geis, Chairman				RESOURCES
	Ogden Driskill					Bruce Burns, Chairman
	Fred Emerich					Paul Barnard
	Larry Hicks						Leland Christensen
	Wayne Johnson					Ogden Driskill
								Bernadine Craft

7.	CORPORATIONS, ELECTIONS AND		8.	TRANSPORTATION & HIGHWAYS &
	POLITICAL SUBDIVISIONS				MILITARY AFFAIRS
	Cale Case, Chairman				Michael Von Flatern, Chairman
	John Hines						Stan Cooper
	Wayne Johnson					Bill Landen
	Leslie Nutting					John Schiffer
	Charles Scott					Floyd Esquibel

9.	MINERALS, BUSINESS &			10.	LABOR, HEALTH & SOCIAL
	ECONOMIC DEVELOPMENT				SERVICES
	John Hines, Chairman				Charles Scott, Chairman
	Jim D. Anderson					Jim L. Anderson
	Hank Coe						Leslie Nutting
	Stan Cooper						R. Ray Peterson
	Chris Rothfuss					Bernadine Craft

11.	JOURNAL					12.	RULES AND PROCEDURES
	Jim L. Anderson					Tony Ross, Chairman
	Bernadine Craft					Eli Bebout											Phil Nicholas
								Bernadine Craft
								Chris Rothfuss

NOTICE TO GOVERNOR
I direct the Chief Clerk to notify His Excellency, the Governor, that the 2014 Budget Session of the Senate, 62nd Wyoming State Legislature, is organized and ready to receive any communications he may desire to submit.
NOTICE TO HOUSE
President Ross: I direct the Chief Clerk to notify the House that the 2014 Budget Session of the Senate, 62nd Wyoming State Legislature, is organized and ready to receive any communications they may desire to submit.

President Ross: It is my pleasure to introduce Belle Voce, a vocal ensemble of sophomore girls from Cheyenne Central High School, under the direction of David Hurst. Welcome to the Wyoming Senate.

Please join me in thanking these young ladies for their performance. It is now my pleasure to introduce Wyoming's Poet Laureate, Echo Klaproth, a 4th generation rancher from Shoshoni. Please help me welcome Echo to the Senate. The Senate will stand at ease until the sound of the gavel.

EIGHTH DAY
FEBRUARY 19, 2014

Roll Call to convene:

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

Senator Nicholas moved to amend SR0001. Two-thirds vote required.

JR0001/ADOPTED
Amend Joint Rule 2-4 as follows:
RECEDING FROM NONCONCURRENCE
2-4	(a)	If the house of the bill's origin adopts a conference committee report that adopts all of the amendments of the second house and makes no other amendment to the bill, the house of origin shall be deemed to have receded from its nonconcurrence and to have concurred in the amendments of the second house. The action of the house of origin in adopting the conference committee report constitutes final passage of the bill with the amendments of the second house. and the bill shall thereupon be sent for enrollment. A message that the house of origin has receded from its nonconcurrence shall be sent to the second house.
(b)	Notwithstanding Senate Rules 10-8, 12-10, 12-11 or 14-4 and House Rules 10-10, 12-11 or 14-4, and any other rule to the contrary, if the second house fails to appoint a first or subsequent conference committee or if a majority of the conferees appointed by the second house fail to sign a conference committee report described in subsection (a) of this rule, the house of the bill's origin may at any time while the bill is in its possession consider a motion to recede from its nonconcurrence. Only the motion to recede from nonconcurrence shall be in order. The action of the house of origin in adopting a motion to recede from nonconcurrence constitutes final passage of the bill with the amendments of the second house.

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

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

SR0001/ADOPTED
Amend Senate Rule 13-2(intro) as follows:
13.0 Rules for the Budget Session
13-2	Introduction Deadline. For the introduction of any bill, other than the budget bill, the following will apply:
	(a)	No bill will be accepted for consideration except by unanimous consent after twelve o'clock noon of the third legislative day of the Session. Bills that have been signed, submitted and accepted by the Legislative Service Office prior to the twelve noon cutoff date for consideration of bills but are still at the printer's office will be considered as being within the cutoff deadline. Such a list of bills will be delivered by the Legislative Service Office to the President at the cutoff hour.
(b)	No bill shall be considered for introduction after five o'clock p.m. on the fifth legislative day of the session except by unanimous consent of the membership. ROSS, CHAIRMAN

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

	S.F. No. 0001
	General government appropriations-2.

Sponsored By:	Joint Appropriations Interim Committee

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

2/12/2014	Bill Number Assigned
2/13/2014	S Received for Introduction
2/17/2014	S Introduced and Referred to SCW
2/17/2014	S Considered In COW
2/18/2014	S Passed COW

SF0001S2001.01/ADOPTED	(CORRECTED COPY)
[BUDGET AFFECTED]
Budget(s):	Section 001.	OFFICE OF THE GOVERNOR
[TRIBAL LIAISON]
* * * * * * * * * *
Page 8-line 21	After "7." insert "(a)".
Page 9-after line 2	Insert:
"(b) The deliverables under subsection (a) of this footnote for tribal relations shall be implemented not later than June 30, 2015 and shall encourage the development of:
(i) Mutual respect, understanding and leadership relations between the Indian tribes and the state of Wyoming;
(ii) Protocols and a process for communication between the tribes and the state including a liaison in the office of the governor to resolve communication problems;
(iii) A working document including an accord or memorandum which clearly outlines the relationship between the tribes and the state;
(iv) A systematic review process for tribal liaisons and state government to assess successes, opportunities and future issues including relationships with the select committee on tribal relations and the leadership of the legislature.".
To the extent required by this amendment: adjust totals; and renumber as necessary. SCHIFFER, CASE

SF0001S2001.02/FAILED	(CORRECTED COPY)
[BUDGET AFFECTED]
Budget(s):	Section 001.	OFFICE OF THE GOVERNOR
[TRIBAL LIAISON]
* * * * * * * * * *
Page 5-line 11	Under GENERAL FUND increase amount by "200,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. SCHIFFER, CASE

ROLL CALL
Ayes: Senator(s) Case, Craft, Esquibel, F., Hastert, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross and Rothfuss
Ayes 7 Nays 23 Excused 0 Absent 0 Conflicts 0

SF0001S2002/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 006.	ADMINISTRATION AND INFORMATION
* * * * * * * * * *
Page 104-line 5	Under GENERAL FUND increase amount by "2,000,000".
Page 104-line 7	Under GENERAL FUND increase amount by "3,770,000".
Page 104-line 8	Under GENERAL FUND increase amount by "1,440,430".
Page 104-line 9	Under GENERAL FUND increase amount by "5,235,769".
To the extent required by this amendment: adjust totals; and renumber as necessary. VON FLATERN, BURNS, EMERICH, SCHIFFER

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Burns, Cooper, Craft, Driskill, Emerich, Esquibel, F., Hicks, Johnson, Ross, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JD S02, Barnard, Bebout, Case, Christensen, Coe, Dockstader, Geis, Hastert, Hines, Landen, Meier, Nicholas, P., Perkins, Peterson and Rothfuss
Excused: Senator(s) Nutting
Ayes 13 Nays 16 Excused 1 Absent 0 Conflicts 0

SF0001S2003/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 006. 	ADMINISTRATION AND INFORMATION
			(General Services)
Other Budget(s) Affected:
Section 045. 	DEPARTMENT OF TRANSPORTATION
 			(Law Enforcement)
* * * * * * * * * * * * * *
Page 14-line 7	After "Services" insert "2."; under GENERAL FUND increase amount by "3,000".
Page 14-After line 24	Insert:
"2. The Wyoming state capitol shall remain open on Saturdays during Cheyenne frontier days. Of this general fund appropriation, three thousand dollars ($3,000.00) shall only be expended by the general services division of the department of administration and information in furtherance of the purpose of this footnote.".
Page 32-line 7	After "1." insert ",8."; under GENERAL FUND increase amount by "2,000".
Page 34-After line 27	Insert:
"8. The Wyoming state capitol shall remain open on Saturdays during Cheyenne frontier days. Of this general fund appropriation, two thousand dollars ($2,000.00) shall only be expended to provide security services at the

Wyoming state capitol on Saturdays during Cheyenne frontier days.".
To the extent required by this amendment: adjust totals; and renumber as necessary. EMERICH

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

SF0001S2004/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 007.	WYOMING MILITARY DEPARTMENT
[Military Dept. Operation]
* * * * * * * * * *
Page 15-line 4	After "Operation" insert "6."; under GENERAL FUND increase amount by "409,991".
Page 16-after line 13	Insert:
"6. Of this general fund appropriation, four hundred nine thousand nine hundred ninety-one dollars ($409,991.00) shall only be expended for rangeland improvements at Camp Guernsey.".
To the extent required by this amendment: adjust totals; and renumber as necessary. VON FLATERN

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

SF0001S2005/ADOPTED
[BUDGET AFFECTED]
Budget(s): SECTION 020. DEPT OF ENVIRONMENTAL QUALITY
* * * * * * * * * *
Page 22-line 1	After "QUALITY" insert ",2.".
Page 22-after line 26	Insert:
"2. No later than April 30, 2014, the department of environmental quality shall provide to the governor, joint appropriations interim committee and management council a plan containing identifiable deliverable elements and a specific time line for converting the department to an entirely paperless office system. The provisions of this footnote shall be effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. NICHOLAS, BEBOUT

SF0001S2006/ADOPTED
[BUDGET AFFECTED]
Budget(s):		Section 021. DEPARTMENT OF AUDIT
					(Excise)
* * * * * * * * * *
Page 23-line 18	After "031." insert "For purposes of developing the department's 2017-2018 standard budget request, the funds associated with this footnote shall be replaced with general funds.".
To the extent required by this amendment: adjust totals; and renumber as necessary. HASTERT

SF0001S2007/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 024. STATE PARKS & CULTURAL RESOURCES
(Cultural Resources)
* * * * * * * * * *
Page 24-line 10	After "3." insert ",4."; Under GENERAL FUND increase amount by "25,000".
Page 25-After line 9	Insert:
"4. Of this general fund appropriation, twenty-five thousand dollars ($25,000.00) shall only be expended for the purpose of minting and marketing coins celebrating Wyoming's one hundred twenty-fifth (125th) anniversary as a state. The department shall mint both silver coins and alloy coins pursuant to this footnote. Proceeds from the sale of silver coins are continuously appropriated to the Wyoming arts endowment account created under W.S. 9‑2‑906. Proceeds from the sale of alloy coins are continuously appropriated to the department's account within the enterprise fund. Silver coins shall be sold by the department. Alloy coins may be distributed by the department for promotional and ceremonial purposes and may be sold by the department. The appropriation associated with this footnote shall be considered one-time funding and shall not be included in the department's 2017-2018 standard budget request.".
To the extent required by this amendment: adjust totals; and renumber as necessary. BURNS, CRAFT, DRISKILL

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Peterson, Ross, Rothfuss, Schiffer and Von Flatern
Nays: Senator(s) Case, Christensen, Perkins and Scott
Ayes: 26 Nays 4 Excused 0 Absent 0 Conflict 0

SF0001S2008/ADOPTED
[BUDGET AFFECTED]
Budget(s): Section 027. SCHOOL FACILITIES DEPARTMENT
(Engineering & Technical)
* * * * * * * * * *
Page 25-line 25	After "committee" insert "and the select committee on school facilities".
To the extent required by this amendment: adjust totals; and renumber as necessary. LANDEN

SF0001S2009/ADOPTED
[BUDGET AFFECTED]
Budget(s): Section 039. WILDLIFE/NATURAL RESOURCE TRUST
				[WILDLIFE TRUST PROJECTS]
* * * * * * * * * *
Page 28-line 13	Delete ",2.".
Page 28-lines 26 and 27	Delete.
Page 29-lines 1 and 2	Delete.
To the extent required by this amendment: adjust totals; and renumber as necessary. HICKS, DRISKILL, BURNS, SCHIFFER

SF0001S2010/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 039. WILDLIFE/NATURAL RESOURCE TRUST
				(Wildlife Trust Account)
* * * * * * * * * *
Page 28-line 14	Under GENERAL FUND increase amount by "5,000,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. HASTERT

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

SF0001S2011/ADOPTED
[BUDGET AFFECTED]
Budget(s):		Section 045. DEPARTMENT OF TRANSPORTATION
				(Aeronautics)
* * * * * * * * * *
Page 32-line 14	Under GENERAL FUND increase amount by "500,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. COE, SCHIFFER, COOPER, BURNS

ROLL CALL
Ayes: Senator(s) Barnard, Burns, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Hicks, Hines, Johnson, Nutting, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Bebout, Case, Dockstader, Geis, Hastert, Landen, Meier, Nicholas, P., Perkins and Peterson
Ayes 18 Nays 12 Excused 0 Absent 0 Conflicts 0

SF0001S2012/ADOPTED
[BUDGET AFFECTED]
Budget(s):		Section 045. DEPARTMENT OF TRANSPORTATION
				(Aeronautics)
* * * * * * * * * *
Page 32-line 14	Delete ", 5.".
Page 34-lines 14 through 17	Delete entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. COE, VON FLATERN, SCHIFFER, COOPER, BURNS

SF0001S2013/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 045.	DEPARTMENT OF TRANSPORTATION
[Operational Services]
* * * * * * * * * *
Page 33-lines 16 through 27	Delete and insert:
"3. (a) The department of transportation aeronautics division shall report to the joint appropriations interim committee not later than October 15, 2014 The report shall include:
(i) The full cost of operation of the state's aircraft, including pilot and support salaries, fuel and maintenance. The maintenance component shall recognize scheduled upgrades and irregular maintenance such as hot section inspection, engine replacement and aircraft replacement;
(ii) The full cost of operation, including reserves for replacements, divided by the total air time, on average, over the last four (4) fiscal years;
(iii) A comparison of the costs of other public and private modes of transportation in order to determine the most cost effective transportation for state employees;
(iv) An analysis of costs versus utilization of state aircraft.".
Page 34-lines 1 and 2	Delete.
To the extent required by this amendment: adjust totals; and renumber as necessary. MEIER, BEBOUT, PERKINS, VON FLATERN

SF0001S2014/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 045.	DEPARTMENT OF TRANSPORTATION
[Aeronautics]
* * * * * * * * * *
Page 34-line 10	After "Wyoming" insert "." and delete balance of line.
Page 34-lines 11 and 12	Delete.
To the extent required by this amendment: adjust totals; and renumber as necessary. VON FLATERN, COE, SCHIFFER, BURNS, COOPER

SF0001S2015/ADOPTED
[BUDGET AFFECTED]
Budget(s):		Section 048. DEPARTMENT OF HEALTH
[AGING]
* * * * * * * * * *
Page 35-line 14	After "17." insert ",18."; Under GENERAL FUND increase amount by "480,000".
Page 41-After line 12	Insert:
"18. Of this general fund appropriation, four hundred eighty thousand dollars ($480,000.00) shall only be distributed through the existing funding distribution model to senior centers. These funds shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from funds associated with this footnote shall revert as provided by law on June 30, 2016.".
To the extent required by this amendment: adjust totals; and renumber as necessary. CRAFT, COOPER

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

SF0001S2016/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 048. DEPARTMENT OF HEALTH
(Behavioral Health)
* * * * * * * * * *
Page 35-line 11	Delete ",16.".
Page 41-lines 1 through 5	Delete.
To the extent required by this amendment: adjust totals; and renumber as necessary. SCOTT

SF0001S2017/FAILED
[BUDGET AFFECTED]
Budget(s): Section 048.	DEPARTMENT OF HEALTH
(Public Health)
* * * * * * * * * *
Page 35-line 7	After "8." insert ",18."; under GENERAL FUND increase amount by "125,000".
Page 41-After line 12	Insert:
"18. Of this general fund appropriation, the department of health shall expend up to one hundred twenty-five thousand dollars ($125,000.00) for the purpose of establishing and administering a lifesaver program that provides grants to counties for search and rescue designed to quickly find a person suffering from down syndrome, brain injuries, autism, Alzheimer's or other dementia related disorders who wanders. The department shall report to the joint appropriations interim committee and the joint labor, health and social services interim committee not later than October 1, 2014, on the progress of the creation of the lifesaver program authorized under this footnote and the expenditure of any funds under this footnote. Notwithstanding any other provision of law, this appropriation shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2016.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ESQUIBEL

ROLL CALL
Ayes: Senator(s) Esquibel, F. and Ross
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 2 Nays 28 Excused 0 Absent 0 Conflicts 0

SF0001S2018/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 048. DEPARTMENT OF HEALTH
(Public Health)
* * * * * * * * * *
Page 35-line 7	After "8." insert ",18."; under GENERAL FUND increase amount by "2,500,000".
Page 41-after line 12	Insert:
"18. (a) Of this general fund appropriation, two million five hundred thousand dollars ($2,500,000.00) shall only be expended for the purpose of grants to rural health clinics and critical access hospitals for partial reimbursement of uncompensated care costs.
(b) Rural health clinics and critical access hospitals shall be eligible for uncompensated care grants upon submission of a statement of allowable costs by the facility that includes:
(i) The facility's monthly payroll;
(ii) Debt repayment for real property bonds or loans;
(iii) Monthly payments for large items of medical equipment such as magnetic resonance imaging and computerized tomography machines;
(iv) Invoices for disposable durable equipment and supplies such as food, bandages and injection and infusion supplies;
(v) Payments under contracts for electronic health records and telehealth systems;
(vi) Payments under contracts for ancillary medical providers, including but not limited to locum tenens physicians, travelling nurses, physical therapists and occupational therapists.
(c) Reimbursement grants shall be available for costs incurred for the period beginning July 1, 2014 and ending June 30, 2016.
(d) Applications for reimbursement grants may be submitted to the department of health quarterly, after one hundred eighty (180) days have elapsed from the date the bill for the services rendered was sent to the patient or the patient's representative.
(c) The department shall promulgate rules and regulations to administer this program. The rules and regulations shall include provisions:
(i) Ensuring that grants do not exceed the appropriated funds;
(ii) Limiting grants to the necessary support of the poor;
(iii) Providing that any grant under this program will be the payor of last resort relative to any other available governmental or private third party payor.
(d) The department shall not provide a reimbursement grant to any one rural health clinic or critical access hospital in a cumulative amount greater than twenty-five percent (25%) of the appropriation associated with this footnote. However, if the department reasonably concludes as of May 31, 2016, that the appropriation will not be fully expended, the remaining funds may be used for reimbursement grants to eligible rural health clinics and critical access hospitals on a pro rata basis above the twenty-five percent (25%) limit of this footnote.".
To the extent required by this amendment: adjust totals; and renumber as necessary. PETERSON, ANDERSON, JD S02

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Cooper, Craft, Nutting, Peterson, Schiffer and Scott
Nays: Senator(s) Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Perkins, Ross, Rothfuss and Von Flatern
Ayes 7 Nays 23 Excused 0 Absent 0 Conflicts 0

SF0001S2019/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 048. DEPARTMENT OF HEALTH
(Health Care Financing)
* * * * * * * * * *
Page 35-line 5	Delete ",5.".
Page 36-lines 21 through 24	Delete.
To the extent required by this amendment: adjust totals; and renumber as necessary. SCOTT

SF0001S2020/WITHDRAWN

SF0001S2021/WITHDRAWN

SF0001S2022/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 057.	COMMUNITY COLLEGE COMMISSION
[State Aid]
* * * * * * * * * *
Page 46-line 5	Under GENERAL FUND increase amount by "5,300,000".
Page 46-line 18	Delete "nine million dollars" insert "fourteen million three hundred thousand dollars ($14,300,000.00)".
Page 46-line 19	Delete "($9,000,000.00)".
Page 46-line 23	Delete through "($4,500,000.00)" insert "Seven million one hundred fifty thousand dollars ($7,150,000.00)".
Page 46-line 25	After "and" delete through "($4,500,000.00)" insert "seven million one hundred fifty thousand dollars ($7,150,000.00)".
To the extent required by this amendment: adjust totals; and renumber as necessary. VON FLATERN, BURNS, COE, EMERICH, SCHIFFER

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

SF0001S2023/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section: 057. COMMUNITY COLLEGE COMMISSION
				[STATE AID]
Other Budget(s) Affected:
	Section 067. UNIVERSITY OF WYOMING
					[STATE AID]
* * * * * * * * * * * * * *
Page 47-line 10	Delete "a total of".
Page 47-line 11	Delete "equally".
Page 54-line 2	Delete "one hundred thousand dollars" insert "thirty-five thousand dollars ($35,000.00)".
Page 54-line 3	Delete "($100,000.00)".
To the extent required by this amendment: adjust totals; and renumber as necessary. MEIER, DOCKSTADER

ROLL CALL
Ayes: Senator(s) Bebout, Burns, Case, Coe, Cooper, Dockstader, Emerich, Geis, Hicks, Meier, Nicholas, P., Perkins and Scott
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Christensen, Craft, Driskill, Esquibel, F., Hastert, Hines, Johnson, Landen, Peterson, Ross, Rothfuss, Schiffer and Von Flatern
Excused: Senator(s) Nutting
Ayes 13 Nays 16 Excused 1 Absent 0 Conflicts 0

SF0001S2024/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 066. WYOMING TOURISM BOARD
* * * * * * * * * *
Page 51-line 20	Under GENERAL FUND increase amount by "960,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. DRISKILL

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Burns, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Landen, Ross, Rothfuss, Schiffer and Von Flatern
Nays: Senator(s) Barnard, Bebout, Case, Dockstader, Geis, Hastert, Hicks, Hines, Johnson, Meier, Nicholas, P., Perkins, Peterson and Scott
Excused: Senator(s) Nutting
Ayes 15 Nays 14 Excused 1 Absent 0 Conflicts 0

SF0001S2025/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
[TECHNICAL CORRECTIONS]
Sections affected:
	Section 066.	WYOMING TOURISM BOARD
Section 067.	UNIVERSITY OF WYOMING
			(State Aid)
Section 085.	WYOMING BUSINESS COUNCIL
			(Invest Ready Comm.)
	Section 205.	EDUCATION-SCHOOL FINANCE
				(Foundation – Specials)
Section 303.	[CARRYOVER APPROPRIATIONS]
[DATA CENTER RECRUITMENT]
	Section 312.	[MAJOR MAINTENANCE FUNDING FOR STATE FACILITIES, UNIVERSITY AND COMMUNITY COLLEGES]
* * * * * * * * * * * * * *
Page 52-line 1	After "thousand" insert "dollars".
Page 57-line 16	After "this" insert "general fund".
Page 67-After line 22	Insert:
"(b) The general fund appropriation of four million one hundred thirty thousand dollars ($4,130,000.00) in subsection (a) of this footnote may also be expended for community facilities projects subject to the provisions of W.S. 9‑12‑801 through 9‑12‑805.".
Page 81-line 6	Under OTHER FUNDS decrease amount by "4,101,047 S5".
Page 82-line 28	Delete "two and nine-tenths" insert "two and nine-hundredths".
Page 116-line 18	After "of" insert "large".
Page 116-line 20 	After "9‑12‑603" insert "and pursuant to paragraph (v) of this subsection".
Page 132-line 3 	Delete "community college commission" insert "department of administration and information".
To the extent required by this amendment: adjust totals; and renumber as necessary. BEBOUT

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

SF0001S2026/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 067. UNIVERSITY OF WYOMING
(State Aid)
* * * * * * * * * *
Page 53-line 4	Under OTHER FUNDS decrease amount by "2,867,000 S13".
To the extent required by this amendment: adjust totals; and renumber as necessary. BEBOUT, PERKINS

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Bebout, Case, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Geis, Hicks, Hines, Johnson, Landen, Meier, Perkins and Peterson
Nays: Senator(s) Anderson, JD S02, Barnard, Burns, Christensen, Esquibel, F., Hastert, Nicholas, P., Ross, Rothfuss, Schiffer, Scott and Von Flatern
Excused: Senator(s) Nutting
Ayes 17 Nays 12 Excused 1 Absent 0 Conflicts 0

SF0001S2027/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 067. UNIVERSITY OF WYOMING
					[STATE AID]
* * * * * * * * * *
Page 57-line 26	Delete "disciplines directly related to Wyoming's economy" insert "engineering, agriculture, biology, energy and water resources".
To the extent required by this amendment: adjust totals; and renumber as necessary. HICKS, DRISKILL

SF0001S2028/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 072. RETIREMENT SYSTEM
* * * * * * * * * *
Page 60-line 10	Delete "two hundred eight" insert "two hundred twenty-five thousand dollars ($225,000.00)".
Page 60-line 11	Delete through "($208,500.00)".
To the extent required by this amendment: adjust totals; and renumber as necessary. DOCKSTADER, MEIER

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hines, Johnson, Landen, Meier, Nicholas, P., Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case and Hicks
Excused: Senator(s) Nutting
Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0

SF0001S2029/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 085. WYOMING BUSINESS COUNCIL
(Invest. Ready Comm.)
* * * * * * * * * *
Page 66-line 11	After "property" insert ", excluding any part of the grant which would be recovered by the Wyoming business council without this footnote,"; delete "purchase price" insert "cost of the project or discrete portion of the project that was sold.".
Page 66-line 12	Delete "of the property.".
To the extent required by this amendment: adjust totals; and renumber as necessary. PERKINS, EMERICH, VON FLATERN

SF0001S2030/ADOPTED
[BUDGET AFFECTED]
Budget(s): Section 206.	DEPARTMENT OF EDUCATION 	
(Department Leadership)
(Student Ach. & Support)
* * * * * * * * * *
Page 84-line 11	Under GENERAL FUND decrease amount by "125,000".
Page 84-line 16	After "5." insert ",7."; under GENERAL FUND increase amount by "125,000".
Page 88-After line 15	Insert:
"7. Of this general fund appropriation, one hundred twenty-five thousand dollars ($125,000.00) included in the department's budget request for a chief administrative officer shall not be expended for that purpose and shall only be expended for purposes of a tribal triad initiative. Notwithstanding any other provision of law, this appropriation shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2016.".
To the extent required by this amendment: adjust totals; and renumber as necessary. BEBOUT, DOCKSTADER

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Geis, Hicks, Hines, Johnson, Peterson, Ross, Schiffer and Scott
Nays: Senator(s) Esquibel, F., Hastert, Landen, Meier, Nicholas, P., Perkins, Rothfuss and Von Flatern
Excused: Senator(s) Nutting
Ayes 21 Nays 8 Excused 1 Absent 0 Conflicts 0

SF0001S2031/FAILED
[BUDGET AFFECTED]
Budget(s): 		Section 206.	DEPARTMENT OF EDUCATION
(Student Ach. & Support)
* * * * * * * * * *
Page 84-line 16	After "5." insert ",7."; Under OTHER FUNDS increase amount by "150,000 S5".
Page 88-after line 15	Insert and renumber:
"7. Of this other funds appropriation, one hundred fifty thousand dollars ($150,000.00) S5 shall only be expended by the department of education to initiate a grant program for the implementation of voluntary programs for students in grades seven (7) through twelve (12) for cardiopulmonary resuscitation (CPR) and use of an automated external defibrillator. The department of education shall promulgate rules for school districts to apply to receive funding to implement a voluntary CPR program under this footnote. The department shall require that the CPR programs utilize current national evidence-based emergency care guidelines and procedures for monitoring. Notwithstanding any other provision of law, these funds shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2016.".
To the extent required by this amendment: adjust totals; and renumber as necessary. LANDEN

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Coe, Craft, Driskill, Emerich, Esquibel, F., Hastert, Hines and Landen
Nays: Senator(s) Bebout, Burns, Case, Christensen, Cooper, Dockstader, Geis, Hicks, Johnson, Meier, Nicholas, P., Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Excused: Senator(s) Nutting
Ayes 11 Nays 18 Excused 1 Absent 0 Conflicts 0

SF0001S2032/FAILED
[BUDGET AFFECTED]
Budget(s): Section 206. DEPARTMENT OF EDUCATION
* * * * * * * * * *
Page 84-line 11	After "Leadership" insert "7."; under OTHER FUNDS increase amount by "250,000 S5".
Page 88-After line 15 insert:
"7. Of this other funds appropriation, up to two hundred fifty thousand dollars ($250,000.00)S5 may be expended for unit 1001 to implement and carry out recommendations of the select committee on education accountability.".
To the extent required by this amendment: adjust totals; and renumber as necessary. COE, ROTHFUSS, ANDERSON, JD S02, BARNARD, LANDEN

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Coe, Craft, Driskill, Esquibel, F., Hastert, Landen, Ross, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Cooper, Dockstader, Emerich, Geis, Hicks, Hines, Johnson, Meier, Nicholas, P., Perkins, Peterson and Schiffer
Excused: Senator(s) Nutting
Ayes 11 Nays 18 Excused 1 Absent 0 Conflicts 0

SF0001S2033/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 300. [BUDGET BALANCERS – TRANSFERS]
* * * * * * * * * *
Page 112-After line 2	Insert:
"(n) The strategic investments and projects account created in 2013 Wyoming Session Laws, Chapter 73, Section 300(e) is hereby continued. There is appropriated from the general fund to that account amounts as provided in paragraphs (i) and (ii) of this subsection.
(i) For the 2015 fiscal year the state auditor shall calculate the amount by which earnings from the permanent Wyoming mineral trust fund attributable to the 2014 fiscal year are both in excess of the amount projected for such earnings in the consensus revenue estimating group's January 2014 report and less than the spending policy amount for fiscal year 2014 as determined pursuant to W.S. 9‑4‑719. An amount equal to the difference, but not to exceed ninety million dollars ($90,000,000.00), shall be credited to the account as soon as practicable on or after June 30, 2014, but not later than ninety (90) days after the end of the 2014 fiscal year. The governor may include appropriation requests from the strategic investments and projects account within the 2015-2016 supplemental budget request for one-time expenditures as he deems necessary.
(ii) For the 2016 fiscal year the state auditor shall calculate the amount by which earnings from the permanent Wyoming mineral trust fund attributable to the 2015 fiscal year are both in excess of the amount projected for such earnings in the consensus revenue estimating group's January 2015 report and less than the spending policy amount for fiscal year 2015 as determined pursuant to W.S. 9‑4‑719. An amount equal to the difference, but not to exceed ninety million dollars ($90,000,000.00), shall be credited to the account as soon as practicable on or after June 30, 2015, but not later than ninety (90) days after the end of the 2015 fiscal year. The governor may include appropriation requests from the strategic investments and projects account within the 2017-2018 biennial budget request for one-time expenditures as he deems necessary.".
To the extent required by this amendment: adjust totals; and renumber as necessary. HASTERT

ROLL CALL
Ayes: Senator(s) Esquibel, F., Hastert, Rothfuss and Von Flatern
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Geis, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Perkins, Peterson, Ross, Schiffer and Scott
Excused: Senator(s) Nutting
Ayes 4 Nays 25 Excused 1 Absent 0 Conflicts 0

SF0001S2034/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 312.	[MAJOR MAINTENANCE FUNDING FOR STATE FACILITIES, UNIVERSITY AND COMMUNITY COLLEGES]
* * * * * * * * * *
Page 134-after line 27	Insert:
"(h) The joint appropriations interim committee shall review the statutes, rules and practices which govern the formula generating major maintenance funding for newly constructed space for state facilities, including community colleges, the University of Wyoming and school district facilities. The joint appropriations interim committee shall propose legislation deemed necessary to provide a uniform methodology that phases in any newly constructed space.".
To the extent required by this amendment: adjust totals; and renumber as necessary. PERKINS, BEBOUT

SF0001S2035/WITHDRAWN

SF0001S2036/ADOPTED	(CORRECTED COPY)
[BUDGET AFFECTED]
Budget(s):	Section 320. [EMPLOYEE COMPENSATION]
* * * * * * * * * *
Page 153-line 5	Delete "two million five hundred fifty thousand" insert "three million three hundred thousand dollars ($3,300,000.00)".
Page 153-line 6	Delete "dollars ($2,550,000.00)".
Page 154-line 10	Delete "three million five hundred fifty thousand" insert "four million two hundred thousand dollars ($4,200,000.00)".
Page 154-line 11	Delete "dollars ($3,550,000.00)".
Page 154-line 20	Delete "seven million two hundred fifty thousand" insert "eight million three hundred thousand dollars ($8,300,000.00)".
Page 154-line 21	Delete "dollars ($7,250,000.00)".
Page 155-line 1	After "appropriated" delete balance of the line and insert "seven million three hundred thousand dollars ($7,300,000.00)".
Page 155-line 2	Delete "dollars ($6,114,000.00)".
Page 155-line 11	After "appropriated" delete balance of the line and insert "fourteen million four hundred thousand dollars ($14,400,000.00)".
Page 155-line 12	Delete "thousand dollars ($12,586,000.00)".
Page 156-lines 18 through 29	Delete and renumber.
Pages 157 and 158	Delete.
Page 159-lines 1 through 24	Delete.
Page 159-line 26	Delete "(o)" insert "(j)"; delete "or employer".
Page 159-line 27	Delete "retirement contributions are" insert "is".
Page 160-line 1	Delete.
Page 160-line 2	Delete through "section".
Page 160-line 3	Delete "or".
Page 160-line 4	Delete "retirement contribution increases".
Page 160-line 7	Delete "(p)" insert "(k)"; delete "or employer".
Page 160-line 8	Delete "retirement contributions are" insert "is".
Page 160-line 10	Delete "and employee contribution rates".
Page 160-line 12	Delete "or retirement contribution increases".
Page 160-line 15	Delete "(q)" insert "(m)".
Page 160-line 21	Delete "(r)" insert "(n)".
Page 160-line 24	Delete ", (j), (m) and (o)" insert "and (j)".
Page 160-lines 27 and 28	Delete.
Page 161-lines 1 and 2	Delete.
To the extent required by this amendment: adjust totals; and renumber as necessary. BEBOUT, PERKINS, DOCKSTADER

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

SF0001S2037/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 322. [CREATION OF MAPS]
* * * * * * * * * *
Page 161-line 23	After "the" insert "Act of Dec. 15, 1874, Ch. 2, 18 Stat. 291, the Act of June 7, 1897, Ch. 3, 30 Stat. 62, and the". BEBOUT

SF0001S2038/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 331. [AML FUNDING – REDIRECTION OF PRIOR AUTHORIZATIONS]
* * * * * * * * * *
Page 174-after line 13	Insert:
"(d) Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) and 9‑4‑207, any unexpended, unobligated monies authorized to the University of Wyoming school of energy resources for the purpose of providing grants to conduct one (1) or more studies to evaluate the feasibility of using Wyoming natural resources to manufacture glass and glass products in Wyoming under 2012 Wyoming Session Laws, Chapter 27, Section 2(b)(x) shall not revert on June 30, 2014 and the legislature authorizes the department of environmental quality to submit new applications or modify existing applications to the federal office of surface mining to redirect those funds to the University of Wyoming for the period beginning July 1, 2014 and ending June 30, 2016. This subsection is effective immediately.".
Page 174-line 15	Delete "(d)" insert "(e)"; delete "five hundred thousand dollars" insert "two hundred fifty thousand dollars".
Page 174-line 16	Delete "($500,000.00)" insert "($250,000.00)".
Page 174-line 19	Delete "(e)" insert "(f)".
Page 174-line 21	Delete "(e)" insert "(f)".
Page 174-line 24	Delete "subsections (c) and (d)" insert "subsection (e)".
Page 174-line 27	Delete "and (d)" insert ", (d) and (e)".
Page 175-line 11	Delete "(f)" insert "(g)".
Page 175-line 21	Delete "(g)" insert "(h)".
Page 175-line 25	Delete "(h)" insert "(j)".
Page 175-line 27	Delete "(h)" insert "(j)".
Page 176-line 1	Delete "(f) and (g)" insert "(g) and (h)".
To the extent required by this amendment: adjust totals; and renumber as necessary. ANDERSON, JD S02

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

SF0001S2039/ADOPTED
[BUDGET AFFECTED]
Budget(s): Section 333.	[MUNICIPAL SOLID WASTE CEASE AND TRANSFER LOAN AND GRANT PROGRAM]
* * * * * * * * * *
Page 177-line 7	After "W.S. 35‑11‑528(a)." insert "If 2014 Senate File 43 is enacted into law, this appropriation shall only be expended for projects with priority index one (1) through twenty-one (21) pursuant to that act.".
Page 177-line 11	After "W.S. 35‑11‑528(b)." insert "If 2014 Senate File 43 is enacted into law, this appropriation shall only be expended for projects with priority index one (1) through twenty-one (21) pursuant to that act.".
To the extent required by this amendment: adjust totals; and renumber as necessary. MEIER, BEBOUT

SF0001S2040/ADOPTED
Additions to [BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 177-After line 17	Insert the following new section and renumber as necessary:
"[EDUCATION ACCOUNTABILITY]
	Section 334.
(a) Notwithstanding 2012 Wyoming Session Laws, Chapter 101, Section 4(a), and for purposes of continuing its study of education accountability, the select committee on statewide education accountability shall continue through December 31, 2014 The chairman of the senate education committee and the chairman of the house education committee shall continue to serve as cochairmen of the select committee. The members of the select committee, as reconstituted under 2012 Wyoming Session Laws, Chapter 101, Section 4(a), shall continue to serve on the select committee through December 31, 2014, and shall receive compensation, per diem and travel expense reimbursement in the manner and amount prescribed under W.S. 28‑5‑101. As provided under 2011 Wyoming Session Laws, Chapter 184, Section 4, the appointing authority for any member who vacates membership shall fill the vacancy.
(b) Notwithstanding 2012 Wyoming Session Laws, Chapter 101, Section 4(b), the advisory committee shall continue to assist the select committee in its work as the select committee deems necessary through December 31, 2014 The members appointed under 2011 Wyoming Session Laws, Chapter 184, Section 4(d), as amended by 2013 Wyoming Session Laws, Chapter 195, Section 3, shall continue to serve on the advisory committee. The appointing authority for any member who vacates membership shall fill the vacancy. Any member appointed to the advisory committee which is not an employee of a governmental subdivision or a member of a political subdivision, board or commission shall receive per diem and travel expenses in the manner and amount provided state employees under W.S. 9‑3‑103.
(c) The legislative service office shall staff the select committee and the advisory committee. The department of education and other state agencies shall provide information and other assistance as requested by the select committee or the advisory committee. The legislative service office may retain consultants as necessary to staff and advise the select committee in executing responsibilities prescribed by this section. The management council may expend funds appropriated by the legislature for approved contractual agreements between the council and professional consultants on behalf of the select committee.
(d) For the period beginning upon the effective date of this section and ending June 30, 2015, thirty-five thousand dollars ($35,000.00) is appropriated from the school foundation program account to the legislative service office for necessary expenses of the select committee on statewide education accountability and the advisory committee continued under this section, as necessary to carry out this section.
(e) This section is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS, COE, LANDEN, ANDERSON, JD S02, BARNARD

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, F., Hastert, Hines, Johnson, Landen, Nicholas, P., Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case, Driskill, Geis, Hicks and Meier
Excused: Senator(s) Nutting
Ayes 24 Nays 5 Excused 1 Absent 0 Conflicts 0

SF0001S2041.01/FAILED	(CORRECTED COPY)
Additions to [BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 177-After line 17	Insert the following new section and renumber as necessary:
"[SCHOOL CRISIS MANAGEMENT PLANS]
Section 334.
(d) For the period commencing upon the effective date of this section, and ending June 30, 2016, up to one hundred fifty thousand dollars ($150,000.00) is appropriated from the school foundation program account to the department of education to support the advisory committee established under this section, to fund the activities of the advisory committee as specified under this section and to acquire necessary consulting expertise in developing advisory committee recommendations.
(e) For the period commencing upon the effective date of this section, and ending June 30, 2016, up to two (2) additional full-time at-will positions are authorized for the office of homeland security. These positions shall be for emergency preparedness personnel necessary in the execution of this section and shall be funded solely from federal funds authorized to the state for this purpose.".
To the extent required by this amendment: adjust totals; and renumber as
necessary. LANDEN, ROTHFUSS, COE, ANDERSON, JD S02, BARNARD

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Coe, Craft, Esquibel, F., Geis, Hastert, Landen, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Cooper, Dockstader, Driskill, Emerich, Hicks, Hines, Johnson, Meier, Nicholas, P., Perkins and Peterson
Excused: Senator(s) Nutting
Ayes 12 Nays 17 Excused 1 Absent 0 Conflicts 0

SF0001S2041.02/FAILED	(CORRECTED COPY)
Additions to [BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 177-After line 17	Insert the following new section and renumber as necessary:
"[SCHOOL CRISIS MANAGEMENT PLANS]
Section 334.
(a) The department of education, office of the attorney general and the office of homeland security shall assist school districts and local law enforcement and health and safety agencies in developing and refining local crisis management plans, including emergency communications, and in providing crisis management training opportunities to employees of school districts, local law enforcement agencies and other local agencies and to other local personnel. The department, the office of the attorney general and the office of homeland security shall assist school districts, local law enforcement and health and safety agencies in executing respective local crisis management plans twice each school year as a safety drill or an organized practice event conducted under W.S. 35‑9‑505.
(b) The department shall convene an advisory committee comprised of state and local law enforcement, health and safety, security, emergency preparedness and response, interoperable communications providers and other agencies and organizations critical to school safety and security. The advisory committee shall, at minimum:
(i) Develop mechanisms to facilitate school district collaboration with community agencies and organizations in establishing safety teams responsible for interacting with all community safety partner agencies, establishing key command positions and developing emergency communications capability;
(ii) Develop a capability or parameters for such capability, under which students and communities may relay information anonymously concerning unsafe, potentially harmful, dangerous, violent or criminal activities, or the threat of such activities, to appropriate law enforcement and public safety agencies and school officials;
(iii) Collaborate with school districts, law enforcement agencies and community representatives to develop guidelines for the use of school resource officers within district schools, encouraging shared funding and use arrangements between law enforcement agencies, school districts and the community at-large.
(c) On or before December 1, 2014, the department shall report work of the advisory committee under this section, together with future recommendations, to the joint education interim committee. The report shall include necessary enabling legislation to implement advisory committee recommendations.".
To the extent required by this amendment: adjust totals; and renumber as necessary. LANDEN, ROTHFUSS, COE, ANDERSON, JD S02, BARNARD

SF0001S2042/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 177-after line 17	Insert the following new section and renumber as necessary:
"[UNIVERSITY OF WYOMING TOP-TIER SCIENCE PROGRAMS & FACILITIES]
Section 334.
(a) In consultation with legislative leadership and the University of Wyoming board of trustees, the governor shall appoint a task force which may include successful University of Wyoming graduates and employers in the pertinent fields of science that will develop a plan regarding:
(i) The renovation and reconstruction of science laboratories and instructional areas at the University of Wyoming, which shall be designed in cost and approach to lead the university toward a top quartile academic and research institution in areas of science pertinent to the economies of Wyoming and the nation, and other elements related to Wyoming’s quality of life. The plan shall include the science labs and instructional areas in the biological science and physical science buildings, the facilities in the Aven Nelson building, and consideration of the construction of a structure that would provide space for temporarily displaced programs due to the renovation and consideration of a new location for the programs in the Aven Nelson building;
(ii) Improving the quality of instruction and research in the various fields of science that supports the goal of being a top-quartile science program that prepares students for successful careers in the sciences. Emphasis shall be placed on the retention and recruitment of high-performing faculty and graduate and undergraduate students, encouraging innovative research, and educational partnerships with employers of science graduates. The goals shall be improving the prestige and quality of teaching and research in the sciences, enhancing employability of University of Wyoming's graduates in the sciences, fostering opportunities for the creation of sustainable jobs in Wyoming, and furthering economic development;
(iii) A means to finance the building renovation and program improvements through a combination of sources, including state funds, private contributions and grant funding in conjunction with the University of Wyoming board of trustees and the University of Wyoming foundation.
(b) The task force shall periodically report to the legislature on its progress in developing the plan and shall submit a final draft of the plan to the governor by November 1, 2014 The governor shall submit his recommendation for funding the renovation work and program improvements to the joint appropriations interim committee by December 1, 2014".
To the extent required by this amendment: adjust totals; and renumber as necessary. NICHOLAS, COE, ROSS, ROTHFUSS

SF0001S2043/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 177-after line 17	Insert the following new section and renumber as necessary:
"[UNIVERSITY OF WYOMING – PROCEEDS FROM SALE OF POPLAR STREET FACILITY]
Section 334.
(a) 2010 Wyoming Session Laws, Chapter 39, Section 3, Section 067 as amended by 2011 Wyoming Session Laws, Chapter 88, Section 3, Section 067, footnote 4 requires the legislature to provide prior authorization for the University of Wyoming to expend any proceeds from the sale of the UW-Casper College Poplar Street facility. With the completion of the joint Casper College-University of Wyoming facility on the Casper college campus, the university intends to sell the Poplar Street facility. The University of Wyoming is authorized to expend the proceeds from the sale as provided in subsection (b) of this section.
(b) Notwithstanding W.S. 9‑4‑1003(d)(iii)(B)(II), the university is authorized to use the proceeds from the sale of the Poplar Street facility to the extent necessary to supplant federal mineral royalties retained by the state treasurer under the supplemental coverage program agreement pursuant to W.S. 9‑4‑1003.".
To the extent required by this amendment: adjust totals; and renumber as necessary. NICHOLAS, COE, ROSS, ROTHFUSS

SF0001S2044/WITHDRAWN

SF0001S2045/ADOPTED
[BUDGET AFFECTED]
Budget(s): Section 060. STATE LANDS AND INVESTMENTS
* * * * * * * * * *
Page 49-line 10	After "2." delete balance of line and insert: "The board of land commissioners, in consultation with the chief information officer, shall consider options and provide recommendations regarding the highest and best use of fiber optic lines owned by the state and situated west of Laramie, including consideration of sale and leasing of the assets. The board shall report its findings to the joint appropriations interim committee and the joint minerals, business and economic development interim committee not later than October 31, 2014".
Page 49-lines 11 through 16	Delete.
To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS

SF0001S2046/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 067. UNIVERSITY OF WYOMING
(State Aid)
* * * * * * * * * *
Page 53-line 4	Delete "6.,".
Page 56-lines 4 through 26	Delete.
To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS

ROLL CALL
Ayes: Senator(s) Burns, Case, Christensen, Craft, Driskill, Emerich, Esquibel, F., Hastert, Hicks, Hines, Johnson, Landen, Nicholas, P., Ross, Rothfuss, Schiffer and Scott
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Coe, Cooper, Dockstader, Geis, Meier, Perkins, Peterson and Von Flatern
Excused: Senator(s) Nutting
Ayes 17 Nays 12 Excused 1 Absent 0 Conflicts 0

SF0001S2047/ADOPTED
[BUDGET AFFECTED]
Budget(s): Section 067.	UNIVERSITY OF WYOMING
* * * * * * * * * *
Page 57-line 4	After "sciences." insert "Of this general fund appropriation, one hundred fifty thousand dollars ($150,000.00) is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS

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

SF0001S2048/ADOPTED
[BUDGET AFFECTED]
Budget(s): Section 332.	[WYOMING STATE VETERINARY BIOSAFETY LEVEL III LABORATORY]
* * * * * * * * * *
Page 176-line 22	After "laboratory." insert "This section is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS

SF0001S2049/FAILED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 177-After line 17	Insert the following new section and renumber as necessary:
"[EARLY CHILDHOOD PROGRAMS]
Section 334.
(a) For the period commencing July 1, 2014, and ending June 30, 2016, up to seventy-five thousand dollars ($75,000.00) is appropriated from the general fund to the department of family services for purposes of implementing this section. The director of the department of family services shall establish an agreement between the department of education, the department of family services, the department of health and the department of workforce services on the contribution and support of each agency to coordinate early childhood learning. By December 1, 2015, and again, by December 1, 2016, the department shall report on the implementation of this subsection to the joint education and the joint labor, health and social services interim committees. As part of reporting under this subsection, the director shall recommend any necessary future funding sources.
(b) This section is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS

ROLL CALL
Ayes: Senator(s) Barnard, Coe, Craft, Esquibel, F., Geis, Hastert, Rothfuss and Von Flatern
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Bebout, Burns, Case, Christensen, Cooper, Dockstader, Driskill, Emerich, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Perkins, Peterson, Ross, Schiffer and Scott
Excused: Senator(s) Nutting
Ayes 8 Nays 21 Excused 1 Absent 0 Conflicts 0

SF0001S2050/ADOPTED	(CORRECTED COPY)
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
	Section 001.	OFFICE OF THE GOVERNOR
Other Budget(s) Affected:
	Section 303.	[CARRYOVER APPROPRIATIONS]
				[GLOBAL MARKETS]
				[DEEP WATER PORTS]
				[LIQUID NATURAL GAS EXPORTS]
	Section 324. 	[CARBON CAPTURE, SEQUESTRATION AND MANAGEMENT]
	Section 325. 	[ENERGY CAMPUS]
	Addition to 300 Sections
* * * * * * * * * *
Page 5-line 10	After "Admin." delete "2.,3.,4." and "6." Under GENERAL FUND decrease amount by "1,900,000".
Page 6-lines 7 thorough 27	Delete entirely.
Page 7-lines 1 through 26	Delete entirely.
Page 8-lines 12 through 19	Delete entirely.
Page 113-line 26	After "provisions of" delete the balance of the line and insert "Section 324 of".
Page 114-line 9	After "opportunities" insert "pursuant to Section 334 of this act".
Page 114-line 21	After "opportunities" insert "pursuant to Section 334 of this act".
Page 162-lines 22 through 29	Delete entirely.
Page 163-lines 1 through 29	Delete entirely.
Page 164-lines 1 through 29	Delete entirely.
Page 165-lines 1 through 27	Delete entirely.
Page 166-lines 1 through 29	Delete entirely.
Page 167-lines 1 through 28	Delete entirely.
Page 177-after line 17	Insert the following new section and renumber as necessary:
"[WYOMING VALUE ADDED ENERGY AND INDUSTRIAL PLAN]
Section 334.
(a) The legislature finds that:
(i) The state of Wyoming is currently presented with multiple projects which may encourage expansion and diversification of Wyoming's energy and industrial economy while utilizing Wyoming's natural resources, infrastructure and human capital;
(ii) These projects have the potential to result in substantial public benefit to the state of Wyoming;
(iii) To maximize the ability of the state of Wyoming to capitalize on these projects, it is beneficial to have a coordinated, global approach between the legislative and executive branches of government to determine whether these proposed projects have a substantial likelihood of delivering a significant public benefit to the state of Wyoming and policies, processes or procedures to allocate resources to secure the development of these projects.
(b) There is created the select committee on the Wyoming value added energy and industrial plan. The select committee shall meet as necessary to accomplish the purposes of this section. Select committee membership shall be appointed subject to the following:
(i) The president of the senate shall appoint three (3) members of the senate apportioned as nearly as possible to reflect the percentage of the elected membership of the majority and minority parties of the senate, provided not more than five (5) of the members of the select committee shall be from the same political party. Select committee membership shall include:
(A) One (1) member of the senate appropriations committee;
(B) One (1) member of the senate minerals, business and economic development committee; and
(C) One (1) member appointed at the discretion of the president of the senate.
(ii) The speaker of the house of representatives shall appoint three (3) members of the house apportioned as nearly as possible to reflect the percentage of the elected membership of the majority and minority parties of the house, provided not more than five (5) of the members of the select committee shall be from the same political party. Select committee membership shall include:
(A) One (1) member of the house appropriations committee;
(B) One (1) member of the house minerals, business and economic development committee; and
(C) One (1) member appointed at the discretion of the speaker of the house of representatives.
(c) The select committee shall:
(i) Select from among its members one (1) senator and one (1) member of the house to serve as co-chairmen;
(ii) Meet as necessary to review outlines, timelines, proposed deliverables, reports and recommendations of the task forces created by this section to implement the various facets of the Wyoming value added energy and industrial plan and accomplish other duties as prescribed by this section;
(iii) Report to the joint appropriations committee and the joint minerals, business and economic development interim committee by November 15, 2014 on the recommendations the select committee received from tasks forces created under this section and on legislative action the select committee determines is necessary to further the purposes of this section;
(iv) Develop and sponsor legislation as the select committee determines appropriate to further the purposes of this section.
(d) The governor's office is directed to:
(i) Appoint a task force or task forces to study whether the proposed projects listed in this paragraph have a substantial likelihood of delivering a significant public benefit to the state of Wyoming and policies, processes or procedures to allocate resources to secure the development of these proposed projects. The task force or task forces shall consider, but are not limited to considering, the following or similar projects:
(A) An integrated test center to study the capture, sequestration and management of carbon emissions from a Wyoming coal fired power plant;
(B) Development of a project or strategy to maximize the development of Wyoming's energy and natural resources in the most efficient, sustainable and cost effective manner based on the model of the industrial heartland area in Alberta, Canada;
(C) Projects and initiatives to encourage the development of liquid natural gas export facilities using Wyoming produced natural gas or to expand the use of Wyoming liquefied natural gas;
(D) The development and construction of natural gas to liquid fuels facilities in the state of Wyoming and scenario analysis on how best to encourage the development and construction of these facilities;
(E) The development and construction of electronics manufacturing facilities, owned by domestic or international companies, in the state of Wyoming and scenario analysis on how best to encourage the development and construction of these facilities;
(F) Coordination of efforts and strategies to identify and develop opportunities to improve Wyoming's access to and growth in domestic and international markets for natural gas, oil, coal, uranium, power, manufacturing, tourism and other commodities and products. This effort shall include:
(I) Encouraging the development of deep water ports to export Wyoming nonrenewable natural resources, including the potential to institute or participate in legal action to secure the access of Wyoming nonrenewable natural resources to these deep water ports;
(II) Taking actions to improve the state's relative strength in the global market;
(III) Taking actions to improve access to markets and address related regulatory, logistic and infrastructure concerns;
(IV) Making recommendations for outreach, marketing, trade representation and international relations;
(V) Identifying opportunities to add value to Wyoming commodities and products;
(VI) Coordinating state agency efforts relating to international markets.
(G) To build Wyoming's energy strategy initiatives including, but not limited to, baseline water testing, CO2 pipeline corridors, an energy atlas, liquid natural gas infrastructure planning and hybrid energy solutions and strategies;
(H) The development and construction of a core sample repository or library located at the University of Wyoming for both the benefit of public research and private industrial development.
(ii) In determining the number of tasks forces to appoint under this section and the assignment of duties and areas of studies to the task forces, the governor shall consult with the select committee to determine the most efficient manner in which to achieve the purposes of this section, the expertise base required to effectively capitalize on each project and whether the purposes of this section would be best achieved by a particular task force considering one (1) or more projects;
(iii) Each task force created by the governor shall have at least one (1) and not more than two (2) members of the Wyoming legislature appointed to the task force by either the president of the senate or the speaker of the house of representatives, respectively. The president of the senate and the speaker of the house shall alternate appointment of members under this paragraph as needed for the total legislative membership on the task forces created under this section;
(iv) In considering appointments to task forces of members who are not members of the legislature, the governor shall consider the expertise required to produce timelines, outlines, deliverables and recommendations to the select committee, and shall consider appointing personnel from the state treasurer's office, the office of state lands and investments, the attorney general's office, the University of Wyoming administration, the Wyoming business council, the oil and gas conservation commission, the Wyoming pipeline authority, the Wyoming infrastructure authority, the University of Wyoming school of energy resources and private industry and business, such as representatives of the western research institute and the Idaho national laboratory. Members may serve on more than one (1) task force. Members of the task forces who are not employees of the state of Wyoming, or one of its political subdivisions, institutions or instrumentalities shall be nonvoting members;
(v) A legislative member of each task force shall serve as cochairman of the task force as determined by the president of the senate and the speaker of the house of representatives. The governor shall appoint the remaining cochairman from among the remaining voting members of the task force.
(e) Task forces created under this section shall meet as necessary to timely accomplish the following assignments:
(i) On or before May 15, 2014, provide the select committee an outline of the objectives, timelines and deliverables of each task force;
(ii) On or before August 31, 2014, report the task force's recommendations to the select committee for further legislative action necessary to secure the development of projects within its areas of study with the potential of delivering a substantial public benefit to the state of Wyoming. The task force shall provide the attorney general with an adequate amount of time and opportunity to review its recommendations prior to August 31, 2014 so that the attorney general shall first determine that the recommendation as presented to the select committee is lawful;
(iii) Assist the select committee and the legislative service office in developing appropriate legislative action as determined necessary by the select committee.
(f) A task force may contract with such experts as necessary to fulfill the duties assigned under this section upon majority vote of the task force and with the approval of the governor. Task forces may recommend expenditure of funds appropriated in this section for specific projects or purposes to the governor or the select committee but shall have no authority to authorize the expenditure of public funds.
(g) Task forces created under this section shall exist until December 31, 2015. Members of the task force who are not state employees shall not receive a salary but shall receive reimbursement for mileage and per diem expenses at the rate provided for legislators under W.S. 28‑5‑101.
(h) There is appropriated from the general fund to the governor's office seventeen million two hundred seventy-five thousand dollars ($17,275,000.00) for the purposes of this section. It is anticipated by the legislature, but is not binding on the governor except as otherwise provided in this section, that the budget to study or develop each potential project from the funds appropriated in this subsection will be as follows:
(i) Two hundred thousand dollars ($200,000.00) for administrative purposes;
(ii) Fifteen million dollars ($15,000,000.00) for the integrated test center;
(iii) Fifty thousand dollars ($50,000.00) for the development of a project based on the model of the industrial heartland area in Alberta, Canada;
(iv) Fifty thousand dollars ($50,000.00) to encourage the development of liquid natural gas export facilities;
(v) Fifty thousand dollars ($50,000.00) to encourage the development and construction of natural gas to liquid fuels facilities in the state of Wyoming;
(vi) Fifty thousand dollars ($50,000.00) to encourage the development and construction of electronics manufacturing facilities in Wyoming;
(vii) Eight hundred fifty thousand dollars ($850,000.00) to improve Wyoming's access to and growth in domestic and international markets for Wyoming products and natural resources;
(viii) One million dollars ($1,000,000.00) to develop Wyoming's energy strategy initiatives;
(ix) Twenty five thousand dollars ($25,000.00) for the development and construction of a core sample repository or library located at the University of Wyoming for both the benefit of public research and private industrial development.
(j) Funds appropriated in this section may be used for international travel as determined necessary by the governor and may be transferred among task forces created in this section at the determination of the governor.
(k) Of the funds appropriated in this section:
(i) An amount not to exceed five hundred thousand dollars ($500,000.00) identified in paragraph (h)(vii) of this section shall only be expended upon determination by the governor that benefits would accrue to the state in securing the availability of deep water ports, and it is necessary or advisable to undertake or participate in litigation to protect the state's interests prior to further legislative action on this issue;
(ii) An amount not to exceed three hundred fifty thousand dollars ($350,000.00) identified in paragraph (h)(vii) of this section shall only be expended by the governor's office on efforts and strategies to improve Wyoming's access and growth in domestic and international markets as identified in subparagraph (d)(i)(F) of this section;
(iii) Fifteen million dollars ($15,000,000.00) identified in paragraph (h)(ii) of this section shall only be expended upon further act of the legislature;
(iv) One million dollars ($1,000,000.00) identified in paragraph (h)(viii) of this section shall only be expended by the governor's office to build Wyoming's energy strategy as identified in subparagraph (d)(i)(G) of this section.
(n) Except as stated in subsection (o) of this section, this section is effective immediately;
(o) Subsection (h) of this section shall be effective July 1, 2014".
To the extent required by this amendment: adjust totals; and renumber as necessary. NICHOLAS, BEBOUT, ROSS

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

SF0001S2051/FAILED
[BUDGET AFFECTED]
Budget(s): Section 048.	DEPARTMENT OF HEALTH
					(Public Health)
* * * * * * * * * *
Page 35-line 7	After "8." insert ",18.".
Page 41-After line 12	Insert:
"18. No funds appropriated to the public health division shall be expended to retain or utilize the services of a prevention management organization or similar statewide fiscal agent in any manner for substance abuse or suicide intervention and prevention services. Funding for substance abuse or suicide intervention and prevention services shall only be expended through contracts with individual community programs or political subdivisions.".
To the extent required by this amendment: adjust totals; and renumber as necessary. SCOTT

SF0001S2052/ADOPTED
[BUDGET AFFECTED]
Budget(s): Section 329. [DEPARTMENT OF HEALTH FACILITIES TASK FORCE]
* * * * * * * * * *
Page 171-lines 14 through 26	Delete and insert:
"(i) Two (2) members of the senate, appointed by the president of the senate;
(ii) Two (2) members of the house of representatives, appointed by the speaker of the house;".
Page 171-line 28	After "governor." insert "In considering appointments to the task force who are not members of the legislature, the governor shall consider the expertise required to produce timelines, outlines, deliverables and recommendations as provided in this section.".
Page 172-lines 1 and 2	Delete and insert:
"(c) A legislative member of the task force shall serve as cochairman of the task force as determined by the president of the senate and the speaker of the house of representatives. The governor shall appoint the remaining cochairman from among the remaining voting members of the task force.".
Page 172-line 8	After "facilities." insert "The task force shall meet as necessary to timely accomplish the following assignments:
(i) On or before May 15, 2014, provide the select committee an outline of the objectives, timelines and deliverables of the task force;
(ii) Provide an interim report on the activities of the task force to the joint appropriations committee and the joint labor, health and social services interim committee not later than November 1, 2014;
(iii) Provide recommendations for legislative action as provided in subsection (g) of this section.".
Page 172-line 13	Delete "2014" insert "2015".
Page 172-line 18	Delete "2014" insert "2015".
Page 172-after line 18	Insert:
"(h) The task force may contract with experts as necessary to fulfill the duties assigned under this section upon majority vote of the task force and with the approval of the governor. No contract under this subsection shall be subject to the procurement provisions of W.S. 9‑2‑1016.".
Page 172-line 20	Delete "(h)" insert "(j)(i)".
Page 172-line 23	Delete "2014" insert "2015".
Page 172-line 28	Delete "2015" insert "2016".
Page 172-after line 28	Insert:
"(ii) There is appropriated two hundred seventy-five thousand dollars ($275,000.00) from the general fund to the governor's office for the purposes of this section. This appropriation shall only be expended for mileage and per diem expenses of the non-legislative members of the task force and to contract with experts as provided in this section. Notwithstanding any other provision of law, this appropriation shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2016.".
To the extent required by this amendment: adjust totals; and renumber as necessary. DOCKSTADER

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Barnard, Bebout, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hicks, Johnson, Meier, Nicholas, P., Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JL S28, Burns, Hastert, Hines and Landen
Excused: Senator(s) Nutting
Ayes 24 Nays 5 Excused 1 Absent 0 Conflicts 0

SF0001S2053/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 015. ATTORNEY GENERAL
* * * * * * * * * *
Page 21-line 11	After "Division" insert "1.".
Page 21-after line 18	Insert:
"1. Of this general fund appropriation, twenty-four thousand two hundred eighty seven dollars ($24,287.00) shall only be expended to provide victim services provider salary increases comparable to those received by executive branch state employees contained within this act. Notwithstanding any other provision of law, these funds shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2016.".
To the extent required by this amendment: adjust totals; and renumber as necessary. HASTERT

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

SF0001S2054/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 085. WYOMING BUSINESS COUNCIL
					[Invest Ready Comm.]
* * * * * * * * * *
Page 65-lines 27 and 28	Delete and insert:
"2. The Wyoming business council, in conjunction with local development authorities, shall develop a plan to provide for a sustainable revolving loan fund account within the next ten (10) years at the state and local level. The Wyoming business council shall report the plan developed under this footnote to the joint appropriations interim committee not later than October 1, 2014".
Page 66-lines 1 through 14	Delete.
To the extent required by this amendment: adjust totals; and renumber as necessary. MEIER, DOCKSTADER

SF0001S2055/FAILED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 177-After line 17	Insert the following new section and renumber as necessary:
"[SCHOOL RESOURCE OFFICERS]
Section 334.
(a) For the period commencing July 1, 2014, and ending June 30, 2016, one million six hundred thousand dollars ($1,600,000.00) is appropriated from the school foundation program account to the department of education to provide assistance to school districts for the acquisition of school resource officers for enhancing the protection and safety of students, faculty and staff attending or employed within the schools of the district. Assistance shall be predicated upon promoting community and cost sharing in addressing school safety and security, and shall be prioritized among school districts as follows:
(i) School districts not employing school resource officers during the school year immediately preceding that school year for which a financial assistance application is submitted;
(ii) School districts comprised of rural schools located outside of population centers that would experience a reduced response time through the employment of a school resource officer;
(iii) School districts entering into agreements with local law enforcement agencies and other school districts in sharing school safety and security costs;
(iv) School districts using any financial assistance received under this section to supplement existing school resource officers employed by the district to increase daily school resource officer contacts within its schools.
(b) Each school district may apply to the department of education for financial assistance under this section on or before May 15 of the school year immediately preceding the school year for which application is submitted. Application shall be on a form and in a manner prescribed by the department and assistance shall be based upon prior school year attendance reports. Application review shall be in accordance with a process established by department rule and regulation and shall at minimum, require the following documentation:
(i) The district's safety and security plan, identifying how the district would deploy financial assistance under this section, including a description of the duties which would be assigned to the school resource officer, describing the impact of the program on school operations and assurance that local law enforcement is included within its safety and security plan and that local law enforcement agencies provide respective safety and security plans to the district;
(ii) Assurance that the district would restrict expenditures of financial assistance to the costs of employing school resource officers and to safety and security equipment approved by the department as necessary to execute its safety and security plan;
(iii) A report of any federal funds available to the applicant district for the costs of employing school resource officers or security aides within its schools.
(c) On or before July 1 following the date of application, the department shall notify each district of its eligibility to receive financial assistance, together with an estimate of the amount of assistance the eligible district would receive for the school year of application. The department shall distribute assistance under this section to each eligible district on or before August 1 of the appropriate school year.
(d) Financial assistance under this section shall be based upon prior year attendance reports submitted by each eligible school district pursuant to W.S. 21‑13‑309(m)(iv). The amount of assistance shall be computed by the department for the eligible applicant district as if the education resource block grant model contained a component for school resource officers generating one (1) FTE position for a total district ADM of one thousand (1,000) or less, and one (1) additional FTE position for each additional one thousand (1,000) district ADM thereafter. The FTE positions shall be funded at a salary equal to forty-nine thousand five hundred dollars ($49,500.00) per school year, adjusted for regional cost differences as determined for each district under W.S. 21‑13‑309(m)(v)(C), but not adjusted for any other compensation related benefit. The amount received under this subsection shall also be reduced by all federal funds received by the school district for the purpose of funding salaries for school resource officers. Each FTE position generated under this subsection above the first FTE shall be prorated up and down from the FTE position level specified for each district similar to computational operation of other components within the block grant model. "FTE" and "ADM" as used in this section shall be as defined in ATTACHMENT "A", as referenced in W.S. 21‑13‑101(a)(xvii).
(e) Financial assistance to each qualifying applicant school district shall be made by the department from the amount appropriated under this section and shall be in addition to the foundation program amount computed for that district under W.S. 21‑13‑309(p). District expenditures of amounts distributed under this section shall be solely for district security resource officers in accordance with the safety and security plan submitted by the district under subsection (b) of this section, and for necessary safety and security equipment approved by the department. The department may withhold or request repayment of a portion or the entire amount to be distributed to any district under this section for noncompliance with program documentation required to be submitted by the applicant district. Any appropriated amounts not expended or encumbered under this section as of June 30, 2016, including any amounts distributed to districts which are not spent by June 30, 2016, shall revert to the foundation program account.
(f) Each district shall report to the department of education on expenditures of amounts distributed under this section, together with additional information required by the department on the use of school resource officers and an evaluation of the impact of these officers and the use of any safety and security equipment procured from the financial assistance received under this section, on the effectiveness of the district's school safety and security programs as documented by data. The department shall compile the information reported by districts under this subsection and on or before October 1, 2015, and again on or before October 1, 2016, report the compilation to the joint education interim committee.
(g) Information reported under subsection (f) of this section, together with other available data and resources, shall be used by the joint education interim committee in undertaking recalibration of the education resource block grant model pursuant to W.S. 21‑13‑309(t).
[bookmark: bmEndSections](h) This section is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. COOPER, ROTHFUSS

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Cooper, Craft, Esquibel, F., Hastert, Peterson and Rothfuss
Nays: Senator(s) Barnard, Bebout, Burns, Case, Christensen, Coe, Dockstader, Driskill, Emerich, Geis, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Perkins, Ross, Schiffer, Scott and Von Flatern
Excused: Senator(s) Nutting
Ayes 8 Nays 21 Excused 1 Absent 0 Conflicts 0

SF0001S2056/FAILED
[bookmark: bmNextInstruction][BUDGET AFFECTED]
Budget(s):	Section 001.	OFFICE OF THE GOVERNOR
[Special Health Contingency]
* * * * * * * * * *
Page 5-after line 18	Insert:
"Special Health Contingency 10."; under GENERAL FUND increase amount by "18,300,000".".
Page 9-after line 16	Insert:
"10. Funds in the special health contingency may be spent only upon recommendation of the governor and the approval of the state lands and investments board. The funds may be spent only to preserve key health institutions or organizations necessary for the protection of the public health or the necessary support of the poor and only when there is a clear danger that the institution or organization will be unable to otherwise continue in operation or continue to provide essential functions. Any expenditure shall be made only after the attorney general has approved the mechanism of the spending to ensure it complies with the requirements of the Wyoming constitution.".
To the extent required by this amendment: adjust totals; and renumber as necessary. SCOTT

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

SF0001S2057/FAILED
[BUDGET AFFECTED]
Budget(s): Section 067. UNIVERSITY OF WYOMING
					(Endowments)
* * * * * * * * * *
Page 53-line 6	After "11." insert ",12.".
Page 58-after line 17	Insert and renumber:
	"12. This footnote shall serve as approval of the legislature pursuant to W.S. 21‑16‑904(a)(iii) as amended by 2014 Senate File 27 for the University of Wyoming to modify the costs of administration of the endowment challenge fund matching fund program up to one and twenty-five hundredths percent (1.25%) for the 2015 and 2016 fiscal years.".
To the extent required by this amendment: adjust totals; and renumber as necessary. SCHIFFER, COE, ROSS

SF0001S2058/ADOPTED
[BUDGET AFFECTED]
Budget(s): Section 046.	MIXED MARTIAL ARTS BOARD		
* * * * * * * * * *
Page 96-line 17	After "1." delete balance of line and insert "At no time shall the expenditures by the board exceed either appropriated funds or revenues in the mixed martial arts board account.".
Page 96-lines 18 through 22	Delete entirely. ANDERSON, JL S28

SF0001S2059/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 053.	DEPARTMENT OF WORKFORCE SERVICES
[Workers' Safety and Comp]
* * * * * * * * * *
Page 44-line 11	After "Comp" insert "2.".
Page 44-after line 20	Insert:
"2. From this other funds appropriation, the department of workforce services shall implement the recommendations of the trial within the workers' compensation program on alternative managerial approaches for treating back and spine injuries authorized by footnote 1 of the department of employment budget in 2010 Wyoming Session Laws, Chapter 39, Section 2, Section 025. The department shall implement the recommendations statewide and create incentives for workers with back and spine injuries to be treated according to the evidence based protocols identified through the trial. The objectives of the trial shall be, in order of importance, to improve outcomes for injured workers and to reduce costs. This footnote shall not be construed to require that the same protocol be used for all participating injured workers. The department shall continue the study of the control and test groups used in the original study in a longitudinal research design. The department may enter into contracts and continue existing contracts to implement the trial. The department shall report updated trial results and any recommended legislation to the joint labor, health and social services interim committee by November 1, 2015.". SCOTT

2/19/2014	S Passed 2nd Reading

SF0001S3001/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section: 020.		DEPT OF ENVIRONMENTAL QUALITY
(Air Quality)
Other Budget(s) Affected:
Section 029.		WYO WATER DEVELOPMENT OFFICE
(Gillette Madison Pipeline)
Section 331.		[AML FUNDING – REDIRECTION OF PRIOR
					AUTHORIZATIONS]
Section 334.		Addition to 300 Sections
				[FUTURE AML FUNDING]
* * * * * * * * * * * * * *
Page 22-line 5	Under FEDERAL FUNDS decrease amount by "3,093,995".
Page 26-line 10	Under FEDERAL FUNDS decrease amount by "12,402,709"; under OTHER FUNDS decrease amount by "3,296".
Page 176-after line 9	Insert:
"[SOLID WASTE ORPHANED SITE PROGRAM]
(j) Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) and 9‑4‑207, up to one million eight hundred thousand dollars ($1,800,000.00) of unexpended, unobligated monies authorized to the department of environmental quality for the solid waste orphaned site program under 2012 Wyoming Session Laws, Chapter 27, Section 1(b)(i) shall not revert and the legislature authorizes the department of environmental quality to submit new applications or modify existing applications to the federal office of surface mining to redirect those funds to the department of environmental quality, air quality division for the period beginning July 1, 2014 and ending June 30, 2016.".
Page 177-after line 17	Insert:
"[FUTURE AML FUNDING]
Section 334.
(a) No application to the federal office of surface mining for grants from the state of Wyoming's share of abandoned mine land funds from the Surface Mining Control and Reclamation Act Amendments of 2006, Section 411(h)(i), pursuant to 2007 H.R. 6111, shall be made except as expressly authorized by the legislature. Grant funds received for the projects authorized in this act may, but are not required to be, deposited into the state abandoned mine land funds reserve account pursuant to W.S. 35‑11‑1210. All funds received from the authorized grants are appropriated to the department of environmental quality in the amounts specified in this section to be expended for the purposes set forth in this section.
(b) The legislature authorizes the department of environmental quality to submit grant applications to the federal office of surface mining for distribution of a portion of funds specified in subsection (a) of this section, including funds previously deposited in the reserve account created by W.S. 35‑11‑1210(a), for the following projects:
(i) One million eight hundred thousand dollars ($1,800,000.00) for the solid waste orphaned site program administered by the department of environmental quality;
(ii) One million two hundred ninety-three thousand nine hundred ninety five dollars ($1,293,995.00) for the air quality division administered by the department of environmental quality; and
(iii) Twelve million four hundred six thousand five dollars ($12,406,005.00) to the Wyoming water development commission for the Gillette Madison water project as authorized by W.S. 99‑3‑1405.".
To the extent required by this amendment: adjust totals; and renumber as necessary. HASTERT, BEBOUT, PERKINS, DOCKSTADER, MEIER

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

SF0001S3002/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 048. DEPARTMENT OF HEALTH
(Director's Office)
* * * * * * * * * *
Page 35-line 4	After "Office" insert "18.".
Page 41-after line 12	Insert and renumber:
"18. With the resources provided by this line item the department shall conduct a study to define the impact of independent hospitals. The study shall determine the cost shift from Medicare, Medicaid and indigent care and define the impact that new independent hospitals will have on existing hospitals if the new hospitals do not treat Medicare, Medicaid or indigent patients. The study shall be submitted to the joint labor, health and social services interim committee not later than September 1, 2014".
To the extent required by this amendment: adjust totals; and renumber as necessary. SCOTT, CRAFT

SF0001S3003/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 048. DEPARTMENT OF HEALTH
(Health Care Financing)
* * * * * * * * * *
Page 35-line 5	After "5." insert ", 18."; under GENERAL FUND increase amount by "3,493,750"; under FEDERAL FUND increase amount by "215,106,250".
Page 41-after line 12	Insert and renumber:
"18. (a) Commencing as soon as practicable after March 15, 2014, the department shall provide for all persons described under section 42 U.S.C. § 1396a(a)(10)(A)(i)(VIII) to be eligible for services under the Medicaid program until March 30, 2015. However, this subsection shall not apply if the federal medical assistance percentage, pursuant to 42 U.S.C. § 1396d(y), is less than one hundred percent (100%).
(b) The director of the department of health, the insurance commissioner and the governor shall negotiate with the center for Medicare and Medicaid services for a demonstration waiver to provide Medicaid coverage effective April 1, 2015, for all persons described under 42 U.S.C. § 1396a(a)(10)(A)(i)(VIII), subject to the following:
(i) The waiver shall be limited to a maximum period of three (3) years without additional legislative authorization and shall not be administered during any period in which the federal medical assistance percentage, as currently provided pursuant to 42 U.S.C. § 1396d(y), is less than ninety percent (90%);
(ii) The program shall include premium assistance for eligible higher income individuals to enable their enrollment in a qualified health plan through the health insurance exchange or an employer sponsored group plan;
(iii) The program shall include cost sharing as authorized under federal law and regulations for eligible moderate income individuals;
(iv) The program shall include for eligible lower income individuals the same benefits with the same restrictions as provided those persons who would be eligible for Medicaid without regard to the expansion of eligibility authorized by the Patient Protection and Affordable Care Act, P.L. 111-148;
(v) The program shall provide for state general fund cost neutrality, which for purposes of this paragraph means that the average cost of care for recipients under this article is reasonably estimated to not exceed the average cost of care provided to similar recipients under the traditional Medicaid program and provides the maximum realized financial benefit to the state;
(vi) Premiums shall not exceed two percent (2%) of annual income for beneficiaries whose income is less than or equal to one hundred percent (100%) of the federal poverty level;
(vii) Maximum annual out-of-pocket expense shall not exceed limits applicable to health insurance policies obtained through the federally operated health insurance exchange in Wyoming by individuals whose income is greater than one hundred percent (100%) and less than or equal to one hundred thirty-three percent (133%) of the federal poverty level, calculated as provided in the Patient Protection and Affordable Care Act, P.L. 111-148;
(viii) Initial and continuing income eligibility standards shall be structured to avoid creating a disincentive for a beneficiary to increase that beneficiary's household income.
(c) In negotiating the waiver pursuant to this section, the department and the governor shall consider whether the waiver shall include:
(i) Provision of wellness benefits and waiver of co-pay or deductible provisions for wellness benefits;
(iii) Cost sharing incentives for beneficiaries who attain or maintain specified uniform standards of healthy behaviors, including, at a minimum, completion of an approved annual health risk assessment to identify unhealthy characteristics such as alcohol or substance disorders, tobacco use, obesity and immunization deficiencies;
(iv) Accounts similar to a health savings account or medical savings accounts for nonaged, nondisabled eligible beneficiaries. The accounts shall allow a participant to purchase cost effective high deductible health insurance and promote independence and self-sufficiency;
(v) An option for beneficiaries to remain in the program with the same benefit and financing structure even if the beneficiary's household income drops below one hundred percent (100%) of the federal poverty level.
(d) The healthcare reserve account is created and shall consist of monies appropriated but unspent as a result of Medicaid expansion under this footnote. The monies shall be identified by the directors of affected agencies. Identified funds shall be transferred to the account pursuant to the governor's authority under W.S. 9‑2‑1005(b)(ii). Funds in the account shall not be expended without further legislative enactment.
(e) This footnote is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS

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

SF0001S3004/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 048. DEPARTMENT OF HEALTH
				[Behavioral Health]
* * * * * * * * * *
Page 38-line 28	Delete "2009" insert "2013".
To the extent required by this amendment: adjust totals; and renumber as necessary. DOCKSTADER, BEBOUT

SF0001S3005/ADOPTED
[BUDGET AFFECTED]
Budget(s): 057. COMMUNITY COLLEGE COMMISSION
* * * * * * * * * *
Page 46-After line 8	Under PROGRAM insert "Wy Teach Short. Loan Program 6."; under OTHER FUNDS insert "330,000 S5".
Page 48-After line 11 insert:
"6. Of this other funds appropriation, three hundred thirty thousand dollars ($330,000.00) S5 shall only be expended for the adjunct professor loan repayment program under W.S. 21‑7‑701. From these funds up to thirty thousand dollars ($30,000.00) S5 may be expended for program administration. Notwithstanding any other provision of law, funds associated with this footnote shall not be transferred or expended for any other purpose. Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) and 9‑4‑207(a), any unexpended, unobligated funds remaining from this appropriation shall not revert until directed by further legislative action. This appropriation shall be included in the commission's 2017-2018 standard biennial budget request.".
To the extent required by this amendment: adjust totals; and renumber as necessary. EMERICH

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Burns, Cooper, Craft, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nutting, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Bebout, Case, Christensen, Coe, Dockstader, Driskill, Nicholas, P. and Perkins
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

SF0001S3006/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 060. 	STATE LANDS AND INVESTMENTS
			[Mineral Royalty Grants]
Other Budget(s) Affected:
	Section 328.	[COURT SECURITY FUNDING]
* * * * * * * * * * * * * *
Page 48-line 22	Under OTHER FUNDS increase amount by "3,000,000 S4".
Page 169-lines 21 through 28	Delete.
Page 170	Delete.
Page 171-lines 1 and 2	Delete.
To the extent required by this amendment: adjust totals; and renumber as necessary. PERKINS, DOCKSTADER, BEBOUT

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

SF0001S3007/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 060. STATE LANDS AND INVESTMENTS
[MINERAL ROYALTY GRANTS]
* * * * * * * * * *
Page 50-line 27	After "mandate;" insert "or".
Page 51-line 1	Delete "; or" insert ".".
Page 51-lines 2 and 3	Delete and renumber.
To the extent required by this amendment: adjust totals; and renumber as necessary. JOHNSON

SF0001S3008/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 067. UNIVERSITY OF WYOMING
				[Tier 1 Engineering]
* * * * * * * * * *
Page 53-line 4	Delete ",7."; Under GENERAL FUND decrease amount by "8,000,000".
Page 53-after line 5	Insert:
"Tier 1 Engineering 7."; Under GENERAL FUND increase amount by "8,000,000".
Page 57-line 4	After "sciences." insert "The university shall not reduce its funding to the college of engineering, or reduce the college's proportionate share of the block grant allocation. The university shall include the amount required to fund the tier 1 engineering program including the university's matching share in its 2017-2018 standard budget request.".
To the extent required by this amendment: adjust totals; and renumber as necessary. BEBOUT, NICHOLAS

ROLL CALL
Ayes: Senator(s) Barnard, Bebout, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Hastert, Hicks, Meier, Nicholas, P., Perkins, Peterson, Ross, Rothfuss and Scott
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Burns, Case, Esquibel, F., Geis, Hines, Johnson, Landen, Nutting, Schiffer and Von Flatern
Ayes 18 Nays 12 Excused 0 Absent 0 Conflicts 0

SF0001S3009/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 085. WYOMING BUSINESS COUNCIL
(Invest Ready Comm.)
* * * * * * * * * *
Page 66-line 24	After "grants" insert "or loans"; delete "necessary public".
Page 67-line 1	Delete "provisions of" insert "process set out in".
Page 67-line 2	After "grant, and" insert "further subject to".
Page 67-after line 2	Insert and renumber:
"(i) The business project shall be approved by the governor before an application is submitted to the business ready community program. The governor shall authorize in advance of the application the amount of the loan or grant available for the project;".
Page 67-line 3	Delete "(i)" insert "(ii)".
Page 67-line 10	Delete "may also recognize" insert "shall assess and evaluate".
Page 67-line 13	Delete "(ii)" insert "(iii)"; after "grant" insert "or loan".
Page 67-line 17	Delete "(iii)" insert "(iv)".
Page 67-line 18	Before "approval" insert "final".
Page 67-line 22	After "grant" insert "or loan".
To the extent required by this amendment: adjust totals; and renumber as necessary. NICHOLAS

SF0001S3010/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 085.	WYOMING BUSINESS COUNCIL
(Investment Ready Comm.)
* * * * * * * * * *
Page 64-line 24	After "4." insert ",5.".
Page 67-after line 22	Insert and renumber:
"5. All grants or loans submitted to the business council shall first be reviewed by the office of the attorney general. The attorney general shall review the entire project structure and approve the entire project structure, including recapture provisions, in advance of its consideration by the council. This requirement is in addition to the final approval required pursuant to W.S. 9‑12‑601(f).".
To the extent required by this amendment: adjust totals; and renumber as necessary. NICHOLAS

SF0001S3011/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section: 067. UNIVERSITY OF WYOMING
[State Aid]
Other Budget(s) Affected: Addition to 300 Sections
	Section: 334. [ENDOWMENT MATCHING FUNDS]
* * * * * * * * * * * * * *
Page 53-line 4	Under GENERAL FUND decrease amount by "2,500,000".
Page 177-after line 17	Insert:
"[ENDOWMENT MATCHING FUNDS]
(a) There is appropriated two million five hundred thousand dollars ($2,500,000.00) from the general fund to the state treasurer to be expended as further provided in this section.
(b) Of this general fund appropriation, two million five hundred thousand dollars ($2,500,000.00) shall be deposited to an account which shall be held by the state treasurer for distribution to the University of Wyoming for the first lady's literacy center and related literacy programs. All funds appropriated with this footnote shall only be available for expenditure to the extent cash or cash equivalent contributions are actually received by the University of Wyoming for the purposes specified in this section. The university shall provide quarterly reports of contributions received as required by the treasurer to implement this section. The treasurer on a quarterly basis shall match reported donations by distributing to the university an amount equal to the amount of qualifying contributions for the quarter.".
To the extent required by this amendment: adjust totals; and renumber as necessary. NICHOLAS, BEBOUT, PERKINS, HASTERT, DOCKSTADER

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

SF0001S3012/FAILED
[BUDGET AFFECTED]
Budget(s): 		Section 101. SUPREME COURT
(Board of Judicial Policy)
* * * * * * * * * *
Page 68-line 10	Under GENERAL FUND increase amount by "82,686".
To the extent required by this amendment: adjust totals; and renumber as necessary. SCHIFFER

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

SF0001S3013/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 167. UW – MEDICAL EDUCATION
[WWAMI Medical Education]
* * * * * * * * * *
Page 80-line 16	After "Education" insert "1.".
Page 80-after line 24	Insert:
"1. The University of Wyoming shall conduct a review of the changes in the curriculum for the WWAMI program. The review shall consider whether the changes favorably or adversely affect the medical education of WWAMI students and shall consider if an appropriate balance is retained among relevant classroom education, practice including rural practice experience and teaching hospital experience. The university shall conduct the review and present it to a review panel of at least seven (7) but not more than fifteen (15) members appointed by the university president. A majority of the review panel shall be physicians in clinical practice in Wyoming. The panel may recommend that the university negotiate changes in the proposed curriculum, may recommend changes at the university to support the new curriculum and may recommend that the university consider affiliating with a different medical school. The review and the recommendations of the review panel shall be submitted to the board of trustees and the joint labor, health and social services interim committee on or before a date set by the trustees, which shall not be later than October 1, 2015.".
To the extent required by this amendment: adjust totals; and renumber as necessary. SCOTT

SF0001S3014/ADOPTED
[BUDGET AFFECTED]
Budget(s): Section 205. EDUCATION-SCHOOL FINANCE.
			(School Foundation Program)
* * * * * * * * * *
Page 81-line 4	Under OTHER FUNDS decrease amount by "8,260,125 S5".
Page 81-line 23	After "model" insert "for school year 2014-2015,".
Page 81-line 25	Delete.
Page 81-line 26	Delete "(A)" insert "(i)".
Page 82-line 4	Delete "(B)" insert "(ii)".
Page 82-line 10	Delete "(C)" insert "(iii)".
Page 82-line 16	Delete "(D)" insert "(iv)".
Page 82-lines 23 through 28	Delete.
Page 83-lines 1 through 21	Delete.
To the extent required by this amendment: adjust totals; and renumber as necessary. BEBOUT, MEIER

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Bebout, Christensen, Coe, Dockstader, Emerich, Geis, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Perkins, Peterson and Ross
Nays: Senator(s) Anderson, JD S02, Barnard, Burns, Case, Cooper, Driskill, Esquibel, F., Hastert, Nutting, Rothfuss, Schiffer, Scott and Von Flatern
Excused: Senator(s) Craft
Ayes 16 Nays 13 Excused 1 Absent 0 Conflicts 0

SF0001S3015/ADOPTED
[BUDGET AFFECTED]
Budget(s): 		Section 206.	DEPARTMENT OF EDUCATION
				(Student Ach. & Support)
* * * * * * * * * *
Page 84-line 16	After "5." insert ",7."; Under OTHER FUNDS increase amount by "60,000 S5".
Page 88-after line 15	Insert and renumber:
"7. Of this other funds appropriation, sixty thousand dollars ($60,000.00) S5 shall only be expended by the department of education to initiate a grant program for the implementation of voluntary programs for students in grades ten (10) through twelve (12) for cardiopulmonary resuscitation (CPR), psychomotor skills and use of an automated external defibrillator. The department of education shall promulgate rules for school districts to apply to receive funding to implement a voluntary CPR program under this footnote. The department shall require that the CPR programs utilize current national evidence-based emergency care guidelines and procedures for monitoring. Notwithstanding any other provision of law, these funds shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2016.".
To the extent required by this amendment: adjust totals; and renumber as necessary. LANDEN, CRAFT

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Christensen, Coe, Driskill, Emerich, Esquibel, F., Hastert, Hicks, Johnson, Landen, Meier, Nutting, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Bebout, Burns, Case, Cooper, Dockstader, Geis, Hines, Nicholas, P., Perkins, Peterson, Ross and Schiffer
Excused: Senator(s) Craft
Ayes 17 Nays 12 Excused 1 Absent 0 Conflicts 0

SF0001S3016/ADOPTED
[BUDGET AFFECTED]
Budget(s):		Section 300. [BUDGET BALANCERS – TRANSFERS]
* * * * * * * * * *
Page 112-After line 2	Insert:
"(n) The strategic investments and projects account created by 2013 Wyoming Session Laws, Chapter 73, Section 300(e) is continued. There is appropriated from the general fund to that account amounts as provided in paragraphs (i) and (ii) of this subsection.
(i) For the 2015 fiscal year the state auditor shall calculate the amount by which earnings from the permanent Wyoming mineral trust fund attributable to the 2014 fiscal year are both in excess of the amount projected for such earnings in the consensus revenue estimating group's January 2014 report and less than the spending policy amount for fiscal year 2014 as determined pursuant to W.S. 9‑4‑719. The appropriation under this paragraph shall be equal to the amount calculated, but shall not exceed forty-five million dollars ($45,000,000.00). The appropriation shall be credited to the account as soon as practicable on or after June 30, 2014, but not later than ninety (90) days after the end of the 2014 fiscal year. Any funds transferred into the strategic investments and projects accounts shall be further appropriated as follows:
(A) Of amounts within the strategic investments and projects account between July 1, 2014 and September 1, 2014, up to twenty five million dollars ($25,000,000.00) shall first be transferred into a holding account for economic development loans to be appropriated only by further legislative action;
(B) If funds in excess of twenty-five million dollars ($25,000.000.00) exist within the strategic investments and projects account on September 1, 2014, up to twenty million dollars ($20,000,000.00) shall be transferred into the state facilities construction account created in Section 300(h) of this act.
(ii) For the 2016 fiscal year the state auditor shall calculate the amount by which earnings from the permanent Wyoming mineral trust fund attributable to the 2015 fiscal year are both in excess of the amount projected for such earnings in the consensus revenue estimating group's January 2015 report and less than the spending policy amount for fiscal year 2015 as determined pursuant to W.S. 9‑4‑719. The appropriation under this paragraph shall be equal to the amount calculated, but shall not exceed forty-five million dollars ($45,000,000.00). The appropriation shall be credited to the account as soon as practicable on or after June 30, 2015, but not later than ninety (90) days after the end of the 2015 fiscal year. The governor may include up to forty-five million dollars ($45,000,000.00) in appropriation requests from the strategic investments and projects account within the 2015-2016 supplemental budget request for one-time expenditures including matching funds and capital construction as he deems necessary. The requests from this account shall not include any transfers from this account.".
To the extent required by this amendment: adjust totals; and renumber as necessary. NICHOLAS, ROSS, BEBOUT, PERKINS, ROTHFUSS

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Barnard, Bebout, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss and Von Flatern
Nays: Senator(s) Anderson, JL S28, Burns, Case, Schiffer and Scott
Excused: Senator(s) Craft
Ayes 24 Nays 5 Excused 1 Absent 0 Conflicts 0

SF0001S3017/FAILED
[BUDGET AFFECTED]
Budget(s): Section 303.	[CARRYOVER APPROPRIATIONS]
* * * * * * * * * *
Page 121-After line 20	Insert and renumber:
"[PROGRAM ADMINISTRATION]
(s) Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) and 9‑4‑207(a), of unobligated monies appropriated from the general fund to the state auditor under 2013 Wyoming Session Laws, Chapter 73, Section 2, Section 003, for administration, one hundred sixty thousand dollars ($160,000.00) or as much thereof as available, shall not revert on June 30, 2014, and are hereby reappropriated to the state auditor for analysis of enterprise resource planning for the uniform accounting system to assess areas of operational efficiencies and effectiveness and make recommendations to the financial advisory council. This appropriation is for the period beginning July 1, 2014 and ending June 30, 2016.".
Page 121-line 22	Delete "(s)" insert "(t)". LANDEN

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

SF0001S3018/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:	
	Section 314.	[LOCAL GOVERNMENT DISTRIBUTIONS I]
Other Budget(s) Affected:
	Section 315.	[LOCAL GOVERNMENT DISTRIBUTIONS II]
	Section 316.	[LOCAL GOVERNMENT DISTRIBUTIONS III]
	Section 317.	[LOCAL GOVERNMENT DISTRIBUTIONS IV]
* * * * * * * * * * * * * *
Page 135-lines 15 through 28	Delete entirely.
Page 136-lines 1 through 29	Delete entirely.
Page 137-line 6	Delete "eighty-one million" insert "one hundred five million dollars ($105,000,000.000)".
Page 137-line 7	Delete "dollars ($81,000,000.00)".
Page 148-line 7	Delete "fifty-four million" insert "seventy million dollars ($70,000,000.00)".
Page 148-line 8	Delete "dollars ($54,000,000.00)".
Page 150-lines 14 through 27	Delete entirely.
Page 151-lines 1 through 27	Delete entirely.
Page 152-lines 1 through 3	Delete entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. SCHIFFER, ROTHFUSS

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Burns, Coe, Cooper, Driskill, Esquibel, F., Geis, Hastert, Hicks, Johnson, Meier, Nicholas, P., Peterson, Rothfuss, Schiffer and Scott
Nays: Senator(s) Bebout, Case, Christensen, Dockstader, Emerich, Hines, Landen, Nutting, Perkins, Ross and Von Flatern
Excused: Senator(s) Craft
Ayes 18 Nays 11 Excused 1 Absent 0 Conflicts 0

SF0001S3019/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 329. [DEPARTMENT OF HEALTH FACILITIES TASK FORCE]
* * * * * * * * * *
Page 172-line 4	After "findings" insert ", strategies".
Page 172-line 11	After "office." insert "The department of administration and information shall serve in an advisory capacity to the task force and shall provide technical and other relevant information as requested.".
To the extent required by this amendment: adjust totals; and renumber as necessary. DOCKSTADER

SF0001S3020/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 177-after line 17	Insert the following new section and renumber as necessary:
"[ENDOWMENT MATCHING FUNDS]
	Section 334.
(a) There is appropriated twenty million dollars ($20,000,000.00) from the general fund to be expended as follows:
(i) Ten million dollars ($10,000,000.00) is appropriated to the Wyoming state treasurer's office for deposit in equal amounts in the endowments created under W.S. 21‑16‑1103(a)(i) for Casper College, Laramie County Community College, Northern Wyoming Community College, Northwest College, Central Wyoming College and Western Wyoming Community College; and
(ii) Ten million dollars ($10,000,000.00) is appropriated to the University of Wyoming endowment challenge account created under W.S. 21‑16‑903(a). No matching funds provided in this paragraph shall be transferred from the account unless the gift has been approved by the University of Wyoming trustees.".
To the extent required by this amendment: adjust totals; and renumber as necessary. SCOTT, COE, SCHIFFER

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Driskill, Emerich, Esquibel, F., Hastert, Hines, Johnson, Landen, Nutting, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case, Dockstader, Geis, Hicks, Meier, Nicholas, P. and Perkins
Excused: Senator(s) Craft
Ayes 22 Nays 7 Excused 1 Absent 0 Conflicts 0

SF0001S3021/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 001. OFFICE OF THE GOVERNOR
					[TRIBAL LIAISON]
* * * * * * * * * *
Page 5-line 11	Under GENERAL FUND increase amount by "200,000".
Page 8-line 21	After "7." and after the Schiffer Second Reading Amendment [SF0001S2001.01/AC] to this line delete balance of line.
Page 8-line 22	Delete through "2015.".
Page 8-line 27	After "." delete balance of line.
Page 9-lines 1 and 2	Delete.
To the extent required by this amendment: adjust totals; and renumber as necessary. CASE
ROLL CALL
Ayes: Senator(s) Case, Craft, Esquibel, F., Hastert, Meier, Nutting, Rothfuss, Schiffer and Scott
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Hines, Johnson, Landen, Nicholas, P., Perkins, Peterson, Ross and Von Flatern
Ayes 9 Nays 21 Excused 0 Absent 0 Conflicts 0

SF0001S3022/FAILED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 177-after line 17	In the Scott Third Reading Amendment (SF0001S3020/A) to this line delete paragraph (a)(i) created by that amendment and insert:
"(i) Ten million dollars is appropriated to the Wyoming state treasurer for community colleges as follows:
(A) Five million dollars ($5,000,000.00) is appropriated to the Wyoming state treasurer's office for deposit in equal amounts in the endowments created under W.S. 21‑16‑1103(a)(i) for Casper College, Laramie County Community College, Northern Wyoming Community College, Northwest College, Central Wyoming College and Western Wyoming Community College; and
(B) Five million dollars shall be deposited into the community college matching account which is hereby created. Funds in the account shall only be used to match private gifts to the community colleges. No matching funds shall be transferred from the account unless the project has been approved by the legislature. The state treasurer shall invest amounts deposited within the account in accordance with law, and all investment earnings shall be credited to the general fund. Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) or 9‑4‑207, other funds within the account shall not lapse or revert until directed by the legislature and shall remain available for distribution as provided in this section. The community colleges shall provide quarterly reports of contributions received as required by the treasurer to implement this section. The treasurer on a quarterly basis shall match reported donations by distributing to the colleges an amount equal to the amount of qualifying contributions for the quarter.".
To the extent required by this amendment: adjust totals; and renumber as necessary. LANDEN

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Burns, Driskill, Emerich, Esquibel, F., Hastert, Hicks, Hines, Johnson, Landen, Nutting, Rothfuss, Schiffer and Von Flatern
Nays: Senator(s) Anderson, JD S02, Barnard, Bebout, Case, Christensen, Coe, Cooper, Dockstader, Geis, Meier, Nicholas, P., Perkins, Peterson, Ross and Scott
Excused: Senator(s) Craft
Ayes 14 Nays 15 Excused 1 Absent 0 Conflicts 0

SF0001S3023/FAILED
[BUDGET AFFECTED]
Budget(s): 205.	EDUCATION-SCHOOL FINANCE
				School Foundation Program
* * * * * * * * * *
Page 81-line 4	Under OTHER FUNDS increase amount by "23,168,798 S5".
Page 81-line 23	After "model" insert "for school years 2014‑2015 and 2015‑2016,"; delete "as" insert "in accordance with this footnote. Based upon the monitoring series of reports assembled and submitted under W.S. 21‑13‑309(u), model components adopted by the legislature under 2011 Wyoming Session Laws, Chapter 185, Section 6, [Attachment "A"(b)], and categorized by 2012 Wyoming Session Laws, Chapter 99, Section 3, shall be adjusted for the effects of inflation. Adjustments shall be as follows:".
Page 81-line 28	Delete "one and forty-five" insert "two and nine-hundredths percent (2.09%)".
Page 82-line 1	Delete.
Page 82-line 2	Delete line through "under" insert "based upon".
Page 82-line 6	Delete "nine hundred fifty-five" insert "one and ninety-one hundredths percent (1.91%)".
Page 82-line 7	Delete.
Page 82-line 8	Delete line through "under" insert "based upon".
Page 82-line 12	Delete "seventy-five" insert "one and five-tenths percent (1.5%)".
Page 82-line 13	Delete line through ","; delete "fifty percent (50%) of".
Page 82-line 18	Delete "fifty-three hundredths" insert "one and six hundredths percent (-1.06%)".
Page 82-line 19	Delete line through ","; delete "fifty percent (50%) of".
Page 82-line 23	After "2015‑2016" insert "and in addition to the adjustment applied for school year 2014‑2015".
Page 82-line 24	After "adjustment" delete balance of line and insert "shall be applied at levels approximating the percentage adjustments to model component categories prescribed under paragraph (a)(i) of this footnote, refined by the 2014 monitoring series of reports assembled and submitted under W.S. 21‑13‑309(u). The amount appropriated from this other funds appropriation for an external cost adjustment for school year 2015‑2016 pursuant to this paragraph shall be refined as necessary by the 2015 supplemental budget appropriation for this purpose.".
Page 82-lines 25 through 28	Delete.
Page 83-lines 1 through 21	Delete.
To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS

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

SF0001S3024/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 067. UNIVERSITY OF WYOMING
(State Aid)
* * * * * * * * * *
Page 53-line 4	Delete the Bebout Second Reading Amendment (SF0001S2026/A) entirely. NICHOLAS

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Christensen, Craft, Emerich, Esquibel, F., Hastert, Landen, Meier, Nicholas, P., Perkins, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JL S28, Barnard, Bebout, Burns, Case, Coe, Cooper, Dockstader, Driskill, Geis, Hicks, Hines, Johnson, Nutting and Peterson
Ayes 15 Nays 15 Excused 0 Absent 0 Conflicts 0

SF0001S3025/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
[WYOMING VALUE ADDED ENERGY AND INDUSTRIAL PLAN]
Section 334.
In the Nicholas, et al., Second Reading Amendment (SF0001S2050/AC) to this section:
In subsection (g) created by that amendment, after "employees" insert "or legislative members".
Before subsection (n) created by that amendment, insert the following new subsection and renumber as necessary:
"(n) There is appropriated from the general fund to the Legislative Service Office:
(i) Twenty thousand dollars ($20,000.00) to provide salary, travel and per diem to members of the select committee created by subsection (b) of this section; and
(ii) Twenty thousand dollars ($20,000.00) to provide travel and per diem for legislative members appointed to serve on a task force created under subsection (d) of this section including salary for attending meetings of the task force.".
To the extent required by this amendment: adjust totals; and renumber as necessary. NICHOLAS

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hines, Johnson, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross and Rothfuss
Nays: Senator(s) Burns, Case, Hicks, Landen, Schiffer, Scott and Von Flatern
Excused: Senator(s) Craft
Ayes 22 Nays 7 Excused 1 Absent 0 Conflicts 0

SF0001S3026/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 006. ADMINISTRATION AND INFORMATION
				[CAPITAL CONSTRUCTION]
* * * * * * * * * *
Page 104-line 7	After "Bldg." insert "8.".
Page 104-line 8	After "Ctr" insert "8.".
Page 104-line 9	After "Ctr" insert "8.".
Page 107-after line 9	Insert:
"8. Of this general fund appropriation, the college may expend any amount necessary for purposes of the authorized capital construction project.".
To the extent required by this amendment: adjust totals; and renumber as necessary. BEBOUT, VON FLATERN

SF0001S3027/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 205. EDUCATION-SCHOOL FINANCE
			School Foundation Program
* * * * * * * * * *
Page 81-line 4	After "2." insert ", 4."; under OTHER FUNDS increase amount by "12,000,000 S5".
Page 84-After line 6 insert:
"4. (a) Of this other fund appropriation from the school foundation program account, twelve million dollars ($12,000,000.00) shall be distributed by the department of education as follows:
(i) Three million eight hundred forty thousand dollars ($3,840,000.00) of the twelve million dollars ($12,000,000.00) shall be distributed to school districts for the sole purpose of salary increases for school district employees for school year 2014‑2015;
(ii) Eight million one hundred sixty thousand dollars ($8,160,000.00) shall be distributed to school districts for the sole purpose of salary increases for school district employees for school year 2015‑2016;
(iii) Any school district contributing a greater percentage of employee retirement contributions under W.S. 9‑3‑412, without reduction in cash salary of the employee, than that provided for state employees pursuant to W.S. 9‑3‑412(c)(iii), including additional contributions specified by legislative act as provided in that provision, as of July 1 of the applicable school year, shall not qualify for a distribution under this footnote;
(iv) Each eligible school district qualifying under paragraph (a)(iii) of this footnote shall submit the total district payroll, including benefits, funded by non-federal funds for the immediately preceding school year, together with any additional information required by the department;
(v) Distributions to eligible districts under this footnote shall be the amount that the total payroll of each qualifying district bears to the total payroll of all districts qualifying under this footnote for the applicable school year;
(vi) District distributions of amounts available under this footnote shall be made by the department on or before November 15 of the applicable school year;
(vii) The board of trustees of each recipient school district under this footnote shall certify to the department that the distribution was expended solely for district employee salary adjustments as determined by the board;
(viii) Distributions under this footnote are in addition to any district's foundation program amount computed under W.S. 21‑13‑309(p). Any amounts paid to school districts under this subsection shall not be reimbursable under W.S. 21‑13‑320 and 21‑13‑321.".
To the extent required by this amendment: adjust totals; and renumber as necessary. BEBOUT, ROTHFUSS, SCHIFFER, PERKINS

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

Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

SF0001S3028/FAILED
[BUDGET AFFECTED]
Budget(s):	Section. 080 DEPARTMENT OF CORRECTIONS
					(Field Services)
* * * * * * * * * *
Page 62-line 13	Under GENERAL FUND increase amount by "617,500".
Page 62-line 26	After "1." delete balance of line.
Page 62-lines 27 and 28	Delete.
Page 63-line 1	Delete through "programs.".
Page 63-line 3	After "needed" insert "for alternative incarceration placements at adult community corrections programs".
Page 63-line 5	After "2." delete balance of line.
Page 63-lines 6 and 7	Delete.
Page 63-line 8	Delete through "programs.".
Page 63-line 10	After "needed" insert "for split sentencing programs".
To the extent required by this amendment: adjust totals; and renumber as necessary. SCHIFFER

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

SF0001S3029/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
[Public Health]
* * * * * * * * * *
Page 35-line 7	After ",8." insert ",18."; under GENERAL FUND increase amount by "1,000,0000".
Page 41-after line 12	Insert:
"18. Of this general fund appropriation, one million dollars ($1,000,000.00) shall only be expended for the continued development and implementation of a statewide health information exchange.".
To the extent required by this amendment: adjust totals; and renumber as necessary. PETERSON

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Burns, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Hastert, Johnson, Landen, Meier, Nutting, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Bebout, Case, Dockstader, Geis, Hicks, Hines, Nicholas, P. and Perkins
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

SF0001S3030/FAILED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
			[EARLY CHILDHOOD PROGRAMS]
* * * * * * * * * *
Page 177-After line 17	Insert the following new section and renumber as necessary:
"[EARLY CHILDHOOD PROGRAMS]
	Section 334.
(a) For the period commencing July 1, 2014, and ending June 30, 2016, up to seventy-five thousand dollars ($75,000.00) is appropriated from the general fund to the department of family services for purposes of implementing this section. The director of the department of family services shall establish an agreement between the department of education, the department of family services, the department of health and the department of workforce services on the contribution and support of each agency to coordinate early childhood learning. By December 1, 2015, and again, by December 1, 2016, the department shall report the implementation of this subsection, together with expenditures of amounts appropriated under subsection (b) of this section, to the joint education and the joint labor, health and social services interim committees. As part of reporting under this subsection, the director shall recommend any modification to the supplemental assistance and grant programs funded under this section, together with any future funding sources.
(b) For the period commencing July 1, 2014, and ending June 30, 2016, one million dollars ($1,000,000.00) is appropriated from the general fund to the department of family services, to be expended as follows:
(i) Together with funds received from private sources, up to three hundred thirty-five thousand dollars ($335,000.00) for supplementing not supplanting amounts available locally and otherwise for collaborative work between local governments and political subdivisions, state agencies, nonprofit organizations and community stakeholders in developing and supporting a local early childhood education and development system;
(ii) Up to six hundred sixty-five thousand dollars ($665,000.00) for a grant program available to school districts or other nonprofit service providers for developing, enhancing and sustaining high quality early childhood education programs, including programs targeting educationally disadvantaged children. A process for grant administration under this paragraph shall be established by rule and regulation of the director, promulgated in sufficient time to enable awarding of grants to applicant school districts and nonprofit service providers during school year 2014‑2015.
(c) This section is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ANDERSON, JD S02, ROTHFUSS

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Barnard, Cooper, Esquibel, F., Hastert, Meier, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JL S28, Bebout, Burns, Case, Christensen, Coe, Dockstader, Driskill, Emerich, Geis, Hicks, Hines, Johnson, Landen, Nicholas, P., Nutting, Perkins, Peterson and Ross
Excused: Senator(s) Craft
Ayes 10 Nays 19 Excused 1 Absent 0 Conflicts 0

SF0001S3031/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
[Behavioral Health]
* * * * * * * * * *
Page 35-line 10	After "Health" delete "11.,".
Page 39-lines 3 through 8	Delete and renumber.
To the extent required by this amendment: adjust totals; and renumber as necessary. PETERSON

SF0001S3032/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 049. DEPARTMENT OF FAMILY SERVICES
[Assistance]
* * * * * * * * * *
Page 41-line 19	After "Assistance" delete "2.,".
Page 42-lines 5 through 7	Delete and renumber.
To the extent required by this amendment: adjust totals; and renumber as necessary. PETERSON

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

SF0001S3033/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 331. [AML FUNDING – REDIRECTION OF PRIOR 			AUTHORIZATIONS]
* * * * * * * * * *
[AML FUNDING – REDIRECTION OF PRIOR AUTHORIZATIONS]
Page 176-After line 9	Insert:
"[UW ARTS AND SCIENCE AND TIER 1 ENGINEERING]
(j) Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) and 9‑4‑207, of unexpended, unobligated monies authorized to the University of Wyoming for the school of energy resource for development of a subcommercial scale CO2 sequestration research and demonstration project under 2010 Wyoming Session Laws, Chapter 39, Section 320 (c)(ii) shall not revert as specified in law and the legislature authorizes the department of environmental quality to submit new applications or modify existing applications to the federal office of surface mining to redirect those funds to the University of Wyoming as follows:
(i) The first one million dollars ($1,000,000.00) for the period beginning July 1, 2014 and ending June 30, 2018 for the purpose of funding academic programming in the college of arts and sciences;
(ii) Any amounts in excess of one million dollars ($1,000,000.00) for the period beginning July 1, 2014 and ending June 30, 2018 for the purpose of funding new academic programs associated with the tier 1 initiative at the college of engineering and applied sciences.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS

ROLL CALL
Ayes: Senator(s) Esquibel, F. and Rothfuss
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Schiffer, Scott and Von Flatern
Excused: Senator(s) Craft
Ayes 2 Nays 27 Excused 1 Absent 0 Conflicts 0

SF0001S3034/FAILED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 177-after line 17	Insert the following new section and renumber as necessary:
"[MEDICAID EXPANSION]
Section 334.
(a) The director of the department of health, the insurance commissioner and the governor shall negotiate with the center for Medicare and Medicaid services for a demonstration waiver to provide Medicaid coverage for all persons described under 42 U.S.C. § 1396a(a)(10)(A)(i)(VIII), subject to the following:
(i) No agency or person on behalf of the state shall commit the state of Wyoming to any expansion of Medicaid made optional as a result of the United States Supreme Court decision in Nat. Fedn. of Indep. Business v. Sebelius, 132 S. Ct. 2566 (U.S. 2012), until approved by the legislature during its 2015 general session;
(ii) The department shall submit the terms of the proposed waiver to the joint appropriations interim committee and the joint labor, health and social services interim committee by November 1, 2014 or as soon as practicable after that date;
(iii) The waiver shall be limited to the period of time during which the federal medical assistance percentage for the expansion population is ninety-five percent (95%) or greater;
(iv) The program shall include premium assistance for eligible higher income individuals to enable their enrollment in a qualified health plan through the health insurance exchange or an employer sponsored group plan;
(v) The program shall include cost sharing as authorized under federal law and regulations for eligible moderate income individuals;
(vi) The program shall include for eligible lower income individuals the same benefits with the same restrictions as provided those persons who would be eligible for Medicaid without regard to the expansion of eligibility authorized by the Patient Protection and Affordable Care Act, P.L. 111-148;
(vii) The program shall provide for state general fund cost neutrality, which for purposes of this paragraph means that the average cost of care for recipients under this section is reasonably estimated to not exceed the average cost of care provided to similar recipients under the traditional Medicaid program and provides the maximum realized financial benefit to the state;
(viii) Premiums shall not exceed two percent (2%) of annual income for beneficiaries whose income is less than or equal to one hundred percent (100%) of the federal poverty level;
(ix) Maximum annual out-of-pocket expense shall not exceed limits applicable to health insurance policies obtained through the federally operated health insurance exchange in Wyoming by individuals whose income is greater than one hundred percent (100%) and less than or equal to one hundred thirty-three percent (133%) of the federal poverty level, calculated as provided in the Patient Protection and Affordable Care Act, P.L. 111-148;
(x) Initial and continuing income eligibility standards shall be structured to avoid creating a disincentive for a beneficiary to increase that beneficiary's household income.
(b) In negotiating the waiver pursuant to this section, the department, the commissioner and the governor shall consider whether the waiver shall include:
(i) Provision of wellness benefits and waiver of co-pay or deductible provisions for wellness benefits;
(ii) Cost sharing incentives for beneficiaries who attain or maintain specified uniform standards of healthy behaviors, including, at a minimum, completion of an approved annual health risk assessment to identify unhealthy characteristics such as alcohol or substance disorders, tobacco use, obesity and immunization deficiencies;
(iii) Accounts similar to a health savings account or medical savings accounts for nonaged, nondisabled eligible beneficiaries. The accounts shall allow a participant to purchase cost effective high deductible health insurance and promote independence and self-sufficiency;
(iv) An option for beneficiaries to remain in the program with the same benefit and financing structure even if the beneficiary's household income drops below one hundred percent (100%) of the federal poverty level.
(c) The healthcare reserve account is created and shall consist of monies appropriated but unspent as a result of Medicaid expansion. The monies shall be identified by the directors of affected agencies. Identified funds shall be transferred to the account pursuant to the governor's authority under W.S. 9‑2‑1005(b)(ii). Funds in the account shall not be expended without further legislative enactment.
(d) This section is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary." ROTHFUSS

2/21/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case, Esquibel, F. and Rothfuss
Excused: Senator(s) Craft
Ayes 26 Nays 3 Excused 1 Absent 0 Conflicts 0

2/21/2014	H Received for Introduction
2/24/2014	H Introduced and Referred to H02

SF0001HS001/ADOPTED
STANDING COMMITTEE REPORT
Your Committee No. 2 on Appropriations has reviewed SF0001:
Pursuant to Joint Rule 14-1(e)(1)&(2) the following lists are provided:
Identical amendments
SF0001S2006/A
SF0001S2007/A
SF0001S2008/A
SF0001S2009/A
SF0001S2012/A
SF0001S2015/A
SF0001S2022/A
SF0001S2030/A
SF0001S2037/A
SF0001S2038/A
SF0001S2040/A
SF0001S2042/A
SF0001S2043/A
SF0001S2047/A
SF0001S2048/A
SF0001S2058/A
SF0001S3018/A
SF0001S3026/A
The following are the other adopted amendments:
SF0001S2001.01/AC
SF0001S2003/A
SF0001S2005/A
SF0001S2011/A
SF0001S2013/A
SF0001S2014/A
SF0001S2024/A
SF0001S2025/A
SF0001S2026/A
SF0001S2028/A
SF0001S2029/A
SF0001S2036/AC
SF0001S2039/A
SF0001S2045/A
SF0001S2046/A
SF0001S2050/AC amended by SF0001S3025/A
SF0001S2052/A
SF0001S2054/A
SF0001S2059/A
SF0001S3001/A
SF0001S3002/A
SF0001S3004/A
SF0001S3005/A
SF0001S3006/A
SF0001S3007/A
SF0001S3008/A
SF0001S3009/A
SF0001S3010/A
SF0001S3011/A
SF0001S3013/A
SF0001S3014/A
SF0001S3015/A
SF0001S3016/A
SF0001S3019/A
SF0001S3020/A
SF0001S3025/A amends SF0001S2050/AC
SF0001S3027/A
SF0001S3029/A
SF0001S3031/A
SF0001S3032/A
Representative Harshman, CHAIRMAN

2/24/2014	Pursuant to Joint Rule 14-1 Referred Directly to Third Reading
2/24/2014	Pursuant to Joint Rule 14-1(g) Referred Directly to JCC
2/25/2014	H Appointed JCC01 Members
	Representative(s) Harshman, Brown, Nicholas, B., Stubson, Throne

2/26/2014	S See Mirror Bill HB0001
[bookmark: bmActions]
	S.F. No. 0002
	The Jason Flatt Act.

Sponsored By:	Joint Education Interim Committee

AN ACT relating to school districts; requiring suicide prevention education for teachers and school administrators; and providing for an effective date.

11/20/2013	Bill Number Assigned
2/10/2014	S Received for Introduction;
2/11/2014	Withdrawn by Sponsor

	S.F. No. 0003
	School facilities-collaborative committee process.

Sponsored By:	Select Committee on School Facilities

AN ACT relating to school facilities; requiring school district boards of trustees to incorporate a local collaborative committee process in executing and deploying building remedies funded by the legislature; and providing for an effective date.

11/21/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S04

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

2/14/2014	S04 Recommended Do Pass

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

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

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

2/18/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H04
2/27/2014	H04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Connolly, Freeman, Hunt, Northrup, Paxton, Sommers and Teeters
Nays: Representative(s) Patton and Piiparinen
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/27/2014	H Placed on General File

SF0003HS001/ADOPTED
Page 2-line 7	After "buildings," delete balance of the line.
Page 2-line 8	Delete "to". CONNOLLY, VICE CHAIRMAN

2/27/2014	H Passed COW

SF0003H2001/ADOPTED
Page 2-line 9	Delete "shall" insert "may". BURKHART

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

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Eklund, Esquibel, K., Filer, Gingery, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Lubnau, Madden, Mader, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Coleman, Davison, Freeman, Gay, Goggles, Hutchings, Jaggi, Kroeker, Loucks, McKim, Miller, Patton, Piiparinen, Reeder, Watt, Wilson and Winters
Ayes 42 Nays 18 Excused 0 Absent 0 Conflicts 0

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

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

3/3/2014	S Appointed JCC01 Members
	Senator(s) Landen, Barnard, Nicholas, P.
3/3/2014	H Appointed JCC01 Members
	Representative(s) Wilson, Greear, Winters

3/5/2014	S Adopted SF0003JC01

SF0003JC01/A	ADOPTED
Adopt the following House amendments:
SF0003H2001/A
Delete the following House amendments:
SF0003HS001/A
LANDEN, BARNARD, NICHOLAS, P., WILSON, GREEAR, WINTERS

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

3/5/2014	H Adopted SF0003JC01

SF0003JC01/AA	ADOPTED
Adopt the following House amendments:
SF0003H2001/A
Delete the following House amendments:
SF0003HS001/A
LANDEN, BARNARD, NICHOLAS, P., WILSON, GREEAR, WINTERS

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

3/5/2014	Assigned Number SEA No. 0063
3/6/2014	S President Signed SEA No. 0063
3/6/2014	H Speaker Signed SEA No. 0063
3/10/2014	Governor Signed SEA No. 0063
3/11/2014	Assigned Chapter Number

Chapter No. 0121 Session Laws of Wyoming 2014

	S.F. No. 0004
	School finance-local resources.

Sponsored By:	Joint Education Interim Committee

AN ACT relating to school finance; exempting revenues received by districts under post secondary education option programs from local resources included in foundation program payment computations; and providing for an effective date.

11/21/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S04

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

2/14/2014	S04 Recommended Do Pass

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

2/14/2014	S Placed on General File
2/17/2014	S Passed COW
2/18/2014	S Passed 2nd Reading
2/19/2014	S Passed 3rd Reading

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

2/19/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H04
2/27/2014	H04 Recommended Do Pass

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

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

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

3/3/2014	Assigned Number SEA No. 0032
3/4/2014	S President Signed SEA No. 0032
3/4/2014	H Speaker Signed SEA No. 0032
3/10/2014	Governor Signed SEA No. 0032
3/11/2014	Assigned Chapter Number

Chapter No. 0095 Session Laws of Wyoming 2014

	S.F. No. 0005
	Teachers-national certification pay incentive.

Sponsored By:	Joint Education Interim Committee

AN ACT relating to teachers; clarifying eligibility for the national board certification pay incentive reimbursement program; and providing for an effective date.

11/21/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S04

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

2/14/2014	S04 Recommended Do Pass

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

2/14/2014	S Placed on General File
2/17/2014	S Passed COW
2/18/2014	S Passed 2nd Reading
2/19/2014	S Passed 3rd Reading

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

2/19/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H04
2/27/2014	H04 Recommended Do Pass

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

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

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Gingery, Goggles, Greene, Harshman, Harvey, Hunt, Hutchings, Kirkbride, Krone, Lockhart, Loucks, Lubnau, Madden, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Teeters, Throne, Walters, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Davison, Freeman, Gay, Greear, Halverson, Jaggi, Kasperik, Kroeker, Larsen, Mader, McKim, Miller, Nicholas, B., Reeder, Stubson, Watt and Wilson
Ayes 42 Nays 18 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number SEA No. 0033
3/4/2014	S President Signed SEA No. 0033
3/4/2014	H Speaker Signed SEA No. 0033
3/10/2014	Governor Signed SEA No. 0033
3/11/2014	Assigned Chapter Number

Chapter No. 0096 Session Laws of Wyoming 2014

	S.F. No. 0006
	Groundwater contested cases.

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

AN ACT relating to water; specifying how certain water right hearings before the state engineer and the board of control shall proceed; providing for allocation of costs of hearings; specifying that certain decisions may be subject to additional review by the board of control; and providing for an effective date.

11/21/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S05

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

2/12/2014	S05 Recommended Amend and Do Pass

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

2/12/2014	S Placed on General File

SF0006SS001/ADOPTED
Page 4-line 22	Strike "to the parties" insert "at the hearing".
Page 5-line 3	After "appealed" insert "by the applicant or petitioner". GEIS, CHAIRMAN

2/12/2014	S Passed COW

SF0006S2001/ADOPTED
Page 4-line 22	Delete the Senate Standing Committee Amendment (SF0006SS001/A) to this line.
Page 4-line 23	After "relies" insert "at least fifteen (15) days before the hearing". HICKS, MEIER

2/13/2014	S Laid Back Without Prejudice

SF0006S2002/FAILED
Page 1-line 2	Delete "and the board of".
Page 1-line 3	Delete "control"; after "proceed;" delete balance of line.
Page 1-line 4	Delete "hearings;".
Page 3-line 6	Delete new language.
Page 3-lines 7 through 21	Delete and insert: "The hearing under this subsection shall be conducted as a contested case hearing under the Wyoming Administrative Procedure Act before a hearing examiner of the office of administrative hearings who shall recommend a decision to the state engineer. The decision of the state engineer shall be subject to judicial review under W.S. 16‑3‑114.".
Page 5-line 2	Delete new language.
Page 5-lines 3 through 10	Delete including the Senate Standing Committee Amendment (SF0006SS001/A) to these lines and insert: "The hearing under this subsection shall be conducted as a contested case hearing under the Wyoming Administrative Procedure Act before a hearing examiner of the office of administrative hearings who shall recommend a decision to the state engineer. The decision of the state engineer shall be subject to judicial review under W.S. 16‑3‑114.". PERKINS, MEIER

SF0006S2003/ADOPTED	(CORRECTED COPY)
Page 3-line 17	Delete "taken at the direction of the board". MEIER

2/14/2014	S Passed 2nd Reading

SF0006S3001/ADOPTED
Delete the Meier Second Reading Amendment (SF0006S2003/AC) entirely and further amend as follows:
Page 3-line 16	Delete "or" insert "and".
Page 3-line 17	After "evidence" insert ", if any,". SCOTT, HICKS

2/17/2014	S Passed 3rd Reading

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

2/18/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H05
2/25/2014	H05 Recommended Do Pass

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

2/25/2014	H Placed on General File
2/26/2014	H Passed COW

SF0006H2001/ADOPTED	(TO ENGROSSED COPY)
Page 4-line 22	Strike "to the parties". SEMLEK

2/27/2014	H Passed 2nd Reading
2/28/2014	H Passed 3rd Reading

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

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

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

2/28/2014	Assigned Number SEA No. 0028
3/4/2014	S President Signed SEA No. 0028
3/4/2014	H Speaker Signed SEA No. 0028
3/10/2014	Governor Signed SEA No. 0028
3/11/2014	Assigned Chapter Number

Chapter No. 0090 Session Laws of Wyoming 2014

	S.F. No. 0007
	Brucellosis surveillance.

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

AN ACT relating to livestock; providing for brucellosis surveillance in an area of concern as designated by the livestock board; modifying the compensation provision accordingly; and providing for an effective date.

11/21/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S05

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

2/12/2014	S05 Recommended Amend and Do Pass
ROLL CALL
Ayes: Senator(s) Driskill, Emerich, Geis, Hicks and Johnson
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2014	S Placed on General File

SF0007SS001/ADOPTED
Page 2-line 1	Delete "imminent".
Page 2-line 9	Delete "imminent". GEIS, CHAIRMAN

2/12/2014	S Passed COW

SF0007S2001/ADOPTED
Page 1-line 2	Delete "imminent". DRISKILL

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

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas,

P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H05
2/25/2014	H05 Recommended Do Pass

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

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

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

2/28/2014	Assigned Number SEA No. 0015
3/4/2014	S President Signed SEA No. 0015
3/4/2014	H Speaker Signed SEA No. 0015
3/10/2014	Governor Signed SEA No. 0015
3/11/2014	Assigned Chapter Number

Chapter No. 0083 Session Laws of Wyoming 2014

	S.F. No. 0008
	Agency land sale, acquisition and exchange authority.

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

AN ACT relating to state lands; requiring state agencies to obtain the advice and consent of the board of land commissioners before the receipt, acquisition, exchange, sale or disposal of land; specifying acreage limits; and providing for an effective date.

11/21/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S05

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Burns and Schiffer
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/12/2014	S05 Recommended Amend and Do Pass

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

2/12/2014	S Placed on General File

SF0008SS001/ADOPTED
Page 8-line 8	After "36‑2‑112" insert "for estates greater than five (5) acres". GEIS, CHAIRMAN

2/12/2014	S Failed COW; Indef Postponed

ROLL CALL
Ayes: Senator(s) Barnard, Bebout, Case, Christensen, Driskill, Emerich, Geis, Hicks, Johnson, Meier, Ross and Scott
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Burns, Coe, Cooper, Craft, Dockstader, Esquibel, F., Hastert, Hines, Landen, Nutting, Perkins, Peterson, Rothfuss, Schiffer and Von Flatern
Excused: Senator(s) Nicholas, P.
Ayes 12 Nays 17 Excused 1 Absent 0 Conflicts 0

	S.F. No. 0009
	Probation and parole agent arrest authority.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to criminal procedure; eliminating authority of probation and parole agents to make arrests; and providing for an effective date.

11/21/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S01

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

2/12/2014	S01 Recommended Do Pass

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

2/12/2014	S Placed on General File
2/12/2014	S Passed COW
2/13/2014	S Passed 2nd Reading
2/14/2014	S Passed 3rd Reading

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

2/14/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H01
2/21/2014	H01 Recommended Do Pass

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

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

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

2/26/2014	Assigned Number SEA No. 0001
2/26/2014	S President Signed SEA No. 0001
2/27/2014	H Speaker Signed SEA No. 0001
3/3/2014	Governor Signed SEA No. 0001
3/3/2014	Assigned Chapter Number

Chapter No. 0001 Session Laws of Wyoming 2014

	S.F. No. 0010
	Work Release Act-repeal.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to criminal procedure; repealing archaic provisions relating to work release for prisoners; conforming provisions; and providing for an effective date.

11/25/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S01

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

2/12/2014	S01 Recommended Do Pass

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

2/12/2014	S Placed on General File
2/12/2014	S Passed COW
2/13/2014	S Passed 2nd Reading
2/14/2014	S Passed 3rd Reading

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

2/14/2014	H Received for Introduction
2/25/2014	H Introduced and Referred to H01
2/27/2014	H01 Recommended Do Pass

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

2/27/2014	H Placed on General File

SF0010HW001/ADOPTED	(CORRECTED COPY)
Page 1-line 8	Delete "18‑6‑303(c)(i)(C),".
Page 3-line 23	Delete entirely.
Page 4-lines 1 through 8	Delete entirely. KRONE

2/28/2014	H Passed COW
3/3/2014	H Passed 2nd Reading
3/4/2014	H Passed 3rd Reading

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

3/4/2014	S Received for Concurrence
3/5/2014	S Did Concur

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

3/5/2014	Assigned Number SEA No. 0055
3/5/2014	S President Signed SEA No. 0055
3/5/2014	H Speaker Signed SEA No. 0055
3/10/2014	Governor Signed SEA No. 0055
3/11/2014	Assigned Chapter Number

Chapter No. 0117 Session Laws of Wyoming 2014

	S.F. No. 0011
	Appropriation for the legislature.

Sponsored By:	Management Council

AN ACT relating to appropriations for the legislature; providing appropriations for the operation of the legislative branch of state government; and providing for effective dates.

1/30/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S12

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

2/18/2014	S12 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Craft, Nicholas, P., Ross and Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	S Placed on General File
2/18/2014	S Rereferred to S02
2/20/2014	S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Dockstader, Hastert, Meier and Perkins
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/20/2014	S Placed on General File

SF0011SS001/ADOPTED
Page 9-After line 4	Insert and renumber:
"Section 10. [Special Contingency]
(a) There is appropriated two hundred fifty thousand dollars ($250,000.00) from the general fund to the legislative service office to be expended at the direction of the Management Council for extraordinary expenses of the legislature.
(b) This section is effective immediately.". ROSS, CHAIRMAN

SF0011SS002/ADOPTED
Page 6-line 10	Delete "eight hundred thirty-five" insert "seven hundred seventy-five".
Page 6-line 11	Delete "($835,000.00)" insert "($775,000.00)".
Page 9-after line 4	Insert the following new section and renumber as necessary:
"Section 10. [Economic Development Authorized Travel]
(a) There is appropriated fifty thousand dollars ($50,000.00) from the general fund to the legislative service office for legislative travel expenses as authorized in this Section.
(b) Subject to available appropriation, legislators traveling out-of-state, including internationally, in connection with executive branch or legislatively approved efforts to expand and diversify Wyoming's energy and industrial economy or to attract new business enterprises to the state or to improve access to and growth in domestic and international markets, are authorized reimbursement of actual travel expenses, including travel, lodging, meals and necessary incidentals, provided:
(i) Reimbursement of travel expenses for members of the Senate may be authorized by the President of the Senate and travel expenses for members of the House of Representatives may be authorized by the Speaker of the House of Representatives, for economic development projects for which legislative participation is authorized in the 2014 general government appropriations bill, Senate File 0001 and House Bill 0001;
(ii) Reimbursement of travel expenses for members of the legislature to participate in other economic development efforts shall require the approval of the Management Council;
(iii) In designating members authorized to receive travel reimbursement under this Section, preference will be given to members who have expressed an intention to seek re-election to, or if mid-term to continue to serve in, the 2015 and 2016 legislative sessions.
(c) This section is effective immediately." BEBOUT, CHAIRMAN

SF0011SW001/ADOPTED
Page 6-lines 18 through 20	Delete entirely and insert:
"(a) There is appropriated from the general fund to the legislative service office:
(i) Ten thousand dollars ($10,000.00) for miscellaneous furnishings and projects;
(ii) Twenty thousand dollars ($20,000.00) to commission the addition of an element of Native American culture and history to the mural in room 302 of the state capitol building. Commissioning of the artwork will be undertaken in consultation with the Wyoming arts council board and a legislative working group consisting of two (2) members of the Senate appointed by the President of the Senate and two (2) members of the House appointed by the Speaker of the House of Representatives." CASE

2/21/2014	S Passed COW
2/24/2014	S Passed 2nd Reading
2/25/2014	S Passed 3rd Reading

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

2/26/2014	H Received for Introduction
2/26/2014	H Introduced and Referred to H02
2/28/2014	H02 Recommended Amend and Do Pass

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

2/28/2014	H Placed on General File

SF0011HS001.01/ADOPTED	(CORRECTED COPY)	(TO ENGROSSED COPY)
Page 6-line 23	Delete ";" insert ".".
Page 7-lines 1 through 9	Delete. HARSHMAN, CHAIRMAN

SF0011HS001.02/FAILED	(CORRECTED COPY)	(TO ENGROSSED COPY)
Page 3-line 16 	After "systems." Insert "In selecting replacement laptop computers for legislators in the 2015-2016 fiscal biennium, the Select Committee on Legislative Technology and Process shall provide at least one (1] alternative operating system for use by a pilot test group of legislators.". HARSHMAN, CHAIRMAN

SF0011HW001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 3	After "government;" insert "increasing the legislative per diem rate;".
Page 2-line 5	Delete "1,038,496" insert "1,214,496".
Page 2-line 6	Delete "943,691" insert "1,033,691".
Page 11-After line 16	Insert:
"Section 12. W.S. 28‑5‑101(b) is amended to read:
28‑5‑101. Schedule of compensation, per diem and travel expenses.
(b) The amount to be received by each member of the legislature for expenses shall be one hundred nine dollars ($109.00) one hundred twenty-nine dollars ($129.00) per day.".
Renumber as necessary. ZWONITZER, DN.

SF0011HW002/WITHDRAWN

SF0011HW003/ADOPTED	(TO ENGROSSED COPY)
Page 11-After line 16	Insert the following section and renumber as necessary:
"Section 12. [Extraordinary Constituent Service Travel Expense].
(a) If authorized by Management Council policy, members representing district encompassing large geographic areas, as defined by Management Council, may be reimbursed for extraordinary mileage expense for travel within their districts relating to constituent service activities.
(b) There is appropriated from the general fund to the legislative service office ten thousand dollars ($10,000.00) for the purposes of this section.
(c) This section is effective immediately.". HARSHMAN, LARSEN, SOMMERS

3/3/2014	H Passed COW

SF0011H2001/ADOPTED	(CORRECTED COPY)	(TO ENGROSSED COPY)
Page 11-After line 16	Insert:
"Section 12. [Technological Issues in Legislative Facilities].
(a) There is appropriated twenty-five thousand dollars ($25,000.00) from the general fund to the legislative service office for legislative expenses associated with addressing technological issues relating to the legislature, including incorporation of technology in legislative functions and facilities as provided in this section.
(b) The president of the senate and the speaker of the house shall authorize from members of their respective houses serving on the select committee on technology and process, the select committee on legislative facilities or the oversight group created by 2014 Senate File 103 as enacted into law, to review the incorporation of technology in legislative functions and facilities in other states. As approved by the senate president and speaker, the members selected may travel out-of-state to review the issues specified in this section and are authorized mileage, per diem and actual expenses when undertaking those activities.
(c) This section is effective immediately.".
Page 11-line 18	Delete "12" insert "13". BERGER

SF0011H2002/FAILED	(TO ENGROSSED COPY)
Page 9-After line 16	Insert the following new section and renumber as necessary:
"Section 10. [Courtesy Fund Appropriation]
(a) There is appropriated thirteen thousand five hundred dollars ($13,500.00) from the general fund to the legislative service office to provide light refreshments in the House and Senate lounges during sessions of the legislature and to provide for basic courtesies of the legislature.
(b) As used in this section:
(i) "Light refreshments" include coffee, tea, milk, juice, soda, fruits, vegetables, crackers, water, etc., which are provided in quantities not considered to be a meal;
(ii) "Meal" means a quantity of food which equals a full serving of breakfast, lunch or dinner;
(iii) "Basic courtesies" means flowers, gifts, memorials and tributes.". ZWONITZER, DN., GREEAR

SF0011H2003/ADOPTED	(TO ENGROSSED COPY)
Page 3-line 16	After "systems." Insert "In preparing for replacement of laptop computers for legislators, the Select Committee on Legislative Technology and Process shall conduct a review of multiple products, including an evaluation of tablets and laptops and may suggest a pilot project involving alternate computer operating systems. The Committee shall provide a report of advantages and disadvantages of the evaluated options to Management Council prior to initiating the procurement process to purchase the computers.". HARSHMAN, PAXTON

3/4/2014	H Passed 2nd Reading

SF0011H3001/ADOPTED	(TO ENGROSSED COPY)
Delete the Zwonitzer, Dn. committee of the whole amendment (SF0011HW001/AE). ZWONITZER, DN.

3/5/2014	H Passed 3rd Reading

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

3/5/2014	S Received for Concurrence
3/5/2014	S Did Not Concur

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

3/5/2014	S Appointed JCC01 Members
	Senator(s) Nicholas, P., Bebout, Hastert
3/6/2014	H Appointed JCC01 Members
	Representative(s) Greear, Harshman, Lubnau

3/6/2014	S Adopted SF0011JC01

SF0011JC01/A	ADOPTED
Adopt the following House amendments:
SF0011H2001/ACE
SF0011H3001/AE
SF0011HS001.01/ACE
Delete the following House amendments:
SF0011H2003/AE
SF0011HW001/AE
SF0011HW003/AE
Further amend the ENGROSSED COPY as follows:
Page 3-line 16	After "systems." insert "The Select Committee on Legislative Technology and Process shall consider the impact on legislative staff and the overall security of the legislative network by allowing members the opportunity to acquire alternative legislative products with different computer operating systems.".
NICHOLAS, P., BEBOUT, HASTERT, GREEAR, HARSHMAN, LUBNAU

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

3/6/2014	H Adopted SF0011JC01

SF0011JC01/AA	ADOPTED
Adopt the following House amendments:
SF0011H2001/ACE
SF0011H3001/AE
SF0011HS001.01/ACE
Delete the following House amendments:
SF0011H2003/AE
SF0011HW001/AE
SF0011HW003/AE
Further amend the ENGROSSED COPY as follows:
Page 3-line 16	After "systems." insert "The Select Committee on Legislative Technology and Process shall consider the impact on legislative staff and the overall security of the legislative network by allowing members the opportunity to acquire alternative legislative products with different computer operating systems.".
NICHOLAS, P., BEBOUT, HASTERT, GREEAR, HARSHMAN, LUBNAU

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Mader, McKim, Miller, Nicholas, B., Northrup, Patton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Gay, Paxton and Reeder
Excused: Representative(s) Coleman, Gingery, Halverson, Madden, Moniz and Watt
Ayes 51 Nays 3 Excused 6 Absent 0 Conflicts 0

3/6/2014	Assigned Number SEA No. 0068
3/6/2014	S President Signed SEA No. 0068
3/6/2014	H Speaker Signed SEA No. 0068
3/10/2014	Governor Signed SEA No. 0068
3/11/2014	Assigned Chapter Number

Chapter No. 0126 Session Laws of Wyoming 2014

	S.F. No. 0012
	State education program.

Sponsored By:	Select Committee on Statewide Education Accountability

AN ACT relating to the required state education program; clarifying authority of the state, through the state board of education and school districts, in prescribing the state education program and the uniform standards implementing the state education program; and providing for an effective date.

12/13/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S04

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

2/12/2014	S04 Recommended Amend and Do Pass

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

2/12/2014	S Placed on General File

SF0012SS001/ADOPTED
Page 3-line 15	Delete "educational program" insert "uniform standards".
Page 3-line 16	Delete "sole". COE, CHAIRMAN

2/12/2014	S Passed COW
2/13/2014	S Passed 2nd Reading
2/14/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Burns, Christensen, Coe, Cooper, Craft, Emerich, Esquibel, F., Hastert, Hines, Johnson, Landen, Nicholas, P., Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Bebout, Case, Dockstader, Driskill, Geis, Hicks, Meier and Nutting
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H04
2/21/2014	H04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Connolly, Freeman, Hunt, Northrup, Patton, Paxton, Sommers and Teeters
Nays: Representative(s) Piiparinen
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/21/2014	H Placed on General File

SF0012HS001/FAILED	(TO ENGROSSED COPY)
Page 3-line 17	After "districts" insert "." and delete balance of line.
Page 3-line 18	Delete entirely. TEETERS, CHAIRMAN

SF0012HW001/ADOPTED	(TO ENGROSSED COPY)
Delete the standing committee amendment (SF0012HS001/AE) and further amend as follows:
Page 1-line 10	Delete "and".
Page 1-line 11	Delete "21‑9‑101(a) are" insert "is".
Page 3-lines 5 through 18	Delete entirely. TEETERS, HUTCHINGS, WINTERS.

2/25/2014	H Passed COW
2/26/2014	H Passed 2nd Reading

SF0012H3001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 23	Delete "federal"; after "regulation" insert "by the federal government or any multistate organization". TEETERS, WINTERS

2/27/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greear, Greene, Halverson, Harvey, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Semlek, Sommers, Stubson, Teeters, Throne, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Gingery, Hunt, Piiparinen, Reeder, Walters and Watt
Excused: Representative(s) Gay and Harshman
Ayes 51 Nays 7 Excused 2 Absent 0 Conflicts 0

2/27/2014	S Received for Concurrence
2/28/2014	S Did Not Concur

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

2/28/2014	S Appointed JCC01 Members
	Senator(s) Coe, Anderson, JD S02, Rothfuss
2/28/2014	H Appointed JCC01 Members
	Representative(s) Teeters, Connolly, Walters

3/6/2014	S Indefinitely Postponed

	S.F. No. 0013
	Hathaway scholarship program-enrollment expansion.

Sponsored By:	Joint Education Interim Committee

AN ACT relating to the Hathaway student scholarship program; authorizing use of scholarship awards for enrollment in limited summer school and between term courses as specified; modifying provisions accordingly; imposing duties upon the department of education; and providing for effective dates.

12/13/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S04

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich,

Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2014	S04 Recommended Amend and Do Pass

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

2/12/2014	S Placed on General File

SF0013SS001/ADOPTED
Page 4-line 14	Delete "less than" insert "up to".
Page 4-line 22	Delete "less than" insert "up to".
Page 8-line 15	Delete "less than" insert "up to".
Page 8-line 21	Delete "less than" insert "up to". COE, CHAIRMAN

2/12/2014	S Passed COW
2/13/2014	S Passed 2nd Reading
2/14/2014	S Passed 3rd Reading

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

2/18/2014	H Received for Introduction
2/21/2014	H Introduced and Referred to H04
2/25/2014	H04 Recommended Do Pass

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

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

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

Excused: Representative(s) Blikre, Burkhart, Harshman, Moniz, Nicholas, B., Petroff, Stubson and Zwonitzer, Dn.
Ayes 52 Nays 0 Excused 8 Absent 0 Conflicts 0

2/28/2014	Assigned Number SEA No. 0016
3/4/2014	S President Signed SEA No. 0016
3/4/2014	H Speaker Signed SEA No. 0016
3/10/2014	Governor Signed SEA No. 0016
3/11/2014	Assigned Chapter Number

Chapter No. 0084 Session Laws of Wyoming 2014

	S.F. No. 0014
	Court security funding.

Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to court security; creating a court security assistance fund; specifying purposes of the fund; providing for grants for court security equipment and construction of facilities; providing guidelines and procedures for grants; authorizing rulemaking; appropriating funds to the court security assistance fund and authorizing expenditures from the fund; and providing for effective dates.

12/13/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S02

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

2/12/2014	S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Dockstader, Hastert, Meier and Perkins
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2014	S Placed on General File

SF0014SS001/ADOPTED
Page 3-line 23	After "recommendations" insert "for the grant of awards".
Page 5-line 2	Delete "from nonstate sources of at least" insert "not to exceed".
Page 7-line 14	After "duties" insert "and for distribution of funds by the office of state lands and investments". BEBOUT, CHAIRMAN

2/13/2014	S Passed COW

SF0014S2001/ADOPTED
Page 1-line 8	Delete "an effective date" insert "effective dates".
Page 9-line 6	After "4." delete balance of line and insert:
"(a) Section 1 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.
(b) The remainder of this act is effective July 1, 2014". PERKINS, BEBOUT

2/14/2014	S Passed 2nd Reading
2/17/2014	S Passed 3rd Reading

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

2/18/2014	H Received for Introduction
2/25/2014	H Introduced and Referred to H02
2/27/2014	H02 Recommended Amend and Do Pass
ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Esquibel, K., Harshman, Moniz, Nicholas, B. and Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/27/2014	H Placed on General File
3/3/2014	H Did Not Consider in COW

	S.F. No. 0015
	Community college major maintenance.

Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to community colleges; modifying community college major maintenance provisions; providing for uniformity in the calculations for major maintenance funding for community colleges; correcting references; authorizing rulemaking; and providing for an effective date.

12/13/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S02

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

2/11/2014	S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Dockstader, Hastert, Meier and Perkins
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2014	S Placed on General File

SF0015SS001/ADOPTED
Page 2-line 20	Before "fair" insert "at least". BEBOUT, CHAIRMAN

2/12/2014	S Passed COW

SF0015S2001/ADOPTED
Page 1-line 11	After "21‑18‑225(a)," insert "(b) by creating a new paragraph (iv),".
Page 5-after line 13	Insert:
"(b) To carry out this section and in accordance with rules and regulations of the state building commission promulgated under W.S. 9‑5‑107(d) and (e) serving as guidelines for implementation and administration of this section, the commission shall establish and maintain:
(iv) Methodologies which require a seven (7) year phase-in period for major maintenance following the new construction of a community college facility. The phase-in period shall be as follows:
(A) Year one (1) – zero percent (0%);
(B) Year two (2) – ten percent (10%);
(C) Year three (3) – ten percent (10%);
(D) Year four (4) – forty percent (40%);
(E) Year five (5) – sixty percent (60%);
(F) Year six (6) – eighty percent (80%);
(G) Year seven (7) and thereafter – one hundred percent (100%).". BEBOUT, PERKINS, MEIER, DOCKSTADER

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

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

2/18/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H02
2/20/2014	H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Esquibel, K., Harshman, Moniz, Nicholas, B. and Stubson
Excused: Representative(s) Burkhart
Ayes 6 Nays 0 Excused 1 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/24/2014	H Passed COW
2/25/2014	H Passed 2nd Reading
2/26/2014	H Passed 3rd Reading

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

2/26/2014	Assigned Number SEA No. 0002
2/26/2014	S President Signed SEA No. 0002
2/27/2014	H Speaker Signed SEA No. 0002
3/3/2014	Governor Signed SEA No. 0002
3/6/2014	Assigned Chapter Number

Chapter No. 0002 Session Laws of Wyoming 2014

	S.F. No. 0016
	Insurance-guaranty association model act.

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

AN ACT relating to insurance; amending the life and health insurance guaranty association act; providing definitions; increasing coverage limits for long term care, disability and health insurance and annuity products; clarifying coverage of nonresidents; providing coverage for structured settlement annuity contracts; repealing distinction between domestic and foreign impaired insurers; providing authority for legal actions and subrogation claims; providing for authorizing, calling and protesting assessments; eliminating notification of noncoverage requirements; providing for applicability; and providing for an effective date.

12/16/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S07

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

2/13/2014	S07 Recommended Do Pass

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

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

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

2/18/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H07
2/24/2014	H07 Recommended Do Pass

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

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

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

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

Chapter No. 0021 Session Laws of Wyoming 2014

	S.F. No. 0017
	Insurance-electronic delivery of documents.

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

AN ACT relating to insurance; providing for the transmission of electronic notices or documents related to property and casualty insurance and insurance policies; providing limitations; providing for posting of property and casualty insurance policies and endorsements; and providing for an effective date.

12/16/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S07

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

2/11/2014	S07 Recommended Amend and Do Pass

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

2/11/2014	S Placed on General File

SF0017SS001/ADOPTED
Page 1-line 3	Before the first "insurance" insert "property and casualty".
Page 1-line 10	Delete "and 26‑3‑502" insert "through 26‑3‑503".
Page 1-after line 14	Insert:
"26‑3‑501. Applicability.
This article shall apply only to property and casualty insurance.".
Page 1-line 16	Delete "26‑3‑501" insert "26‑3‑502".
Page 2-line 15	After "mailing" insert ", except that this section shall not supersede the requirements under chapter 35 of this code".
Page 10-line 2	Delete "26‑3‑502" insert "26‑3‑503". CASE, CHAIRMAN

2/12/2014	S Passed COW
2/13/2014	S Passed 2nd Reading
2/14/2014	S Passed 3rd Reading

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

2/18/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H07
2/27/2014	H07 Recommended Amend and Do Pass

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

2/27/2014	H Placed on General File

SF0017HS001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 17	After "law" insert "including chapter 35 of this code".
Page 2-line 20	After "mailing" delete balance of the line and insert ".".
Page 2-line 21	Delete entirely. BERGER, CHAIRMAN

SF0017HW001/ADOPTED	(TO ENGROSSED COPY)
Page 10-line 10	Delete "26‑3‑501" insert "26‑3‑502". BERGER

2/28/2014	H Passed COW
3/3/2014	H Passed 2nd Reading
3/4/2014	H Passed 3rd Reading

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

3/4/2014	S Received for Concurrence
3/5/2014	S Did Concur

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

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

Chapter No. 0115 Session Laws of Wyoming 2014

	S.F. No. 0018
	Counties-legal publications.

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

AN ACT relating to county notice publications; amending requirements and contents for county notices and publications; providing for online publications; and providing for an effective date.

12/16/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S07

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

2/13/2014	S07 Recommended Do Pass

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

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

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

2/17/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H07
2/24/2014	H07 Recommended Do Pass

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

2/24/2014	H Placed on General File
2/26/2014	H Passed COW
2/27/2014	H Passed 2nd Reading
2/28/2014	H Passed 3rd Reading

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

2/28/2014	Assigned Number SEA No. 0017
3/4/2014	S President Signed SEA No. 0017
3/4/2014	H Speaker Signed SEA No. 0017
3/10/2014	Governor Signed SEA No. 0017
3/11/2014	Assigned Chapter Number

Chapter No. 0085 Session Laws of Wyoming 2014

	S.F. No. 0019
	Cities and towns-legal publications.

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

AN ACT relating to cities and towns; amending publication requirements for salaries; and providing for an effective date.

12/16/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S07

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

2/13/2014	S07 Recommended Do Pass

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

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

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

2/17/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H07
2/24/2014	H07 Recommended Do Pass

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

2/24/2014	H Placed on General File
2/26/2014	H Passed COW
2/27/2014	H Passed 2nd Reading
2/28/2014	H Passed 3rd Reading

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

2/28/2014	Assigned Number SEA No. 0018
3/4/2014	S President Signed SEA No. 0018
3/4/2014	H Speaker Signed SEA No. 0018
3/10/2014	Governor Signed SEA No. 0018
3/11/2014	Assigned Chapter Number

Chapter No. 0086 Session Laws of Wyoming 2014

	S.F. No. 0020
	Local governments-legal publications.

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

AN ACT relating to local government notice publications; amending requirements for local government notices and publications; providing for online publications; and providing for an effective date.

12/16/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S07

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

2/13/2014	S07 Recommended Do Pass

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

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

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

2/17/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H07
2/24/2014	H07 Recommended Do Pass

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

2/24/2014	H Placed on General File
2/26/2014	H Passed COW
2/27/2014	H Passed 2nd Reading

SF0020H3001/ADOPTED
Page 4-line 19	Before "official" insert "designated". BERGER

2/28/2014	H Passed 3rd Reading

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

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

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Perkins, Peterson, Ross, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Nutting
Excused: Senator(s) Schiffer
Conflicts: Senator(s) Dockstader
Ayes 27 Nays 1 Excused 1 Absent 0 Conflicts 1

2/28/2014	Assigned Number SEA No. 0029
3/4/2014	S President Signed SEA No. 0029
3/4/2014	H Speaker Signed SEA No. 0029
3/10/2014	Governor Signed SEA No. 0029
3/11/2014	Assigned Chapter Number

Chapter No. 0093 Session Laws of Wyoming 2014

	S.F. No. 0021
	Insurance-own risk solvency model act.

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

AN ACT relating to insurance; requiring insurance companies to maintain a risk management framework as specified; providing for risk assessments; providing filing requirements; providing penalties; providing for applicability; and providing for an effective date.

12/16/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S07

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

2/11/2014	S07 Recommended Amend and Do Pass

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

2/11/2014	S Placed on General File

SF0021SS001/ADOPTED
Page 2-lines 1 through 6	Delete.
Page 2-line 8	Delete "(b)". CASE, CHAIRMAN

2/12/2014	S Passed COW
2/13/2014	S Passed 2nd Reading
2/14/2014	S Passed 3rd Reading

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

2/18/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H07
2/25/2014	H07 Recommended Do Pass

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

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

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

3/3/2014	Assigned Number SEA No. 0034
3/4/2014	S President Signed SEA No. 0034
3/4/2014	H Speaker Signed SEA No. 0034
3/10/2014	Governor Signed SEA No. 0034
3/11/2014	Assigned Chapter Number

Chapter No. 0097 Session Laws of Wyoming 2014

	S.F. No. 0022
	Insurance policies.

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

AN ACT relating to insurance; providing the insurance policy with specified modifications thereto is the insurance contract between the insurer and the insured; providing other statements including advertising and certificates of insurance do not modify the insurance contract; providing for disclosures in certificates of insurance; providing for clarification of contract provisions; providing penalties for false statements concerning insurance coverage as specified; providing for civil actions; and providing for an effective date.

12/16/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S07

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

2/21/2014	S No report prior to COW Cutoff
3/5/2014	S07 Motion to Do Pass Failed Returned in Accordance with SR 5-4

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

	S.F. No. 0023
	Withdrawn.

Sponsored By:	Withdrawn

12/16/2013	Bill Number Assigned
2/8/2014	S File Withdrawn

	S.F. No. 0024
	Special elections-revisions.

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

AN ACT relating to special elections; providing for declaration of any part of election results to be null and void; providing for limited special election voting as specified; providing for appeals; providing a process for limited special election voting; amending time periods for special elections; providing for rules and regulations; and providing for an effective date.

12/16/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S07

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

2/18/2014	S07 Recommended Amend and Do Pass

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

2/18/2014	S Placed on General File

SF0024SS001/ADOPTED
Page 1-line 7	Delete.
Page 2-line 22	After "results" insert "not declared null and void".
Page 2-line 23	Delete "or" insert ","; after "election" insert "or other special election".
Page 3-line 15	After "primary" insert ", general or other special".
Page 3-line 24	After "primary" insert "or general".
Page 4-line 3	Delete "or" insert ","; after "general" insert "or other special".
Page 4-line 9	After "(g)" strike balance of line.
Page 4-lines 10 and 11	Strike.
Page 4-line 12	Strike "provided in W.S. 22‑16‑123.".
Page 4-line 20	Strike "The".
Page 4-lines 21 through 24	Strike.
Page 5-line 20	Delete "or" insert ","; after "general" insert "or other special".
Page 6-line 4	Delete "22‑16‑122(f) or (g)" insert "22‑16‑122".
Page 7-line 20	Delete.
Page 8-line 1	Delete "3." insert "2." CASE, CHAIRMAN

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

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

2/25/2014	H Received for Introduction
2/25/2014	H Introduced and Referred to H07
2/27/2014	H07 Recommended Do Pass

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

2/27/2014	H Placed on General File
2/28/2014	H Passed COW
3/3/2014	H Passed 2nd Reading
3/4/2014	H Passed 3rd Reading

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

3/4/2014	Assigned Number SEA No. 0045
3/5/2014	S President Signed SEA No. 0045
3/5/2014	H Speaker Signed SEA No. 0045
3/10/2014	Governor Signed SEA No. 0045
3/11/2014	Assigned Chapter Number

Chapter No. 0105 Session Laws of Wyoming 2014

	S.F. No. 0025
	Election code-revisions.

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

AN ACT relating to elections; repealing provisions related to ballot labels; making conforming amendments; amending requirements for forms; providing for notification of voter registration information updates and purges; providing for secretary of state directives; removing provisions for segregated temporary registration lists; removing requirement that secretary of state certify that registration system is operational; providing that registration through the federal postcard application is valid for one election cycle; amending certification of names of party nominees; providing conforming amendment for registration period statutes by decreasing deadline for changing party affiliation; amending order of offices listed on ballots; amending requirements for petitions; amending requirements for absentee ballots; amending requirements for delivery and posting of diagrams of voting devices and sample ballots; providing for use of absentee ballots at special elections; removing secretary of state from process for special mail ballot elections; providing for independent candidate review of voting machines; amending privacy requirements for voting booths; amending tabulation and certification of elections to include circuit court judges and special district board members; and providing for an effective date.

12/16/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S07

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

2/18/2014	S07 Recommended Amend and Do Pass

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

2/18/2014	S Placed on General File

SF0025SS001/ADOPTED
Page 6-line 18	After "that" insert "if registered in another county or state, I hereby request that my registration be withdrawn; that". CASE, CHAIRMAN

SF0025SW001/ADOPTED
Page 8-line 6	Reinsert stricken "shall", delete "may" and insert "upon request". CASE

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

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

2/25/2014	H Received for Introduction
2/25/2014	H Introduced and Referred to H07
2/27/2014	H07 Recommended Do Pass

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

2/27/2014	H Placed on General File
2/28/2014	H Passed COW
3/3/2014	H Passed 2nd Reading
3/4/2014	H Passed 3rd Reading

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

3/4/2014	Assigned Number SEA No. 0046
3/5/2014	S President Signed SEA No. 0046
3/5/2014	H Speaker Signed SEA No. 0046
3/10/2014	Governor Signed SEA No. 0046
3/11/2014	Assigned Chapter Number

Chapter No. 0108 Session Laws of Wyoming 2014

	S.F. No. 0026
	Endowment challenge program-state funds inviolate.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to the University of Wyoming endowment challenge program; clarifying that the corpus derived from state matching funds is inviolate and limiting expenditures from the corpus as specified; requiring a report; and providing for an effective date.

12/18/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S01

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

2/12/2014	S01 Recommended Amend and Do Pass

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

2/12/2014	S Placed on General File

SF0026SS001/ADOPTED
Page 1-line 4	After "specified;" insert "requiring a report;".
Page 2-line 20	After "be" insert "used".
Page 3-line 4	After "to" insert "all".
Page 3-line 5	After "the" insert "total".
Page 3-After line 7	Insert:
"Section 2. The university of Wyoming shall report to the joint judiciary interim committee no later than October 15, 2014 on the creation of a stabilization reserve account for the endowment gifts and matching state funds managed under W.S. 21‑16‑904.".
Page 3-line 9	Delete "2" insert "3". SCHIFFER, CHAIRMAN

2/12/2014	S Passed COW
2/13/2014	S Passed 2nd Reading
2/14/2014	S Passed 3rd Reading

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

2/18/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H01
2/20/2014	H01 Recommended Do Pass

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

2/20/2014	H Placed on General File
2/24/2014	H Passed COW
2/25/2014	H Passed 2nd Reading
2/26/2014	H Passed 3rd Reading

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

2/26/2014	Assigned Number SEA No. 0003
2/26/2014	S President Signed SEA No. 0003
2/27/2014	H Speaker Signed SEA No. 0003
3/3/2014	Governor Signed SEA No. 0003
3/6/2014	Assigned Chapter Number

Chapter No. 0003 Session Laws of Wyoming 2014

	S.F. No. 0027
	Endowment challenge program-fees.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to the University of Wyoming endowment challenge program; specifying limits on expenditures for costs of administration; and providing for an effective date.

12/18/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S01

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

2/12/2014	S01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Christensen, Esquibel, F. and Schiffer
Nays: Senator(s) Hicks
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/12/2014	S Placed on General File

SF0027SS001/ADOPTED
Page 2-lines 14 through 17	Delete.
Page 2-line 18	Delete "limitation" insert: "Reasonable costs of administration shall not exceed an annual rate of one percent (1%) of the fair value of each state matching fund account held by the foundation that is associated with a substantial endowment gift received by the foundation under W.S. 21‑16‑902(a)(iii). The costs of administration shall be assessed quarterly at one-fourth (1/4) the annual rate as specified in this subsection or as otherwise specified by law. The fair value of each state matching fund account held by the foundation shall be determined by the foundation as of the last day of the preceding quarter. Any modification of costs of administration allowed". SCHIFFER, CHAIRMAN

2/12/2014	S Passed COW

SF0027S2001/FAILED
Page 2-line 18	In the Senate Standing Committee Amendment (SF0027SS001/A) to this line delete "Any modification of costs of administration allowed".
Page 2-lines 18	Delete "shall be affected through a footnote to the".
Page 2-lines 19 through 21	Delete. HICKS

SF0027S2002.01/ADOPTED	(CORRECTED COPY)
Page 2-line 21	After "bill" insert ". Upon the modification of any costs of administration to an amount above one percent (1%), the University of Wyoming foundation shall submit to the joint appropriations interim committee a detailed financial accounting of all costs of administration incurred during the fiscal year". HICKS

SF0027S2002.02/FAILED	(CORRECTED COPY)
Page 2-line 18	Before "shall" and after the Senate Standing Committee Amendment (SF0027SS001/A) to this line insert ", which shall not exceed an additional one-quarter percent (1/4%),". HICKS

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

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Meier, Nicholas, P., Nutting, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JD S02, Case, Landen, Perkins and Peterson
Ayes 25 Nays 5 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H01
2/20/2014	H01 Recommended Do Pass

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

2/20/2014	H Placed on General File
2/24/2014	H Passed COW
2/25/2014	H Passed 2nd Reading
2/26/2014	H Passed 3rd Reading

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

2/26/2014	Assigned Number SEA No. 0004
2/26/2014	S President Signed SEA No. 0004
2/27/2014	H Speaker Signed SEA No. 0004
3/3/2014	Governor Signed SEA No. 0004
3/6/2014	Assigned Chapter Number

Chapter No. 0004 Session Laws of Wyoming 2014

	S.F. No. 0028
	Post-conviction actual innocence.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to criminal procedure; allowing a motion for new trial for persons convicted of a felony upon a showing of actual innocence based on non-DNA evidence; specifying requirements and conditions; providing for compensation; specifying retention of governmental immunity; conforming provisions; and providing for an effective date.

12/18/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S01

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

2/14/2014	S01 Recommended Amend and Do Pass

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

2/14/2014	S Placed on General File

SF0028SS001/ADOPTED
Page 4-line 18	After "evidence" insert "by entry of a final order that is not subject to appeal".
Page 7-line 7	Delete "colorable" insert "non-frivolous prima facie". SCHIFFER

SF0028SW001/ADOPTED
Page 4-line 9	Delete "that".
Page 4-after line 9:	Insert and renumber:
"(i) Whether the movant has previously moved for a new trial under this act for the conviction from which the movant seeks relief; and".
Page 4-line 11	Delete "(i)" insert "(ii) That".
Page 4-line 14	After "diligence" insert "within two (2) years of the final judgment".
Page 4-line 16	Delete "(ii)" insert "(iii) That". PERKINS

2/18/2014	S Passed COW

SF0028S2001/ADOPTED
Page 5-line 3	Delete "sixty (60)" insert "one hundred twenty (120)". SCHIFFER

2/19/2014	S Passed 2nd Reading
2/20/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Peterson, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Perkins and Ross
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/21/2014	H Received for Introduction
2/21/2014	H Introduced and Referred to H01
2/25/2014	H01 Recommended Amend and Do Pass

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

2/25/2014	H Placed on General File

SF0028HS001/ADOPTED	(TO ENGROSSED COPY)
Page 6-line 15	Delete "shall" insert "may". GINGERY, CHAIRMAN

SF0028HW001/WITHDRAWN

3/3/2014	H Passed COW

SF0028H2001/FAILED	(TO ENGROSSED COPY)
Delete the standing committee amendment (SF0028HS001/AE) entirely.
Page 1-line 5 	After "compensation;" delete balance of line.
Page 1-line 6	Delete "immunity;".
Page 8-lines 19 and 20	Delete entirely and insert "Any party may appeal to the Wyoming supreme court any order granting or denying a motion for a new trial under this act.".
Page 9-lines 15 through 24	Delete entirely and insert "Section. 2. W.S. 7‑6‑104(c)(vii) is amended to read:".
Page 10-lines 1 through 18	Delete entirely. CONNOLLY

SF0028H2002/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 4	After ";" insert "providing for actual innocence hearing;".
Page 6-line 4	Delete "trial." insert "trial or determine the motion without a hearing. The motion for a new trial shall be considered and determined and a dispositive order entered within thirty (30) days after the motion is filed. The court may extend the thirty (30) days for entering a dispositive order provided that the time for entering a dispositive order shall not extend beyond one hundred and fifty (150) days after the motion is filed. When disposition of a motion is made without a hearing, the order shall include a statement of the reason for the determination without a hearing.".
Page 6-line 13	Delete "a" insert "the state's".
Page 6-line 14	Delete "by".
Page 6-line 15	Delete line through "retrial".
Page 6-After line 15	Insert:
"(i) Vacate the movant's conviction; and
(ii) Issue an order of expungement of the original conviction.".
Page 6-lines 17 through 24	Delete entirely.
Page 7-line 3	Delete ":" insert "issue an order of expungement of the original sentence.".
Page 7-lines 5 through 8	Delete entirely and insert:
"(g) If the original charges are dismissed or the movant is acquitted after a retrial, the movant shall be entitled to an actual innocence hearing. If an actual innocence hearing is requested, the court shall conduct a review of all past criminal proceedings involving the movant's original conviction and any new evidence relevant to the movant's claim of actual innocence. If the court finds, by a preponderance of the evidence, that the movant is actually innocent as defined in W.S. 7‑12‑401, the court shall issue an order of actual innocence and exoneration.".
Page 9-line 13	After "testing" insert ", except that the conditions of W.S. 7‑12‑316(a)(i) shall not apply.". LUBNAU

3/4/2014	H Passed 2nd Reading

SF0028H3001/ADOPTED	(TO ENGROSSED COPY)
Page 6-After line 15	In the Lubnau second reading amendment (SF0028H2002/AE) to this line after "expungement" insert "of the records".
Page 7-line 3	In the Lubnau second reading amendment (SF0028H2002/AE) to this line delete "original sentence" insert "records of the original conviction".
Page 7-lines 5 through 8	Delete entirely, including the Lubnau second reading amendment (SF0028H2002/AE) to these lines and insert:
"(g) If the original charges are dismissed or the movant is acquitted after a retrial, the movant shall be entitled to an actual innocence hearing if the movant files a request for the hearing within sixty (60) days after entry of an order dismissing the charges or entry of verdict of not guilty. If a request for an actual innocence hearing is timely filed, the court shall conduct a review of all past criminal proceedings involving the movant's original conviction and any new evidence relevant to the movant's claim of actual innocence. If the court finds, by a preponderance of the evidence, that the movant is actually innocent as defined in W.S. 7‑12‑401, the court shall issue an order of actual innocence and exoneration.".
(h) Subject to subsection (j) of this section, any order of expungement entered pursuant to this section shall be stayed until the later of the following:
(i) If the movant has applied for compensation under W.S. 7‑12‑410, until a dispositive order is entered under subsection (g) of this section and the time for appeal has expired or, if appealed, upon issuance of a final order or mandate by the Wyoming Supreme Court; or
(ii) The time for applying for compensation under W.S. 7‑12‑410 has expired.
(j) An order of expungement pursuant to this section shall not be subject to the provisions of subsection (h) if the movant waives all eligibility to receive compensation under W.S. 7‑12‑410. The waiver shall be filed with the court issuing the order of actual innocence and exoneration.". NICHOLAS, B.

3/5/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Eklund, Greear, Jaggi, McKim, Stubson and Teeters
Ayes 54 Nays 6 Excused 0 Absent 0 Conflicts 0

3/5/2014	S Received for Concurrence
3/5/2014	S Did Not Concur

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

3/5/2014	S Appointed JCC01 Members
	Senator(s) Schiffer, Burns, Perkins
3/6/2014	S Indefinitely Postponed
3/6/2014	H Appointed JCC01 Members
	Representative(s) Gingery, Nicholas, B., Stubson

	S.F. No. 0029
	Supervised probation of misdemeanants.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to criminal procedure; requiring findings for supervised probation of misdemeanants; and providing for an effective date.

12/18/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S01

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

2/12/2014	S01 Recommended Do Pass

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

2/12/2014	S Placed on General File
2/12/2014	S Passed COW
2/13/2014	S Passed 2nd Reading
2/14/2014	S Passed 3rd Reading

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

2/14/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H01
2/21/2014	H01 Recommended Do Pass

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

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

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

2/26/2014	Assigned Number SEA No. 0005
2/26/2014	S President Signed SEA No. 0005
2/27/2014	H Speaker Signed SEA No. 0005
3/3/2014	Governor Signed SEA No. 0005
3/6/2014	Assigned Chapter Number

Chapter No. 0005 Session Laws of Wyoming 2014

	S.F. No. 0030
	Compensation for persons exonerated based on DNA evidence.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to criminal procedure; authorizing compensation for persons exonerated based on DNA testing; specifying conditions, requirements and limitations on authorized compensation; retaining governmental immunity as specified; conforming provisions; providing an appropriation; and providing for an effective date.

12/18/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S01

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

2/14/2014	S01 Recommended Amend and Do Pass

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

2/14/2014	S Placed on General File
2/14/2014	S Rereferred to S02
2/18/2014	S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Dockstader, Hastert, Meier and Perkins
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	S Placed on General File

SF0030SS001.01/ADOPTED	(CORRECTED COPY)
Page 2-line 19	Delete "seventy-five dollars ($75.00)" insert "one hundred dollars ($100.00)".
Page 2-line 20	Delete "three hundred" insert "five hundred thousand dollars ($500,000.00).".
Page 2-line 21	Delete.
Page 3-line 8	Delete and insert "office of the attorney general".
Page 3-line 9	Delete "administration and information"; delete "department" insert "attorney general".
Page 3-line 13	Delete "thirty thousand dollars ($30,000.00)" insert "fifty thousand dollars ($50,000.00)".
Page 3-line 16	Delete "thirty thousand dollars ($30,000.00)" insert "fifty thousand dollars ($50,000.00)".
Page 3-line 17	Delete "thirty" insert "fifty thousand dollars ($50,000.00)".
Page 3-line 18	Delete through "($30,000.00)".
Page 3-line 22	Delete "thirty thousand dollars" insert "fifty thousand dollars ($50,000.00)".
Page 3-line 23	Delete "($30,000.00)". SCHIFFER, CHAIRMAN

SF0030SS001.02/FAILED	(CORRECTED COPY)
Page 1-line 5	After "provisions;" insert "providing an appropriation;".
Page 8-after line 3	Insert and renumber:
"Section 2. There is appropriated five hundred thousand dollars ($500,000.00) from the general fund to the treasurer's office. This appropriation shall be for the period beginning with the effective date of this act and ending June 30, 2016. This appropriation shall only be expended for the purpose of annuitized payments pursuant to W.S. 7‑12‑316(d). Notwithstanding any other provision of law, this appropriation shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2016. This appropriation shall be included in the treasurer's 2017-2018 standard biennial budget request.".
Page 8-line 5	Delete "3" insert "4". SCHIFFER, CHAIRMAN

SF0030SS002/FAILED	(CORRECTED COPY)
Page 2-lines 20 and 21	Delete the First Senate Standing Committee Amendment (SF0030SS001/A) to these lines. BEBOUT, CHAIRMAN

2/20/2014	S Laid Back Without Prejudice

SF0030SW001/ADOPTED
Page 1-line 5	After "provisions;" insert "providing an appropriation;".
Page 8-after line 3	Insert and renumber:
"Section 2. There is appropriated five hundred thousand dollars ($500,000.00) from the general fund to the treasurer's office. This appropriation shall be for the period beginning with the effective date of this act and ending June 30, 2016. This appropriation shall only be expended for the purpose of annuitized payments pursuant to W.S. 7‑12‑316(d). Notwithstanding any other provision of law, this appropriation shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2016. This appropriation shall be included in the treasurer's 2017-2018 standard biennial budget request.".
Page 8-line 5	Delete "3" insert "4". SCHIFFER

SF0030SW002/ADOPTED
Page 8-after line 3	In the Schiffer Committee of the Whole Amendment (SF0030SW001/A) to this line in Section 2 created by that amendment delete "five hundred thousand dollars ($500,000.00)" insert "three hundred thousand dollars ($300,000.00)". BEBOUT

2/21/2014	S Passed COW
2/24/2014	S Passed 2nd Reading
2/25/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Burns, Case, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JL S28, Barnard, Bebout and Dockstader
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

2/26/2014	H Received for Introduction
2/26/2014	H Introduced and Referred to H01
2/28/2014	H01 Recommended Amend and Do Pass

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

2/28/2014	H Placed on General File

SF0030HS001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 5	Delete "providing an".
Page 1-line 6	Delete "appropriation;".
Page 3-line 7	After "exoneration" insert ", regardless of whether the order of actual innocence and exoneration was entered before or after the effective date of this act,".
Page 4-line 1	After "movant" insert "." and delete balance of line.
Page 4-lines 2 and 3	Delete entirely.
Page 4-line 4	Delete line through "death.".
Page 4-line 6	After "estate" insert "or person claiming to be the distributee of the movant's property as established by affidavit pursuant to W.S. 2‑1‑201 or district court decree pursuant to W.S. 2‑1‑205".
Page 4-line 10	After "estate" insert "or distributee".
Page 4-line 11	Delete "it" insert "the estate or distributee".
Page 6-After line 7	Insert:
"(n) An interest in payment of compensation under this section is not subject to execution or attachment by trustee process or otherwise, in law or equity, or under any other process whatsoever.".
Page 8-lines 5 through 17	Delete entirely.
Page 8-line 19	Delete "Section 4" insert "Section 3". GINGERY, CHAIRMAN

3/3/2014	H Passed COW

SF0030H2001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 23	Delete "department of administration and information" insert "office of the attorney general".
Page 3-line 7	In the standing committee amendment (SF0030HS001/AE) to this line delete "the effective date of this act," insert "July 1, 2014,".
Page 6-line 5	Delete "department" insert "office of the attorney general".
Page 6-line 6	Delete "of administration and information". GINGERY

SF0030H2002/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 2	After "testing" insert "and found factually innocent".
Page 1-line 10	Delete "is" insert "and 7‑12‑317 are".
Page 2-line 7	After ";" delete "and".
Page 2-line 13	Delete "." insert "; and".
Page 2-After line 13	Insert:
"(iv) The court entered findings of fact and conclusions of law establishing factual innocence of the original and related offenses under W.S. 7‑12‑317.".
Page 6-After line 7	After the standing committee amendment (SF0030HS001/AE) to this line insert:
"7‑12‑317. Establishment of factual innocence.
(a) If the court entered an order of actual innocence and exoneration under W.S. 7‑12‑310, the movant shall be entitled to a hearing to determine whether the movant is factually innocent of the original and related offenses. If the movant files a motion under this section, the court shall conduct a review of all past criminal proceedings involving the movant's original conviction and any new evidence relevant to the movant's claim of factual innocence. If the court finds, by a preponderance of the evidence, that the movant is factually innocent of the original and related offenses, the court shall enter findings of fact and conclusions of law establishing the movant's factual innocence of the original and related offenses. The court shall enter a dispositive order within one hundred and fifty (150) days after the motion is filed.
(b) For purposes of this section, factual innocence of original and related offenses means the movant did not:
(i) Engage in conduct for which the movant was convicted;
(ii) Engage in conduct in connection with the original offense for which the movant was convicted which would constitute a lesser included offense or another felony arising out of the same conduct; or
(iii) Engage in any conduct which would constitute aiding and abetting, attempt or conspiracy to commit the offense for which the movant was originally convicted or any lesser included offense thereof.".
Page 8-line 3	Delete "7‑12‑316" insert "7‑12‑317". LUBNAU

SF0030H2003/FAILED	(TO ENGROSSED COPY)
Page 1-line 5	After "provisions;" insert "specifying applicability;".
Page 2-line 20	Delete "five hundred thousand" insert "two hundred and fifty thousand dollars ($250,000.00)."
Page 2-line 21	Delete entirely.
Page 3-line 7	Delete the standing committee amendment (SF0030HS001/AE) and the Gingery second reading amendment (SF0030H2001/AE) to this line.
Page 8-After line 17 	Insert:
"Section 4. The provisions of this act shall only apply if the order of actual innocence and exoneration entered pursuant to W.S. 7‑12‑310 was entered after the effective date of this act.". Renumber as necessary. NICHOLAS, B.

3/4/2014	H Passed 2nd Reading

SF0030H3001/ADOPTED	(TO ENGROSSED COPY)
Page 8-after line 3	Insert:
"Section 3. There is appropriated five hundred thousand dollars ($500,000.00) from the general fund to an account within the auditor's office to be used for payments made pursuant to W.S. 7‑12‑316. Funds within the account shall be expended as directed by the attorney general in accordance with the provisions of W.S. 7‑12‑316. Notwithstanding any other provision of law, this appropriation shall not be transferred or expended for any other purpose. Notwithstanding W.S. 9‑2‑1008, 9‑2‑1012(e) and 9‑4‑207, any unexpended, unobligated funds remaining from this appropriation shall not revert until further action of the legislature. This appropriation shall not be included in the auditor's 2017-2018 standard biennial budget request."
Renumber as necessary. GINGERY

SF0030H3002/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 5	After ";" insert "providing for stay of order of expungement as specified;".
Page 6-After line 7	Delete subsection (a) created by the Lubnau second reading amendment (SF0030H2002/AE) to this line and insert:
"(a) If the court entered an order of actual innocence and exoneration under W.S. 7‑12‑310, the movant shall be entitled to a hearing to determine whether the movant is factually innocent if the movant files a request for the hearing within sixty (60) days after entry of an order the order of actual innocence and exoneration. If a request for a factual innocence hearing is timely filed, the court shall conduct a review of all past criminal proceedings involving the movant's original conviction and any new evidence relevant to the movant's claim of factual innocence. If the court finds, by a preponderance of the evidence, that the movant is factually innocent of the original and related offenses, the court shall enter findings of fact and conclusions of law establishing the movant's factual innocence of the original and related offenses. The court shall enter a dispositive order within one hundred and fifty (150) days after the motion for a factual innocence hearing is filed.".
Page 6-line 10	Delete "and" insert ",".
Page 6-line 12	After "(iv)" insert "and 7‑12‑310 by creating new subsections (e) and (f)".
Page 7-After line 14	Insert:
"7‑12‑310. Order following testing.
(e) Subject to subsection (f) of this section, any order of expungement entered pursuant to this section shall be stayed until the later of the following:
(i) If the movant has applied for compensation under W.S. 7‑12‑316, until a dispositive order is entered under W.S. 7‑12‑317 and the time for appeal has expired or, if appealed, upon issuance of a final order or mandate by the Wyoming Supreme Court; or
(ii) The time for applying for compensation under W.S. 7‑12‑316 has expired.
(f) An order of expungement pursuant to this section shall not be subject to the provisions of subsection (e) of this section if the movant waives all eligibility to receive compensation under W.S. 7‑12‑316. The waiver shall be filed with the court issuing the order of actual innocence and exoneration.". NICHOLAS, B.

3/5/2014	H Passed 3rd Reading

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

3/5/2014	S Received for Concurrence
3/5/2014	S Did Not Concur

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

3/5/2014	S Appointed JCC01 Members
	Senator(s) Schiffer, Hicks, Perkins
3/6/2014	S Indefinitely Postponed
3/6/2014	H Appointed JCC01 Members
	Representative(s) Gingery, Nicholas, B., Stubson

	S.F. No. 0031
	24/7 sobriety program.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to criminal procedure; creating a 24/7 sobriety program; authorizing fees and rulemaking; creating a program account; authorizing participation in program as a condition of release; providing for apprehension of violators; providing a continuous appropriation; and providing for an effective date.

12/18/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S01

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

2/17/2014	S01 Recommended Do Pass

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

2/17/2014	S Placed on General File
2/20/2014	S Passed COW

SF0031S2001/ADOPTED
Page 6-line 4	Delete "A" insert "Upon a second or subsequent charge or offense for conduct committed while intoxicated or under the influence of a controlled substance, a".
Page 6-line 6	Delete "if the" insert ".".
Page 6-line 7	Delete. CHRISTENSEN

2/21/2014	S Passed 2nd Reading
2/24/2014	S Passed 3rd Reading

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

2/25/2014	H Received for Introduction
2/25/2014	H Introduced and Referred to H05
2/27/2014	H05 Recommended Amend and Do Pass

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

2/27/2014	H Placed on General File

SF0031HS001/ADOPTED	(TO ENGROSSED COPY)
Page 8-line 21	Delete "and" insert ",".
Page 8-line 22	After "7‑13‑1711" insert ", or both". SEMLEK, CHAIRMAN

2/28/2014	H Passed COW
3/3/2014	H Passed 2nd Reading

SF0031H3001/ADOPTED	(TO ENGROSSED COPY)
Page 6-lines 9 through 14	Delete entirely and insert:
"(a) A court may order participation in the program as a condition of pretrial release, bond, suspension of sentence, probation or other conditional release if the charge or offense was related to substance abuse.". GINGERY

3/4/2014	H Passed 3rd Reading

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

3/4/2014	S Received for Concurrence
3/5/2014	S Did Not Concur

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

3/5/2014	S Appointed JCC01 Members
	Senator(s) Schiffer, Christensen, Ross
3/5/2014	H Appointed JCC01 Members
	Representative(s) Gingery, Greear, Teeters

3/5/2014	S Adopted SF0031JC01

SF0031JC01/A	ADOPTED
Adopt the following House amendments:
SF0031HS001/AE
Delete the following House amendments:
SF0031H3001/AE
SCHIFFER, CHRISTENSEN, ROSS, GINGERY, GREEAR, TEETERS

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

3/6/2014	H Adopted SF0031JC01

SF0031JC01/AA	ADOPTED
Adopt the following House amendments:
SF0031HS001/AE
Delete the following House amendments:
SF0031H3001/AE
SCHIFFER, CHRISTENSEN, ROSS, GINGERY, GREEAR, TEETERS

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Larsen, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Lockhart and Reeder
Excused: Representative(s) Coleman, Halverson and Krone
Ayes 55 Nays 2 Excused 3 Absent 0 Conflicts 0

3/6/2014	Assigned Number SEA No. 0065
3/6/2014	S President Signed SEA No. 0065
3/6/2014	H Speaker Signed SEA No. 0065
3/7/2014	Governor Signed SEA No. 0065
3/7/2014	Assigned Chapter Number

Chapter No. 0047 Session Laws of Wyoming 2014

	S.F. No. 0032
	Education-professional development and training.

Sponsored By:	Senator(s) Landen

AN ACT relating to public schools; restricting provision of specified professional development and training during regular school sessions; and providing for an effective date.

12/31/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/14/2014	S Introduced and Referred to S04

ROLL CALL
Ayes: Senator(s) Barnard, Bebout, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Hastert, Hicks, Hines, Landen, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Burns, Case, Geis, Johnson, Meier and Schiffer
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

2/19/2014	S04 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Coe and Landen
Nays: Senator(s) Anderson, JD S02 and Rothfuss
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

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

	S.F. No. 0033
	County board of equalization-2.

Sponsored By:	Joint Revenue Interim Committee

AN ACT relating to ad valorem taxation; specifying the appeal process for property assessment; providing for the hearing conducted by the county board of equalization; providing rulemaking authority; repealing a duplicative provision; making conforming amendment; and providing for an effective date.

12/31/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S03

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

2/13/2014	S03 Recommended Do Pass

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

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

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

2/18/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H03
2/24/2014	H03 Recommended Amend and Do Pass

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

2/24/2014	H Placed on General File

SF0033HS001/ADOPTED
Page 1-line 14	Strike "The county assessor shall notify".
Page 1-line 16	After "equalization" insert "shall be notified"; after "increase" insert "by the county assessor".
Page 2-line 24	Reinsert all stricken language.
Page 3-lines 1 through 3	Reinsert all stricken language and delete all new language; strike "fifteen (15)" insert "thirty (30)".
Page 3-line 11	Delete "shall" insert "may".
Page 3-line 23	Delete "not irrelevant, immaterial" insert "relevant, material".
Page 3-line 24	Delete "unduly" insert "not". MADDEN, CHAIRMAN

SF0033HW001/ADOPTED	(CORRECTED COPY)
Page 5-line 3	Delete "July 1, 2014" insert "January 1, 2015". MADDEN

2/25/2014	H Passed COW

SF0033H2001/ADOPTED
Page 1-line 5	After "provision;" insert "making conforming amendment;".
Page 1-line 9	Delete "39‑13‑102(f)" insert "39‑13‑102(c)(v) and (f)".
Page 1-After line 12	Insert:
"(c) The board of county commissioners of each county constitutes the county board of equalization. The county board shall meet at the office of the county commissioners at such times as necessary to perform its statutory duties, but no earlier than the fourth Tuesday in April to consider current year assessments. The county clerk shall act as clerk of the county board. The county assessor or his designee shall attend all meetings to explain or defend the assessments. The county board of equalization shall:
(v) Decide all protests heard and provide the protestant with a written decision no later than the first Monday in August October 1.". GINGERY

2/26/2014	H Passed 2nd Reading
2/27/2014	H Passed 3rd Reading

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

2/27/2014	S Received for Concurrence
2/28/2014	S Did Not Concur

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

2/28/2014	S Appointed JCC01 Members
	Senator(s) Peterson, Case, Von Flatern
2/28/2014	H Appointed JCC01 Members
	Representative(s) Madden, Blikre, Petroff

3/4/2014	S Adopted SF0033JC01

SF0033JC01/A	ADOPTED
Pursuant to Joint Rule 2-4, the Senate recedes from its non-concurrence and adopts the following House amendments:
SF0033H2001/A
SF0033HS001/A
SF0033HW001/AC
PETERSON, CASE, VON FLATERN, MADDEN, BLIKRE, PETROFF

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

3/4/2014	S Recedes from Nonconcurrence

3/4/2014	Assigned Number SEA No. 0044
3/4/2014	S President Signed SEA No. 0044
3/4/2014	H Speaker Signed SEA No. 0044
3/10/2014	Governor Signed SEA No. 0044
3/11/2014	Assigned Chapter Number

Chapter No. 0106 Session Laws of Wyoming 2014

	S.F. No. 0034
	Involuntary hospitalization-emergency hearings.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to involuntary hospitalization; clarifying provisions relating to representation of the state in emergency detention hearings; and providing for an effective date.

12/31/2013	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S01

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

2/17/2014	S01 Recommended Do Pass

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

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

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Cooper and Perkins
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/24/2014	H Received for Introduction
2/25/2014	H Introduced and Referred to H01
2/26/2014	H01 Recommended Do Pass

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

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

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

2/28/2014	Assigned Number SEA No. 0019
3/4/2014	S President Signed SEA No. 0019
3/4/2014	H Speaker Signed SEA No. 0019
3/10/2014	Governor Signed SEA No. 0019
3/11/2014	Assigned Chapter Number

Chapter No. 0087 Session Laws of Wyoming 2014

	S.F. No. 0035
	Wearable computers-prohibition while driving.

Sponsored By:	Senator(s) Esquibel, F.

AN ACT relating to regulation of traffic on highways; prohibiting use of wearable computers while operating a vehicle as specified; amending a definition; providing a definition; and providing for an effective date.

1/5/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S01

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

2/14/2014	S Rereferred to S06
2/18/2014	S06 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Burns and Craft
Nays: Senator(s) Christensen and Driskill
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/18/2014	S Placed on General File
2/21/2014	S Did Not Consider in COW

	S.F. No. 0036
	Education-student data security.

Sponsored By:	Select Committee on Statewide Education Accountability

AN ACT relating to education; requiring a data security plan for education data; accordingly imposing duties; requiring reporting; and providing for an effective date.

1/5/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	Withdrawn by Sponsor

	S.F. No. 0037
	Penalties for misdemeanor offenses.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to crimes and offenses; modifying penalties for certain misdemeanor offenses; providing for classes for certain misdemeanors; making conforming amendments; and providing for an effective date.

1/6/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Failed Introduction

ROLL CALL
Ayes: Senator(s) Barnard, Burns, Case, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Meier, Nutting, Peterson, Rothfuss, Schiffer and Von Flatern
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Bebout, Christensen, Coe, Cooper, Hines, Landen, Nicholas, P., Perkins, Ross and Scott
Ayes 18 Nays 12 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0038
	Hunter safety-exceptions.

Sponsored By:	Senator(s) Christensen and Representative(s) Baker, Brown, Byrd, Connolly, Greear, Petroff, Stubson, Watt and Zwonitzer, Dn.

AN ACT relating to hunting; providing exemptions to hunter safety course requirements; providing for multiple special authorizations; and providing for an effective date.

1/6/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S06

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

2/11/2014	S06 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Christensen, Craft and Driskill
Nays: Senator(s) Burns
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

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

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Burns and Case
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/13/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H06
2/21/2014	H06 Recommended Do Pass

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

2/21/2014	H Placed on General File
2/25/2014	H Passed COW
2/26/2014	H Passed 2nd Reading
2/27/2014	H Passed 3rd Reading

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

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

Chapter No. 0014 Session Laws of Wyoming 2014

	S.F. No. 0039
	Grand Teton National Park-transfer of state lands.

Sponsored By:	Senator(s) Christensen and Representative(s) Petroff

AN ACT relating to state lands; authorizing the board of land commissioners to exchange certain land parcels as specified; creating the state land exchange advisory panel; providing for panel membership and duties; providing a definition; providing guidelines for valuation of the lands; extending the date for the transfer of lands as specified; and providing for an effective date.

1/7/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S05

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

2/14/2014	S05 Recommended Amend and Do Pass

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

2/14/2014	S Placed on General File

SF0039SS001/ADOPTED
Page 1-line 3	After "specified;" insert "providing a definition; extending the date for the transfer of lands as specified;".
Page 2-line 17	After "value." insert "The board may accept a combination of cash and title to a parcel or combination of parcels if the total value of the cash and the parcels is of equal or greater value to the exchanged parcel as specified under this section.".
Page 3-after line 5	Insert and renumber:
"(d) The board of land commissioners shall, to the extent practicable, ensure that parcels received from the federal government under this section consist of both the surface estate and the mineral estate. The board may accept parcels that consist only of the surface estate if the receipt of the surface estate otherwise meets state trust land management objectives.
(e) As used in this section, "parcel" may include the surface estate, the mineral estate or both.
Section 2. The authorization of the board of land commissioners to convey parcels pursuant to section 1 of this act shall expire on December 31, 2016.
Section 3. 2011 Wyoming Session laws, Chapter 51, Section 3 is amended to read:
Section 3. The authorization of the board of land commissioners to convey the parcels pursuant to section 1 of this act shall expire on January 5, 2016 December 31, 2016.".
Page 3-line 7 	Delete "2" insert "4". GEIS, CHAIRMAN

2/21/2014	S Passed COW

SF0039S2001/ADOPTED
Page 2-line 17	After "value." and before the Senate Standing Committee Amendment (SF0039SS001/A) to this line insert "The fair market value of the parcels shall be determined using a certified appraiser for the surface estate as well as a certified mineral appraiser giving consideration to the methodology set out in subsection (d) of this section for the mineral estate.".
Page 3-after line 5	In the Senate Standing Committee Amendment (SF0039SS001/A) to this line in subsection (d) added by that section after "objectives." insert "The board shall adopt a net present value for the exchange of any mineral rights based on proven and producing mineral reserves with a regular cash flow and net present value return, using a discount rate of at least thirteen percent (13%) over no more than five (5) years, using commodity price estimates no greater than the most recent consensus revenue estimating group commodity price projection for one half (1/2) of the total anticipated federal mineral royalties.". NICHOLAS, BEBOUT

2/24/2014	S Passed 2nd Reading

SF0039S3001/ADOPTED	(CORRECTED COPY)
Page 2-line 17	In the Nicholas second reading amendment (SF0039S2001/A) to this line, delete "methodology" insert "criteria".
Page 3-after line 5	Delete the Nicholas second reading amendment (SF0039S2001/A) to this line. CHRISTENSEN, HICKS, HINES, COOPER, ANDERSON, JD S02, DOCKSTADER, EMERICH, DRISKILL

SF0039S3002/ADOPTED
Page 1-line 3	After "specified;" and before the Senate standing committee amendment (SF0039SS001/A) to this line, insert: "creating the state land exchange advisory panel; providing for panel membership and duties;".
Page 3-after line 5	In the Senate standing committee amendment (SF0039SS001/A) to this line, after subsection (e) created by that amendment, insert:
"(f) In evaluating land exchanges pursuant to this section, the board of land commissioners shall consider the advice provided by the state land exchange advisory panel, which is hereby created. The state land exchange advisory panel shall be composed of two (2) persons appointed by the governor and one (1) person appointed jointly by the president of the senate and the speaker of the house of representatives. Persons appointed to the panel shall have expertise in mineral production, mineral development, mineral valuation and real estate valuation. The panel shall evaluate potential land and mineral exchanges for the Grand Teton parcels and provide its evaluation and opinion to the board of land commissioners before the board authorizes any exchange for the Grand Teton parcels." CHRISTENSEN

2/25/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Hastert, Hines, Johnson, Nutting, Rothfuss and Scott
Nays: Senator(s) Bebout, Burns, Geis, Hicks, Landen, Meier, Nicholas, P., Perkins, Peterson, Ross, Schiffer and Von Flatern
Ayes 18 Nays 12 Excused 0 Absent 0 Conflicts 0

2/26/2014	H Received for Introduction
2/26/2014	H Introduced and Referred to H02
2/28/2014	H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Esquibel, K., Moniz, Nicholas, B. and Stubson
Nays: Representative(s) Harshman
Ayes 6 Nays 1 Excused 0 Absent 0 Conflicts 0

2/28/2014	H Placed on General File

SF0039HS001/ADOPTED	(CORRECTED COPY)	(TO ENGROSSED COPY)
Page 1-line 5	After "definition;" insert "providing guidelines for valuation of the lands;".
Page 2-line 17	Delete "and" insert ","; after "sales" insert "and appraisals".
Page 2-line 21	Delete "a" insert "an MAI"; delete "surface" insert "entire".
Page 2-lines 22 and 23	Delete entirely.
Page 2-line 24	Delete the line through "mineral".
Page 3-line 14	After "deed" insert ", in a form reasonably acceptable to the state,".
Page 3-After line 24	Insert:
"(e) The value of the mineral estate shall be established in accordance with industry standards and in the normal method used for valuing unproven mineral resources, and shall account for the state's existing proportionate share of the federal mineral royalty on proven and producing minerals.
(f) In evaluating any proposed exchange, the board of land commissioners shall consider the reasonably foreseeable appreciative value of the Teton County exchange parcels as well as their potential to generate a quick sale at full fair market value. The loss of the foreseeable appreciative value of the Teton County parcels and their marketability may be offset by the potential for mineral or other development of parcels with which an exchange is proposed.".
Page 4-line 2	Delete "(e)" insert "(g)".
Page 4-line 5	Delete "(f)" insert "(h)".
Page 4-line 14	Delete "and" insert "or". HARSHMAN, CHAIRMAN

3/3/2014	H Passed COW

SF0039H2001/ADOPTED	(TO ENGROSSED COPY)
Page 3-After line 24	In the standing committee amendment (SF0039HS001/ACE) to this line after "proposed." insert:
"(g) In determining values of parcels subject to an exchange under this section, the board shall use the highest of the value determined by the following appraisal approaches:
(i) The cost approach;
(ii) The comparison approach; and
(iii) The income approach.".
Page 4-line 2	In the standing committee amendment (SF0039HS001/ACE) to this line delete "(g)" insert "(h)".
Page 4-line 5	In the standing committee amendment (SF0039HS001/ACE) to this line delete "(h)" insert "(j)".
Renumber as necessary. LUBNAU

3/4/2014	H Passed 2nd Reading
3/5/2014	H Passed 3rd Reading

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

3/5/2014	S Received for Concurrence
3/5/2014	S Did Not Concur

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Barnard, Christensen, Cooper, Craft, Dockstader, Driskill, Esquibel, F., Hicks, Johnson, Landen, Nutting, Rothfuss, Schiffer and Von Flatern
Nays: Senator(s) Anderson, JD S02, Bebout, Burns, Case, Coe, Emerich, Geis, Hastert, Hines, Meier, Nicholas, P., Perkins, Peterson, Ross and Scott
Ayes 15 Nays 15 Excused 0 Absent 0 Conflicts 0

3/5/2014	S Appointed JCC01 Members
	Senator(s) Christensen, Bebout, Nicholas, P.
3/6/2014	H Appointed JCC01 Members
	Representative(s) Lubnau, Brown, Petroff

3/6/2014	S Adopted SF0039JC01

SF0039JC01/A	ADOPTED
Delete the following House amendments:
SF0039H2001/AE
SF0039HS001/ACE
Further amend the ENGROSSED COPY as follows:
Page 1-line 5	After "definition;" insert "providing guidelines for valuation of the lands;".
Page 2-line 17	Delete "and" insert ","; after "sales" insert "and appraisals".
Page 2-line 21	Delete "a" insert "an MAI"; after "appraiser" insert "." and delete balance of line.
Page 2-lines 22 and 23	Delete.
Page 2-line 24	Delete through "estate.".
Page 3-line 14	After "deed" insert ", in a form reasonably acceptable to the state,".
Page 3-after line 24	Insert and renumber:
"(e) In evaluating any proposed exchange, the board of land commissioners shall take into consideration the appreciative value of the Teton County parcels, their potential to generate a cash sale at full fair market value if the parcels were sold and the capacity for the cash obtained to produce future investment income. The lost opportunity associated with the Teton County parcels may be offset by the potential for reasonably anticipated mineral development of parcels to be received by the state in any proposed exchange. The board shall use the highest value of the Teton County parcels as determined by the following appraisal approaches:
(i) The cost approach;
(ii) The comparison approach; and
(iii) The income approach.
(f) In determining the value of any parcels to be received by the state in any proposed exchange, the board of land commissioners shall:
(i) Give preference to properties which include both the surface and mineral estate with high probability to produce mineral income in the future which will offset against the future loss speculative value of the Teton County parcels;
(ii) Value the mineral estate in accordance with customary practices for buying and selling agricultural land with unproven mineral resources; and
(iii) Take into consideration the existing proportionate share of any potential federal mineral royalty that the state would be entitled to receive if the minerals were to be produced.".
Page 4-line 2	Delete "(e)" insert "(g)".
Page 4-line 5	Delete "(f)" insert "(h)".
CHRISTENSEN, BEBOUT, NICHOLAS, P., PETROFF, BROWN, LUBNAU

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

3/6/2014	H Adopted SF0039JC01

SF0039JC01/AA	ADOPTED
Delete the following House amendments:
SF0039H2001/AE
SF0039HS001/ACE
Further amend the ENGROSSED COPY as follows:
Page 1-line 5	After "definition;" insert "providing guidelines for valuation of the lands;".
Page 2-line 17	Delete "and" insert ","; after "sales" insert "and appraisals".
Page 2-line 21	Delete "a" insert "an MAI"; after "appraiser" insert "." and delete balance of line.
Page 2-lines 22 and 23	Delete.
Page 2-line 24	Delete through "estate.".
Page 3-line 14	After "deed" insert ", in a form reasonably acceptable to the state,".
Page 3-after line 24	Insert and renumber:
"(e) In evaluating any proposed exchange, the board of land commissioners shall take into consideration the appreciative value of the Teton County parcels, their potential to generate a cash sale at full fair market value if the parcels were sold and the capacity for the cash obtained to produce future investment income. The lost opportunity associated with the Teton County parcels may be offset by the potential for reasonably anticipated mineral development of parcels to be received by the state in any proposed exchange. The board shall use the highest value of the Teton County parcels as determined by the following appraisal approaches:
(i) The cost approach;
(ii) The comparison approach; and
(iii) The income approach.
(f) In determining the value of any parcels to be received by the state in any proposed exchange, the board of land commissioners shall:
(i) Give preference to properties which include both the surface and mineral estate with high probability to produce mineral income in the future which will offset against the future loss speculative value of the Teton County parcels;
(ii) Value the mineral estate in accordance with customary practices for buying and selling agricultural land with unproven mineral resources; and
(iii) Take into consideration the existing proportionate share of any potential federal mineral royalty that the state would be entitled to receive if the minerals were to be produced.".
Page 4-line 2	Delete "(e)" insert "(g)".
Page 4-line 5	Delete "(f)" insert "(h)".
CHRISTENSEN, BEBOUT, NICHOLAS, P., PETROFF, BROWN, LUBNAU

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

3/6/2014	Assigned Number SEA No. 0069
3/6/2014	S President Signed SEA No. 0069
3/6/2014	H Speaker Signed SEA No. 0069
3/7/2014	Governor Signed SEA No. 0069
3/7/2014	Assigned Chapter Number

Chapter No. 0048 Session Laws of Wyoming 2014

	S.F. No. 0040
	Involuntary hospitalization and treatment.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to hospitalization and treatment of mentally ill persons; modifying procedures for involuntary hospitalization; providing for involuntary outpatient treatment; providing for and modifying definitions; amending provisions relating to representation by the state and county; amending provisions relating to payment by the county and by the state; repealing provisions; and providing for an effective date.

1/8/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S01

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

2/17/2014	S01 Recommended Amend and Do Pass

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

2/17/2014	S Placed on General File

SF0040SS001/ADOPTED
Page 1-line 7	After "provisions;" insert "specifying duty of county attorney;"
Page 1-line 12	After "W.S." insert "18‑3‑302(a) by creating a new paragraph (iv) and renumbering (iv) as (v),".
Page 2-After line 19	Insert:
"18‑3‑302. Duties generally; employment of other attorneys by county.
(a) Each county attorney shall:
(iv) Initiate and pursue proceedings for involuntary hospitalization and involuntary outpatient treatment as provided in W.S. 25‑10‑101 through 25‑10‑127;
(iv)(v) Perform other duties as prescribed by law.".
Page 6-lines 4 through 23	Delete and insert:
"(xiii) "Evaluator" means a person who is:
(A) Employed by a treatment facility or who has a contract with the department to conduct evaluations;
(B) Is trained in risk assessment; and
(C) Is a licensed:
(I) Psychiatrist or physician;
(II) Psychologist;
(III) Professional counselor, addictions therapist, clinical social worker or marriage and family therapist;
(IV) Physician's assistant;
(V) Advanced practice registered nurse with a clinical specialty in psychiatric and mental health nursing working in collaboration with a licensed physician; or
(VI) Nurse practitioner.".
Page 7-lines 1 through 18	Delete.
Page 9-line 11	Delete ":" insert "a danger to himself or others;".	
Page 9-lines 13 through 15	Delete.
Page 14-line 3	After "act" insert "in accordance with the terms and conditions of the contract".
Page 16-line 20	Reinsert stricken "twenty-four (24)"; delete and strike balance of line.
Page 16-line 24	Before "patient" insert "hours if the".
Page 17-line 13	Delete "twenty-four (24)" insert "thirty-six (36)."
Page 17-line 14	Delete "thirty-six (36)" insert "forty-eight (48)".
Page 18-line 15	After "evaluator." insert "If the patient remains detained after the second evaluation under subsection (c) of this section, the evaluator shall immediately notify the district court and county attorney of the county in which the patient is detained of the facts of the continued detention.".
Page 22-line 19	After "proceedings" insert "; duties of county attorney".
Page 23-line 8	Delete "The county attorney" insert "The duty of initiating and prosecuting proceedings for involuntary hospitalization or involuntary outpatient treatment under this section rests with the county attorney who".
Page 24-line 14	After "section" insert "and except for hearings on applications for involuntary hospitalization or involuntary outpatient treatment filed under W.S. 25‑10‑109(j)(v)".
Page 36-line 13	Reinsert stricken ",".
Page 36-line 15 	Delete new language.
Page 36-line 16	Delete through "jurisdiction,".
Page 37-line 2	After "district attorney" insert "," and delete balance of line.
Page 37-line 3	Delete.
Page 37-line 4	Delete "jurisdiction,".
Page 44-line 12	Delete "25‑10‑123,".
Renumber as necessary. SCHIFFER, CHAIRMAN

2/20/2014	S Passed COW

SF0040S2001/ADOPTED
Page 22-line 21	After "Proceedings" strike all existing language and delete all new language and insert "under this section shall be entitled "In the Interest of ...". The county attorney of the county where the patient is initially detained shall file the written application, appear in and pursue the involuntary hospitalization or involuntary outpatient treatment proceedings if the county attorney is satisfied that there is reasonable cause to believe that the patient is mentally ill. Proceedings may also be initiated by the county attorney where the patient resides or the county attorney for the county in which there is a hospital.".
Page 22-lines 22 through 24	Strike and delete.
Page 23-lines 1 through 10	Strike and delete including the Senate Standing Committee Amendment (SF0040SS001/A) to these lines.
Page 23-line 11	Delete "the Interest of ...".". HICKS

2/21/2014	S Passed 2nd Reading
2/24/2014	S Failed 3rd Reading

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

	S.F. No. 0041
	Select federal natural resource management committee.

Sponsored By:	Joint Minerals, Business and Economic Development Interim Committee

AN ACT relating to the select federal natural resource management committee; modifying criteria for membership and duties of the committee; providing a definition; and providing for an effective date.

1/8/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S09

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

2/12/2014	S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Coe, Cooper and Hines
Nays: Senator(s) Rothfuss
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/12/2014	S Placed on General File
2/13/2014	S Passed COW
2/14/2014	S Passed 2nd Reading
2/17/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Hines, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross and Von Flatern
Nays: Senator(s) Craft, Esquibel, F., Hastert, Johnson, Rothfuss, Schiffer and Scott
Ayes 23 Nays 7 Excused 0 Absent 0 Conflicts 0

2/17/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H09
2/21/2014	H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Cannady, Greear, Kasperik, Larsen, Lockhart, Reeder, Sommers and Winters
Nays: Representative(s) Byrd
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/21/2014	H Placed on General File
2/25/2014	H Passed COW

SF0041H2001/ADOPTED
Page 1-line 8	Delete "28‑11‑501(a)(i)(intro), (ii)(intro)" insert "28‑11‑501(a)(i)(B), (ii)(B)".
Page 1-line 9	After "(b)" insert "(iii),".
Page 2-line 8	Reinsert all stricken language.
Page 2-After line 8	Insert:
"(B) One (1) member of the senate appropriations committee appointed at-large; and".
Page 2-line 16	Reinsert all stricken language.
Page 2-After line 16	Insert:
"(B) One (1) member of the house appropriations committee appointed at-large; and".
Page 2-After line 18	Insert:
"(iii) Develop and introduce legislative responses Consider issues related to federal policies and actions necessary to protect the interests of the state of Wyoming. public lands. In considering the topic, the select committee:".
Page 2-lines 20 through 22	Delete entirely.
Page 3-lines 17 through 19	Delete entirely.
Page 3-line 21	Delete "(E)" insert "(D)".
Page 3-After line 24	Insert:
"(iv) Develop and introduce legislation as necessary related to the acquisition or management of public lands and legislative responses to federal policies and actions necessary to protect the interests of the state of Wyoming.".
Page 4-lines 10 and 11	Delete entirely.
Page 4-line 13	Delete "3" insert "2". GREEAR, LARSEN, SOMMERS

2/26/2014	H Passed 2nd Reading

SF0041H3001/ADOPTED
Page 3-After line 24	Insert:
"(E) Designate two (2) members to participate in multistate efforts related to the transfer of public lands described in this paragraph.".
Page 4-After line 11	Insert:
"Section 2. Members of the select committee participating in multistate efforts as provided in W.S. 25‑11‑502(b)(iii)(E) shall be authorized by Management Council to attend meetings as the Council determines necessary to accomplish the purposes of W.S. 28‑11‑501(b)(iv) and shall receive per diem and mileage for the performance of their those duties as provided in W.S. 28‑5‑101.".
Page 4-line 13	Delete the Greear, et al., second reading amendment (SF0041H2001/A) to this line. MILLER

2/27/2014	H Passed 3rd Reading

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

2/27/2014	S Received for Concurrence
3/3/2014	S Did Not Concur

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

3/3/2014	S Appointed JCC01 Members
	Senator(s) Hines, Anderson, JD S02, Rothfuss
3/3/2014	H Appointed JCC01 Members
	Representative(s) Greear, Miller, Patton

3/4/2014	S Adopted SF0041JC01

SF0041JC01/A	ADOPTED
Adopt the following House amendments:
SF0041H2001/A
Delete the following House amendments:
SF0041H3001/AD
HINES, ANDERSON, JD S02, ROTHFUSS, GREEAR, MILLER, PATTON

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

3/5/2014	H Adopted SF0041JC01

SF0041JC01/AA	ADOPTED
Adopt the following House amendments:
SF0041H2001/A
Delete the following House amendments:
SF0041H3001/AD
HINES, ANDERSON, JD S02, ROTHFUSS, GREEAR, MILLER, PATTON

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

3/5/2014	Assigned Number SEA No. 0060
3/6/2014	S President Signed SEA No. 0060
3/6/2014	H Speaker Signed SEA No. 0060
3/10/2014	Governor Signed SEA No. 0060
3/11/2014	Assigned Chapter Number

Chapter No. 0122 Session Laws of Wyoming 2014

	S.F. No. 0042
	Electrical licensing-installation of light bulbs.

Sponsored By:	Senator(s) Geis and Case and Representative(s) Greear

AN ACT relating to electrical licensing; exempting from licensure persons making routine replacement of light bulbs or lamps as specified; and providing for an effective date.

1/8/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S05

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas,

P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/14/2014	S05 Recommended Amend and Do Pass

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

2/14/2014	S Placed on General File

SF0042SS001/ADOPTED
Page 1-lines 7 and 8	Delete and insert:
"Section 1. W.S. 35‑9‑123(a)(viii)(E) is amended to read:".
Page 2-lines 5 through 7	Delete and insert:
"(viii) Licensed limited electrical contractors employing licensed limited technicians or registered limited apprentice technicians who may install electrical equipment which falls under the scope of their limited license or registration. The electrical work shall only include the electrical system on the load side of the disconnect which supplies power to the electrical equipment that they are licensed to work on. The chief electrical inspector may issue a limited electrical contractor's license to a contractor not qualified for an electrical contractor's license but qualified in his limited area of expertise for the:
(E) Routine repair or maintenance of light fixtures limited to replacement of lamps, ballasts and fixture parts.". GEIS, CHAIRMAN

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

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

2/19/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H05
2/25/2014	H05 Recommended Do Pass

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

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

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

2/28/2014	Assigned Number SEA No. 0020
3/4/2014	S President Signed SEA No. 0020
3/4/2014	H Speaker Signed SEA No. 0020
3/10/2014	Governor Signed SEA No. 0020
3/11/2014	Assigned Chapter Number

Chapter No. 0088 Session Laws of Wyoming 2014

	S.F. No. 0043
	Prioritization of municipal solid waste facility projects.

Sponsored By:	Joint Minerals, Business and Economic Development Interim Committee

AN ACT relating to prioritization of municipal solid waste facilities cease and transfer projects; authorizing expenditure of previously appropriated funds; establishing a prioritized list of projects; establishing a maximum amount to be expended on the project listed; authorizing the department of environmental quality limited discretionary authority to modify the prioritized list; and providing for an effective date.

1/8/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S09

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hines, Johnson, Landen, Meier, Nutting, Peterson, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Hicks, Nicholas, P., Perkins, Ross and Schiffer
Ayes 25 Nays 5 Excused 0 Absent 0 Conflicts 0

2/12/2014	S09 Recommended Amend and Do Pass

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

2/12/2014	S Placed on General File

SF0043SS001/ADOPTED
Page 6-line 10	Delete "the authorized funds and". HINES, CHAIRMAN

2/13/2014	S Passed COW
2/14/2014	S Passed 2nd Reading

SF0043S3001/ADOPTED

Page 6-lines 6 and 7	Delete. NICHOLAS

2/17/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer and Von Flatern
Nays: Senator(s) Hicks and Scott
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H09
2/21/2014	H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Greear, Kasperik, Larsen, Lockhart, Reeder, Sommers and Winters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/21/2014	H Placed on General File

SF0043HS001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 18	After "(b)" insert "and all other funds appropriated to the municipal solid waste cease and transfer accounts created by W.S. 35‑11‑529". LOCKHART, CHAIRMAN

2/25/2014	H Passed COW
2/26/2014	H Passed 2nd Reading
2/27/2014	H Passed 3rd Reading

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

2/27/2014	S Received for Concurrence
2/28/2014	S Did Concur

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

2/28/2014	Assigned Number SEA No. 0024
3/4/2014	S President Signed SEA No. 0024
3/4/2014	H Speaker Signed SEA No. 0024
3/10/2014	Governor Signed SEA No. 0024
3/11/2014	Assigned Chapter Number

Chapter No. 0091 Session Laws of Wyoming 2014

	S.F. No. 0044
	State parks-use of fees.

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

AN ACT relating to state parks and cultural resources; authorizing use of certain fee income for general operations and maintenance of department facilities for a specified period of time; providing for interest to accrue to the account; and providing for an effective date.

1/8/2014	Bill Number Assigned
2/10/2014	S Introduced and Referred to S06

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

2/10/2014	S Received for Introduction
2/11/2014	S06 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Burns, Christensen, Craft and Driskill
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

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

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Burns, Christensen, Craft, Driskill, Esquibel, F., Hastert, Johnson, Nutting, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Bebout, Case, Coe, Cooper, Dockstader, Emerich, Geis, Hicks, Hines, Landen, Meier, Nicholas, P., Perkins, Peterson and Ross
Ayes 15 Nays 15 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0045
	Game and fish department-general fund budget requests.

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

AN ACT relating to game and fish; requiring the department to submit general fund budget requests for grizzly bear management program and employee health insurance costs; and providing for an effective date.

1/8/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S06

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Burns, Case, Christensen, Coe, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Hastert, Hicks, Hines, Johnson, Landen, Nutting, Peterson, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Bebout, Cooper, Geis, Meier, Nicholas, P., Perkins and Ross
Ayes 23 Nays 7 Excused 0 Absent 0 Conflicts 0

2/13/2014	S06 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Burns, Christensen, Craft and Driskill
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/13/2014	S Placed on General File

SF0045SW001/FAILED
Page 1-line 3	Delete "and employee health insurance".
Page 1-line 8	Delete "and by creating a new".
Page 1-line 9		Delete "subsection (e)".
Page 2-lines 17 through 24	Delete.
Page 3-lines 1 through 6	Delete. BEBOUT, NICHOLAS, PERKINS

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

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

2/18/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H06
2/24/2014	H06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blevins, Davison, Freeman, Halverson, Hutchings, Jaggi, Krone and Piiparinen
Nays: Representative(s) Gay
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/24/2014	H Placed on General File

SF0045HS001/FAILED
Page 1-line 2	Delete "grizzly bear".
Page 1-line 3	Delete "management program and".
Page 1-line 16	Delete "and grizzly bear".
Page 2-line 1	Delete "management program". DAVISON, CHAIRMAN

2/26/2014	H Passed COW

SF0045H2001/FAILED
Page 1-line 2	After "for" insert "the".
Page 1-line 3	Delete "and employee health insurance costs".
Page 1-line 8	After "(d)" delete balance of the line.
Page 1-line 9	Delete "subsection (e)".
Page 2-lines 17 through 24	Delete entirely.
Page 3-lines 1 through 6	Delete entirely. GAY

2/27/2014	H Passed 2nd Reading
2/28/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harvey, Hunt, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Lubnau, McKim, Moniz, Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Winters and Zwonitzer, Dv.
Nays: Representative(s) Gay, Halverson, Hutchings, Jaggi, Kroeker, Loucks, Madden, Mader, Miller, Reeder and Watt
Excused: Representative(s) Burkhart, Harshman, Nicholas, B. and Zwonitzer, Dn.
Ayes 45 Nays 11 Excused 4 Absent 0 Conflicts 0

2/28/2014	Assigned Number SEA No. 0025
3/4/2014	S President Signed SEA No. 0025
3/4/2014	H Speaker Signed SEA No. 0025
3/6/2014	Governor Signed SEA No. 0025
3/7/2014	Assigned Chapter Number

Chapter No. 0028 Session Laws of Wyoming 2014

	S.F. No. 0046
	State parks-ATM donations.

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

AN ACT relating to state parks; providing for agreements between the department of state parks and cultural resources and operators of remote electronic terminals for the collection of donations; providing restrictions; and providing for an effective date.

1/8/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S06

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Landen, Nutting, Perkins, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case, Dockstader, Hines, Meier, Nicholas, P., Peterson and Ross
Ayes 23 Nays 7 Excused 0 Absent 0 Conflicts 0

2/11/2014	S06 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Burns, Christensen, Craft and Driskill
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

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

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Barnard, Burns, Christensen, Craft, Driskill, Esquibel, F., Hastert, Hicks, Landen, Nutting, Perkins, Peterson, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JD S02, Bebout, Case, Coe, Cooper, Dockstader, Emerich, Geis, Hines, Johnson, Meier, Nicholas, P., Ross and Rothfuss
Ayes 16 Nays 14 Excused 0 Absent 0 Conflicts 0

2/13/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H06
2/21/2014	H06 Recommended Do Pass

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

2/21/2014	H Placed on General File
2/25/2014	H Passed COW

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Goggles, Greene, Halverson, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Lubnau, McKim, Northrup, Patton, Petroff, Piiparinen, Sommers, Stubson, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Blikre, Brown, Byrd, Campbell, Cannady, Greear, Harshman, Harvey, Hunt, Kroeker, Larsen, Lockhart, Loucks, Madden, Mader, Miller, Moniz, Nicholas, B., Paxton, Reeder, Semlek, Teeters, Throne, Walters, Watt and Winters
Excused: Representative(s) Burkhart and Gingery
Ayes 31 Nays 27 Excused 2 Absent 0 Conflicts 0

2/26/2014	H Passed 2nd Reading
2/27/2014	H Passed 3rd Reading

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

2/27/2014	Assigned Number SEA No. 0011
2/28/2014	S President Signed SEA No. 0011
2/28/2014	H Speaker Signed SEA No. 0011
3/4/2014	Governor Signed SEA No. 0011
3/6/2014	Assigned Chapter Number

Chapter No. 0009 Session Laws of Wyoming 2014

	S.F. No. 0047
	Katie's law.

Sponsored By:	Senator(s) Nutting and Representative(s) Esquibel, K.

AN ACT relating to criminal procedure; providing for collection of DNA from a person arrested for specified felonies; providing for expungement of information as specified; repealing archaic language; and providing for an effective date.

1/8/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S01

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Landen, Meier, Nicholas, P., Nutting, Peterson, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case, Hines, Perkins, Ross and Rothfuss
Ayes 25 Nays 5 Excused 0 Absent 0 Conflicts 0

2/11/2014	S Rereferred to S06
2/18/2014	S06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Burns, Christensen, Craft and Driskill
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	S Placed on General File

SF0047SS001/ADOPTED
That Substitute No. 1 for SF0047 DO Pass. BURNS, CHAIRMAN

2/20/2014	S Passed COW

SF0047S2001/ADOPTED
[TO SUBSTITUTE BILL No. 1]
Page 3-line 3	Delete "arrested or".
Page 3-line 5	Delete "arrested or". BURNS

2/21/2014	S Passed 2nd Reading
2/24/2014	S Failed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Barnard, Bebout, Burns, Craft, Esquibel, F., Hastert, Nutting, Peterson, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JD S02, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Perkins, Ross and Rothfuss
Ayes 12 Nays 18 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0048
	Cultural trust fund board-membership.

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

AN ACT relating to the Wyoming cultural trust fund board; expanding membership on the board; providing for ex officio membership on the board; removing voting right of ex officio member; specifying qualifications for board members; providing an appropriation; and providing for an effective date.

1/8/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S06

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

2/11/2014	S06 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Burns, Christensen, Craft and Driskill
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2014	S Placed on General File
2/11/2014	S Rereferred to S02
2/13/2014	S02 Recommended Do Pass

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

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

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

2/18/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H06
2/26/2014	H06 Recommended Amend and Do Pass

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

2/26/2014	H Placed on General File
2/27/2014	H Rereferred to H02
2/28/2014	H02 Recommended Do Pass

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

2/28/2014	H Placed on General File

SF0048HS001/ADOPTED
Page 2-line 9	After "persons" insert "who are residents of Wyoming,".
Page 2-line 10	Delete all new language.
Page 2-line 11	Delete "Wyoming". DAVISON, CHAIRMAN

2/28/2014	H Passed COW
3/3/2014	H Passed 2nd Reading
3/4/2014	H Passed 3rd Reading

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

3/4/2014	S Received for Concurrence
3/5/2014	S Did Concur

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

3/5/2014	Assigned Number SEA No. 0057
3/5/2014	S President Signed SEA No. 0057
3/5/2014	H Speaker Signed SEA No. 0057
3/6/2014	Governor Signed SEA No. 0057
3/7/2014	Assigned Chapter Number

Chapter No. 0037 Session Laws of Wyoming 2014

	S.F. No. 0049
	Death penalty-execution.

Sponsored By:	Senator(s) Burns

AN ACT relating to criminal procedure; amending the method of execution regarding death sentence as specified; and providing for an effective date.

1/8/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Failed Introduction

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

	S.F. No. 0050
	State miner's health coverage.

Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to the state miner's hospital board and account; modifying board membership requirements; modifying benefit eligibility requirements; specifying that benefits from the miner's hospital account shall be paid only after other available benefits for covered conditions; modifying and providing definitions; repealing obsolete provision; and providing for an effective date.

1/13/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S02

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

2/11/2014	S02 Recommended Do Pass

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

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

SF0050S2001/ADOPTED
Page 2-line 19		Delete "(b)(i),".
Page 3-lines 20 through 23	Delete.
Page 4-lines 1 and 2		Delete. HASTERT

2/12/2014	S Passed 2nd Reading
2/13/2014	S Passed 3rd Reading

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

2/18/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H02
2/20/2014	H02 Recommended Do Pass

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

2/20/2014	H Placed on General File
2/24/2014	H Passed COW
2/25/2014	H Passed 2nd Reading
2/26/2014	H Passed 3rd Reading

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

2/26/2014	Assigned Number SEA No. 0006
2/26/2014	S President Signed SEA No. 0006
2/27/2014	H Speaker Signed SEA No. 0006
3/3/2014	Governor Signed SEA No. 0006
3/6/2014	Assigned Chapter Number

Chapter No. 0006 Session Laws of Wyoming 2014

	S.F. No. 0051
	Workers' compensation coverage.

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

AN ACT relating to workers' compensation; clarifying eligibility for elective coverage of corporate officers, members of a limited liability company, general partners and sole proprietors; and providing for an effective date.

1/13/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S10

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

2/12/2014	S10 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Craft, Nutting, Peterson and Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2014	S Placed on General File
2/13/2014	S Passed COW
2/14/2014	S Passed 2nd Reading
2/17/2014	S Passed 3rd Reading

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

2/17/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H10
2/21/2014	H10 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Barlow, Filer, Greene, Harvey, Kasperik, Larsen, Throne and Wilson
Nays: Representative(s) Coleman
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/21/2014	H Placed on General File
2/25/2014	H Passed COW
2/26/2014	H Passed 2nd Reading
2/27/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Berger, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Barlow, Blake and Halverson
Excused: Representative(s) Gay and Harshman
Ayes 55 Nays 3 Excused 2 Absent 0 Conflicts 0

2/27/2014	Assigned Number SEA No. 0012
2/28/2014	S President Signed SEA No. 0012
2/28/2014	H Speaker Signed SEA No. 0012
3/4/2014	Governor Signed SEA No. 0012
3/6/2014	Assigned Chapter Number

Chapter No. 0022 Session Laws of Wyoming 2014

	S.F. No. 0052
	Campaign finance.

Sponsored By:	Senator(s) Case and Representative(s) Byrd

AN ACT relating to campaign finance; providing for general election contributions to political candidates not participating in primary elections to occur before the primary election; and providing for an effective date.

1/13/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Failed Introduction

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Barnard, Case, Craft, Esquibel, F., Geis, Hastert, Johnson, Nicholas, P., Nutting, Peterson, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Anderson, JL S28, Bebout, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Hicks, Hines, Landen, Meier, Perkins, Ross and Schiffer
Ayes 14 Nays 16 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0053
	Unfair trade practices.

Sponsored By:	Senator(s) Case, Bebout, Craft and Meier and Representative(s) Kroeker

AN ACT relating to trade practices; providing for removal of arrest photographs from websites as specified; providing for penalties; and providing for an effective date.

1/13/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S07

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

2/14/2014	S Rereferred to S10
2/17/2014	S10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Craft, Nutting, Peterson and Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2014	S Placed on General File

SF0053SS001/ADOPTED
Page 2-line 2	After "arrest" insert "and who charges individuals to remove their photographs". SCOTT, CHAIRMAN

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

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

2/25/2014	H Received for Introduction
2/25/2014	H Introduced and Referred to H09
2/26/2014	H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Greear, Kasperik, Larsen, Lockhart, Reeder, Sommers and Winters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

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

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

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

Chapter No. 0098 Session Laws of Wyoming 2014

	S.F. No. 0054
	Reports to the legislature.

Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to reports to the legislature; modifying reporting requirements; codifying certain reporting requirements; repealing certain reporting requirements; and providing for an effective date.

1/13/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S02

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0
2/12/2014	S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Dockstader, Hastert, Meier and Perkins
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2014	S Placed on General File
2/13/2014	S Passed COW
2/14/2014	S Passed 2nd Reading
2/17/2014	S Passed 3rd Reading

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

2/17/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H02
2/20/2014	H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Esquibel, K., Harshman, Moniz, Nicholas, B. and Stubson
Excused: Representative(s) Burkhart
Ayes 6 Nays 0 Excused 1 Absent 0 Conflicts 0

2/20/2014	H Placed on General File
2/24/2014	H Passed COW
2/25/2014	H Passed 2nd Reading
2/26/2014	H Passed 3rd Reading

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

2/26/2014	Assigned Number SEA No. 0007
2/26/2014	S President Signed SEA No. 0007
2/27/2014	H Speaker Signed SEA No. 0007
3/3/2014	Governor Signed SEA No. 0007
3/6/2014	Assigned Chapter Number

Chapter No. 0007 Session Laws of Wyoming 2014

	S.F. No. 0055
	Hathaway student scholarship program-award increase.

Sponsored By:	Joint Education Interim Committee

AN ACT relating to the Hathaway student scholarship program; increasing scholarship awards as specified; and providing for an effective date.

1/15/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S04

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

2/12/2014	S04 Recommended Amend and Do Pass

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

2/12/2014	S Placed on General File

SF0055SS001/ADOPTED
Page 4-line 18	Delete new language and reinsert stricken language.
Page 4-line 19	Delete new language. COE, CHAIRMAN

2/12/2014	S Passed COW

SF0055S2001/ADOPTED
Page 2-line 5	Delete "Eight".
Page 2-line 6	Delete "hundred eighty dollars ($880.00)" insert "Eight hundred forty dollars ($840.00)".
Page 2-line 15	Delete "One thousand three hundred twenty dollars".
Page 2-line 16	Delete "($1,320.00)" insert "One thousand two hundred sixty dollars ($1,260.00)".
Page 2-line 24	Delete "One thousand seven hundred sixty dollars".
Page 3-line 1	Delete "($1,760.00)" insert "One thousand six hundred eighty dollars ($1,680.00)".
Page 3-line 18	Delete "Eight".
Page 3-line 19	Delete "hundred eighty dollars ($880.00)" insert "Eight hundred forty dollars ($840.00)".
Page 4-line 21	Delete "one".
Page 4-line 22	Delete "thousand six hundred fifty dollars ($1,650.00)" insert "one thousand five hundred seventy-five dollars ($1,575.00)".
Page 5-line 3	Delete "one hundred ten dollars ($110.00)" insert "one hundred five dollars ($105.00)". HICKS

ROLL CALL
Ayes: Senator(s) Bebout, Burns, Case, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Hines, Meier, Nicholas, P., Perkins, Peterson, Ross and Schiffer
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Christensen, Coe, Craft, Esquibel, F., Hastert, Johnson, Landen, Nutting, Rothfuss, Scott and Von Flatern
Ayes 16 Nays 14 Excused 0 Absent 0 Conflicts 0

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

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

2/18/2014	H Received for Introduction
2/21/2014	H Introduced and Referred to H04
2/25/2014	H04 Recommended Amend and Do Pass

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

2/25/2014	H Placed on General File

SF0055HS001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 5	Delete "Eight" insert "Eight hundred eighty dollars ($880.00)".
Page 2-line 6	Delete all new language.
Page 2-line 15	Delete all new language and insert "One thousand three hundred twenty dollars ($1,320.00)".
Page 2-line 16	Delete all new language.
Page 2-line 24	Delete all new language and insert "One thousand seven hundred sixty dollars ($1,760.00)".
Page 3-line 1	Delete all new language.
Page 3-line 18	Delete "Eight" insert "Eight hundred eighty dollars ($880.00)".
Page 3-line 19	Delete all new language.
Page 4-line 18	Strike "twenty-five percent (25%)" insert "twenty-seven and five tenths percent (27.5%)".
Page 4-line 20	Delete "one" insert "one thousand six hundred fifty dollars ($1,650.00)".
Page 4-line 21	Delete all new language.
Page 5-line 3	Delete all new language and insert "one hundred ten dollars ($110.00)".
Page 5-line 4	Delete all new language. TEETERS, CHAIRMAN

2/26/2014	H Passed COW

SF0055H2001/FAILED	(TO ENGROSSED COPY)
Delete the standing committee amendment (SF0055HS001/AE) entirely and further amend as follows:
Page 2-line 5	Delete "Eight" insert "Eight hundred ten dollars ($810.00)".
Page 2-line 6	Delete all new language.
Page 2-line 15	Delete all new language and insert "One thousand two hundred twelve dollars ($1,212.00)".
Page 2-line 16	Delete all new language.
Page 2-line 24	Delete all new language and insert "One thousand six hundred forty dollars ($1,640.00)".
Page 3-line 1	Delete all new language.
Page 3-line 18	Delete "Eight" insert "Eight hundred ten dollars ($810.00)".
Page 3-line 19	Delete all new language. SEMLEK

2/27/2014	H Passed 2nd Reading
2/28/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Lockhart, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson and Winters
Nays: Representative(s) Burkhart, Coleman, Gay, Larsen, Loucks, Reeder, Semlek and Zwonitzer, Dv.
Excused: Representative(s) Harshman and Zwonitzer, Dn.
Ayes 50 Nays 8 Excused 2 Absent 0 Conflicts 0

2/28/2014	S Received for Concurrence
2/28/2014	S Did Not Concur

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Burns, Christensen, Coe, Cooper, Craft, Esquibel, F., Hastert, Johnson, Landen, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Bebout, Case, Dockstader, Driskill, Emerich, Geis, Hicks, Hines, Meier, Nicholas, P., Nutting, Perkins, Peterson and Ross
Excused: Senator(s) Schiffer
Ayes 15 Nays 14 Excused 1 Absent 0 Conflicts 0

2/28/2014	S Appointed JCC01 Members
	Senator(s) Coe, Bebout, Nicholas, P.
2/28/2014	H Appointed JCC01 Members
	Representative(s) Harshman, Larsen, Northrup

3/4/2014	S Adopted SF0055JC01

SF0055JC01/A	ADOPTED
Delete the following House amendments:
SF0055HS001/AE
COE, BEBOUT, NICHOLAS, P., HARSHMAN, LARSEN, NORTHRUP

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

3/5/2014	H Adopted SF0055JC01

SF0055JC01/AA	ADOPTED
Delete the following House amendments:
SF0055HS001/AE
COE, BEBOUT, NICHOLAS, P., HARSHMAN, LARSEN, NORTHRUP

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Davison, Eklund, Esquibel, K., Freeman, Gay, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Reeder, Sommers, Stubson, Teeters, Throne, Walters, Wilson and Winters
Nays: Representative(s) Coleman, Connolly, Halverson, Madden, Mader, McKim, Patton, Semlek, Watt, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused: Representative(s) Filer
Ayes 48 Nays 11 Excused 1 Absent 0 Conflicts 0

3/5/2014	Assigned Number SEA No. 0059
3/6/2014	S President Signed SEA No. 0059
3/6/2014	H Speaker Signed SEA No. 0059
3/10/2014	Governor Signed SEA No. 0059
3/11/2014	Assigned Chapter Number

Chapter No. 0119 Session Laws of Wyoming 2014

	S.F. No. 0056
	State engineer-fees.

Sponsored By:	Senator(s) Geis

AN ACT relating to the state engineer; authorizing the state engineer to increase the deposit of certain fees for wells and groundwater developments into the water well contractors account as specified; and providing for an effective date.

1/16/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S05

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

2/14/2014	S05 Recommended Do Pass

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

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

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

2/18/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H05
2/25/2014	H05 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Campbell, Eklund, Greear, Hunt, McKim, Winters and Zwonitzer, Dn.
Nays: Representative(s) Semlek
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

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

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Harvey, Kasperik, Kirkbride, Lockhart, Lubnau, Madden, Patton, Paxton, Piiparinen, Throne, Walters, Watt, Wilson and Zwonitzer, Dv.
Nays: Representative(s) Halverson, Hunt, Hutchings, Jaggi, Kroeker, Krone, Larsen, Loucks, Mader, McKim, Miller, Northrup, Reeder, Semlek, Sommers, Teeters and Winters
Excused: Representative(s) Blikre, Burkhart, Harshman, Moniz, Nicholas, B., Petroff, Stubson and Zwonitzer, Dn.
Ayes 35 Nays 17 Excused 8 Absent 0 Conflicts 0

2/28/2014	Assigned Number SEA No. 0021
3/4/2014	S President Signed SEA No. 0021
3/4/2014	H Speaker Signed SEA No. 0021
3/10/2014	Governor Signed SEA No. 0021
3/11/2014	Assigned Chapter Number

Chapter No. 0089 Session Laws of Wyoming 2014

	S.F. No. 0057
	Reduction of boards and commissions.

Sponsored By:	Management Audit Committee

AN ACT relating to boards and commissions; repealing the advisory council for innovative education and the Wyoming education, planning and coordination council; and providing for an effective date.

1/17/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S02

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

2/13/2014	S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Dockstader and Perkins
Nays: Senator(s) Meier
Excused: Senator(s) Hastert
Ayes 3 Nays 1 Excused 1 Absent 0 Conflicts 0

2/13/2014	S Placed on General File
2/14/2014	S Passed COW

SF0057S2001/ADOPTED
Page 1-line 2	Delete ", the governor's".
Page 1-line 3	Delete "food safety council,".
Page 1-line 9	After "21‑22‑102(a)(i)" delete "," insert "and".
Page 1-line 10	Delete ", 35‑7‑110(a)(xxxi),".
Page 1-line 11	Delete.
Page 5-lines 9 through 24	Delete.
Pages 6 and 7	Delete.
Page 8-line 3	After "21‑22‑105" delete "," insert "and"; delete "and 35‑7‑127". SCOTT

2/17/2014	S Passed 2nd Reading
2/18/2014	S Passed 3rd Reading

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

2/19/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H07
2/25/2014	H07 Recommended Amend and Do Pass

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

2/25/2014	H Placed on General File

SF0057HS001/FAILED	(TO ENGROSSED COPY)
Page 1-line 2	After "education" insert ", the governor's food safety council".
Page 1-line 8	Delete "and" insert ",".
Page 1-line 9	After "(g)" insert ", 35‑7‑110(a)(xxxi), 35‑7‑115(a), 35‑7‑119(d) and 35‑7‑123(a)(iii) and (b)(ii)".
Page 5-After line 4	Insert:
"35‑7‑110. Definitions.
(a) As used in this act:
(xxxi) "This act" means W.S. 35‑7‑109 through 35‑7‑127 35‑7‑126.
35‑7‑115. Food; definitions and standards.
(a) Definitions and standards of identity, quality and fill of container under the federal act or its regulations are the definitions and standards of identity, quality and fill of container in this state. However, when the action will promote honesty and fair dealing in the interest of consumers, the director may promulgate regulations establishing definitions and standards of identity, quality and fill of container for foods where no federal regulations exist. In addition, in conjunction with W.S. 35‑7‑127, the director may promulgate amendments to any federal or state regulations which set definitions and standards of identity, and may promulgate amendments to any federal or state regulations which set standards of quality and fill of container for foods.
35‑7‑119. Fair packaging and labeling provisions.
(d) If the director determines that regulations containing prohibitions or requirements other than those prescribed by subsection (a) of this section are necessary to prevent the deception of consumer or to facilitate value comparisons as to any consumer commodity, the director shall promulgate rules and regulations with respect to that commodity. in conjunction with W.S. 35‑7‑127.
35‑7‑123. Establishment of food safety system.
(a) The director of the department of agriculture shall establish and maintain a food safety program located within the department. The director shall carry out the provisions of the food safety program and shall be assisted by the director of the department of health. A local department of health, if established according to law, may establish and maintain its own local food safety program so long as the program meets the requirements of this act. The director of the department of agriculture or his designee shall:
(iii) Regulate the safety of foods and work together with the department of health and the governor's food safety council established pursuant to W.S. 35‑7‑127 to promulgate rules and regulations necessary to carry out the provisions of this act. In any area which does not have a local food safety program established pursuant to law, the department shall issue licenses, conduct inspections, hold hearings to enforce any legal provision or rule promulgated under this act;
(b) The director of the department of health or his designee shall:
(ii) Participate with the department of agriculture and the governor's food safety council established pursuant to W.S. 35‑7‑127 in a joint food safety rulemaking process;".
Page 5-line 7	Delete "and" insert ","; after "21‑22‑107(h)" insert "and 35‑7‑127." ZWONITZER, DN., VICE CHAIRMAN

SF0057HW001/ADOPTED	(TO ENGROSSED COPY)
Page 4-line 1	Reinsert stricken "state".	
Page 4-line 2	Strike "education". MILLER

2/27/2014	H Passed COW

SF0057H2001/ADOPTED	(TO ENGROSSED COPY)
Page 5-line 6	Delete "21‑7‑501(c),". TEETERS

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

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

3/3/2014	S Received for Concurrence
3/3/2014	S Did Concur

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

3/3/2014	Assigned Number SEA No. 0040
3/4/2014	S President Signed SEA No. 0040
3/4/2014	H Speaker Signed SEA No. 0040
3/10/2014	Governor Signed SEA No. 0040
3/11/2014	Assigned Chapter Number

Chapter No. 0103 Session Laws of Wyoming 2014

	S.F. No. 0058
	National guard service-governor's authority.

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

AN ACT relating to the governor's authority; granting the governor the authority to call national guard members into service; providing time limits as specified; and providing for an effective date.

1/21/2014	Bill Number Assigned
2/10/2014	S Introduced and Referred to S08

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

2/10/2014	S Received for Introduction
2/13/2014	S08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Esquibel, F., Landen, Schiffer and Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/13/2014	S Placed on General File

SF0058SS001/ADOPTED
That Substitute No. 1 for SF 0058 DO Pass. VON FLATERN, CHAIRMAN

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

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Hastert, Hicks, Hines, Johnson, Landen, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JL S28, Barnard, Case, Geis and Meier
Ayes 25 Nays 5 Excused 0 Absent 0 Conflicts 0

2/19/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H08
2/26/2014	H08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Blevins, Campbell, Jaggi, McKim and Zwonitzer, Dv.
Nays: Representative(s) Hutchings, Loucks and Reeder
Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0

2/26/2014	H Placed on General File

SF0058HS001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 3	Delete "providing time limits as specified;".
Page 1-line 11	Delete "federal law" insert "Title 32 of the United States Code".
Page 1-line 13	Delete entirely.
Page 1-line 14	Delete the line through "duty,".
Page 1-line 16	Delete "using such funds" insert "under Title 32 of the United States Code,"; after "respond to" insert "either".
Page 2-line 3	After "19‑9‑209." insert "This section is meant to clarify the governor's authority under Title 32 and is not intended to limit the governor's inherent authority as the commander in chief of the national guard.". ZWONITZER, DV., CHAIRMAN

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

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

3/3/2014	S Received for Concurrence
3/3/2014	S Did Concur

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

3/3/2014	Assigned Number SEA No. 0041
3/4/2014	S President Signed SEA No. 0041
3/4/2014	H Speaker Signed SEA No. 0041
3/10/2014	Governor Signed SEA No. 0041
3/11/2014	Assigned Chapter Number

Chapter No. 0104 Session Laws of Wyoming 2014

	S.F. No. 0059
	Specific service signage on highways.

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

AN ACT relating to highway signage; amending statutes related to the Wyoming department of transportation's program for specific service signage; allowing a competitive bid process for contracted construction, erection and maintenance of the program; and providing for an effective date.

1/21/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S08

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Barnard, Burns, Case, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Landen, Meier, Nicholas, P., Nutting, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JL S28, Bebout, Christensen, Hines and Perkins
Ayes 25 Nays 5 Excused 0 Absent 0 Conflicts 0

2/13/2014	S08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Esquibel, F., Landen, Schiffer and Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/13/2014	S Placed on General File

SF0059SS001/ADOPTED
Page 1-line 3	Delete "requiring" insert "allowing".
Page 1-line 4	After "process" delete balance of line and insert "for contracted construction, erection and maintenance of the program;".
Page 1-line 5	Delete through "program;".
Page 3-line 9	Delete "administration,". VON FLATERN, CHAIRMAN

2/13/2014	S Passed COW
2/14/2014	S Passed 2nd Reading
2/17/2014	S Passed 3rd Reading

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

2/18/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H08
2/26/2014	H08 Recommended Do Pass

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

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

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

3/3/2014	Assigned Number SEA No. 0036
3/4/2014	S President Signed SEA No. 0036
3/4/2014	H Speaker Signed SEA No. 0036
3/10/2014	Governor Signed SEA No. 0036
3/11/2014	Assigned Chapter Number

Chapter No. 0099 Session Laws of Wyoming 2014

	S.F. No. 0060
	VIN inspection authority-game and fish.

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

AN ACT relating to the titling of vehicles; granting authority to the game and fish to perform vehicle identification number inspections as specified; authorizing a fee for VIN inspections performed by game and fish law enforcement personnel; directing the deposit of the fee; and providing for an effective date.

1/21/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S08

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

2/11/2014	S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Esquibel, F., Landen, Schiffer and Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

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

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

2/13/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H08
2/21/2014	H08 Recommended Do Pass

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

2/21/2014	H Placed on General File
2/25/2014	H Passed COW
2/26/2014	H Passed 2nd Reading
2/27/2014	H Passed 3rd Reading

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

2/27/2014	Assigned Number SEA No. 0013
2/28/2014	S President Signed SEA No. 0013
2/28/2014	H Speaker Signed SEA No. 0013
3/4/2014	Governor Signed SEA No. 0013
3/6/2014	Assigned Chapter Number

Chapter No. 0023 Session Laws of Wyoming 2014

	S.F. No. 0061
	Veterans-resident tuition provisions.

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

AN ACT relating to education; providing for resident tuition for military veterans at the University of Wyoming and community colleges as specified; providing a definition; and providing for an effective date.

1/21/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S08

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

2/11/2014	S08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Esquibel, F., Landen, Schiffer and Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2014	S Placed on General File

SF0061SS001/ADOPTED
Page 2-line 20	After "(ii)" insert "Documented".
Page 2-line 21	Delete ", which may include:" insert ".".
Page 2-line 23	Delete.
Page 3-lines 1 through 13	Delete.
Page 4-line 2	After "with" delete balance of line and insert "paragraph (e)(ii)".
Page 4-line 3	Delete "(iii)". VON FLATERN, CHAIRMAN

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

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

2/18/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H02
2/24/2014	H02 Recommended Do Pass

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

2/24/2014	H Placed on General File

SF0061HW001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 1 	After "(e)" insert "Effective for the 2014 summer school session and each semester thereafter,".
Page 3-line 21	Delete "July 1, 2014" insert "immediately upon completion of all acts necessary for a bill to become law as provided by Article 4, Section 8 of the Wyoming Constitution". ZWONITZER, DV.

2/25/2014	H Passed COW

SF0061H2001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 5	After "provides" insert "both".
Page 2-line 21	Delete entirely and insert "changed his home of record to Wyoming with the appropriate branch of the military services of the United States". FILER

2/26/2014	H Passed 2nd Reading

SF0061H3001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 21	Delete the Filer second reading amendment (SF0061H2001/AE) to this line. FILER

2/27/2014	H Passed 3rd Reading

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

2/27/2014	S Received for Concurrence
2/28/2014	S Did Concur

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Case and Schiffer
Excused: Senator(s) Christensen
Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0

2/28/2014	Assigned Number SEA No. 0027
3/4/2014	S President Signed SEA No. 0027
3/4/2014	H Speaker Signed SEA No. 0027
3/6/2014	Governor Signed SEA No. 0027
3/7/2014	Assigned Chapter Number

Chapter No. 0039 Session Laws of Wyoming 2014

	S.F. No. 0062
	WCCC director-ex-officio memberships.

Sponsored By:	Senator(s) Coe and Representative(s) Teeters

AN ACT relating to education; requiring the director of the Wyoming community college commission to serve on the University of Wyoming board of trustees and the state board of education in an ex-officio capacity; and providing for effective dates.

1/23/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	Withdrawn by Sponsor

	S.F. No. 0063
	Sexual assault protection orders.

Sponsored By:	Senator(s) Hastert, Cooper and Craft and Representative(s) Berger, Burkhart, Coleman, Connolly, Davison, Esquibel, K. and Throne

AN ACT relating to public health and safety; creating the Sexual Assault Protection Order Act; providing for injunction protection for victims of sexual assault; providing definitions; providing for petitions without court costs to the petitioner; providing for ex parte temporary and final protection orders; providing a criminal penalty for violation of protection orders; and providing for an effective date.

1/27/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S01
ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2014	S Rereferred to S06
2/13/2014	S06 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Burns, Christensen, Craft and Driskill
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/13/2014	S Placed on General File
2/14/2014	S Passed COW
2/17/2014	S Laid Back Without Prejudice

SF0063S2001/ADOPTED
Page 8-line 13	Delete "The".
Page 8-lines 14 through 16	Delete.
Page 9-line 21	After "enforcement." delete balance of line.
Page 9-line 22 through 24	Delete.
Page 10-lines 1 through 3	Delete.
Page 10-after line 16	Insert and renumber:
"(iii) Notwithstanding paragraph (ii) of this subsection, if petitioner and respondent are employed at the same location or attend the same school, providing conditions or restrictions that will protect the petitioner while allowing the respondent to continue employment or attendance, if practical;".
Page 10-line 18	Delete "(iii)" insert "(iv)".
Page 10-line 22	Delete "(iv)" insert "(v)".
Page 11-lines 23 and 24	Delete and renumber.
Page 12-lines 2 through 13	Delete.
Page 12-line 15	Delete "(f)" insert "(e)".
Page 12-line 16	Delete "provided that the" insert ". The".
Page 12-line 22	Delete "(g)" insert "(f)".
Page 12-after line 24	Insert:
"(g) If the court determines that the petition is frivolous or the allegations in the petition are false, it may require petitioner to pay costs and fees incurred in an action pursuant to this act including reasonable attorney's fees whether the attorney is court appointed or retained by petitioner.". PERKINS

SF0063S2002/ADOPTED
Page 16-line 23	Delete "may prohibit that person from" insert "shall impose such conditions as appropriate to protect the alleged victim.".
Page 16-line 24	Delete.
Page 17-lines 1 through 11	Delete.
Page 19-line 2	After "subsequent" insert "criminal action or".
Page 20-line 5	After "of" insert "or other relevant specific information relevant to".
Page 20-line 7	After "information" delete balance of line.
Page 20-line 8	Delete "combination thereof,".
Page 20-lines 12 through 14	Delete.
Page 20-line 15	Delete "danger of unfair prejudice.".
Page 20-line 16	Before "admissible" insert "of the type"; after "trial" delete balance of line and insert "subject to the limitations or restrictions that may be imposed by the court.".
Page 20-lines 17 through 19	Delete. PERKINS

2/18/2014	S Passed 2nd Reading
2/19/2014	S Passed 3rd Reading

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

2/20/2014	H Received for Introduction
2/21/2014	H Introduced and Referred to H03
2/24/2014	H03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Eklund, Goggles, Kirkbride, Madden, Northrup, Petroff and Semlek
Nays: Representative(s) Loucks and Mader
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/24/2014	H Placed on General File
3/3/2014	H Did Not Consider in COW

	S.F. No. 0064
	Public health nursing.

Sponsored By:	Joint Labor, Health and Social Services Interim Committee

AN ACT relating to public health; providing for the division of responsibilities and financial obligations between the state and local governments; providing options for the management of public health nursing responsibilities at the county and other local levels; giving options to county commissioners to choose how to work with the state in organizing public health nursing and related public health functions; providing for a task force; providing for reports; providing a sunset date; providing an appropriation; and providing for an effective date.

1/27/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S10

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

2/12/2014	S10 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Craft, Nutting, Peterson and Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2014	S Placed on General File
2/12/2014	S Rereferred to S02
2/14/2014	S02 Recommended Do Pass

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

2/14/2014	S Placed on General File
2/17/2014	S Passed COW
2/18/2014	S Passed 2nd Reading
2/19/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Meier and Nicholas, P.
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/19/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H10
2/25/2014	H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Barlow, Coleman, Filer, Greene, Harvey, Kasperik, Larsen, Throne and Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2014	H Placed on General File
2/25/2014	H Rereferred to H02
2/25/2014	H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Esquibel, K., Harshman, Moniz, Nicholas, B. and Stubson
Nays: Representative(s) Burkhart
Ayes 6 Nays 1 Excused 0 Absent 0 Conflicts 0

2/25/2014	H Placed on General File

SF0064HS001/ADOPTED
Page 4-line 1	After "2013." insert "Any state at-will employee contract position transferred pursuant to this paragraph shall be eligible for and accrue leave and shall be eligible to participate in and be covered by state employees' and officials' group insurance, the state retirement system and the deferred compensation program. These terms shall be explicitly stated in the contract.". HARVEY, CHAIRMAN

2/26/2014	H Passed COW

SF0064H2001/FAILED
Page 4-line 11	Delete "joint powers board" insert "health district under W.S. 35‑1‑301 through 35‑1‑309".
Page 4-line 14	Delete "a" insert "the health district;".
Page 4-lines 15 and 16	Delete entirely. GINGERY

2/27/2014	H Passed 2nd Reading
2/28/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters and Zwonitzer, Dv.
Nays: Representative(s) Burkhart, Gay and Reeder
Excused: Representative(s) Davison, Harshman and Zwonitzer, Dn.
Conflicts: Representative(s) Baker
Ayes 53 Nays 3 Excused 3 Absent 0 Conflicts 1

2/28/2014	S Received for Concurrence
3/3/2014	S Did Not Concur

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

3/3/2014	S Appointed JCC01 Members
	Senator(s) Peterson, Anderson, JL S28, Nutting
3/3/2014	H Appointed JCC01 Members
	Representative(s) Kasperik, Burkhart, Gingery

3/4/2014	S Adopted SF0064JC01

SF0064JC01/A	ADOPTED
Delete the following House amendments:
SF0064HS001/A
PETERSON, ANDERSON, JL S28, NUTTING, KASPERIK, BURKHART, GINGERY

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

3/5/2014	H Adopted SF0064JC01

SF0064JC01/AA	ADOPTED
Delete the following House amendments:
SF0064HS001/A
PETERSON, ANDERSON, JL S28, NUTTING, KASPERIK, BURKHART, GINGERY

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

3/5/2014	Assigned Number SEA No. 0058
3/6/2014	S President Signed SEA No. 0058
3/6/2014	H Speaker Signed SEA No. 0058
3/10/2014	Governor Signed SEA No. 0058
3/11/2014	Assigned Chapter Number

Chapter No. 0120 Session Laws of Wyoming 2014

	S.F. No. 0065
	Substance abuse grant program.

Sponsored By:	Senator(s) Peterson and Representative(s) Goggles

AN ACT relating to the department of health; establishing the substance abuse grant program to be administered by the department of health; providing rulemaking authority; providing an appropriation; and providing for an effective date.

1/27/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S10

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

2/21/2014	S No report prior to COW Cutoff
3/5/2014	S Died In Committee Returned Bill Pursuant to SR 5-4

	S.F. No. 0066
	Omnibus water bill-construction.

Sponsored By:	Select Water Committee

AN ACT relating to water development projects; providing for construction of dams and reservoirs; authorizing construction of designated water projects; describing projects; specifying terms and conditions of funding for projects; providing appropriations; modifying project descriptions and terms of appropriations for various specified prior projects; and providing for an effective date.

1/27/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/10/2014	S Introduced and Referred to S05

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

2/14/2014	S05 Recommended Amend and Do Pass

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

2/14/2014	S Placed on General File

SF0066SS001/ADOPTED
[bookmark: bmSection1]Page 42-line 17	After "99‑3‑1403(m)(vii)" insert "and (q)(vii)".
Page 44-after line 7	Insert:
"(q) Project – Upton Well:
(vii) Appropriation: There is appropriated from water development account I to the commission three hundred ninety-five thousand dollars ($395,000.00) or as much thereof as is necessary to carry out the purpose of this subsection. Unexpended funds appropriated under this subsection shall revert to water development account I on July 1, 2014 2015.".
Page 49-line 18	Delete new language and insert "one million fifty thousand dollars ($1,050,000.00)".
Page 49-line 19	Delete new language.
Page 49-line 23	Delete new language and insert "one million fifty thousand dollars ($1,050,000.00)".
Page 49-line 24	Delete new language. GEIS, CHAIRMAN

2/18/2014	S Passed COW
2/19/2014	S Passed 2nd Reading
2/20/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich

Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/21/2014	H Received for Introduction
2/21/2014	H Introduced and Referred to H05
2/25/2014	H05 Recommended Do Pass

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

2/25/2014	H Placed on General File
2/25/2014	H Rereferred to H02
2/26/2014	H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Esquibel, K., Harshman, Moniz and Stubson
Excused: Representative(s) Nicholas, B.
Ayes 6 Nays 0 Excused 1 Absent 0 Conflicts 0

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

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

3/3/2014	Assigned Number SEA No. 0037
3/4/2014	S President Signed SEA No. 0037
3/4/2014	H Speaker Signed SEA No. 0037
3/10/2014	Governor Signed SEA No. 0037
3/11/2014	Assigned Chapter Number

Chapter No. 0100 Session Laws of Wyoming 2014

	S.F. No. 0067
	Administrative rules-streamlining.

Sponsored By:	Management Council

AN ACT relating to administrative procedure; amending and clarifying specified requirements for the adoption of rules; providing for authority to repeal obsolete rules; providing for the preparation and adoption of certain uniform rules; providing for exceptions; and providing for an effective date.

1/27/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S12

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

2/14/2014	S12 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Craft, Nicholas, P., Ross and Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/14/2014	S Placed on General File
2/18/2014	S Passed COW
2/19/2014	S Passed 2nd Reading
2/20/2014	S Passed 3rd Reading

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

2/20/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H12
2/26/2014	H12 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Blikre, Brown, Connolly, Greear, Lubnau, Madden, Moniz, Patton, Petroff, Stubson, Throne and Zwonitzer, Dn.
Ayes 13 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	H Placed on General File
2/28/2014	H Passed COW
3/3/2014	H Passed 2nd Reading
3/4/2014	H Passed 3rd Reading

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

3/4/2014	Assigned Number SEA No. 0047
3/5/2014	S President Signed SEA No. 0047
3/5/2014	H Speaker Signed SEA No. 0047
3/10/2014	Governor Signed SEA No. 0047
3/11/2014	Assigned Chapter Number

Chapter No. 0109 Session Laws of Wyoming 2014

	S.F. No. 0068
	Obsolete laws.

Sponsored By:	Management Council

AN ACT relating to the general revision of laws; amending archaic and obsolete provisions; conforming provisions to previous enactments; repealing fully executed and otherwise archaic or obsolete provisions; and providing for an effective date.

1/27/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S12

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

2/14/2014	S12 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Craft, Nicholas, P., Ross and Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/14/2014	S Placed on General File
2/18/2014	S Passed COW
2/19/2014	S Passed 2nd Reading
2/20/2014	S Passed 3rd Reading

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

2/20/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H12
2/26/2014	H12 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Berger, Blikre, Brown, Connolly, Greear, Lubnau, Madden, Moniz, Patton, Petroff, Stubson, Throne and Zwonitzer, Dn.
Ayes 13 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2014	H Placed on General File
2/28/2014	H Passed COW
3/3/2014	H Passed 2nd Reading
3/4/2014	H Passed 3rd Reading

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

3/4/2014	Assigned Number SEA No. 0048
3/5/2014	S President Signed SEA No. 0048
3/5/2014	H Speaker Signed SEA No. 0048
3/10/2014	Governor Signed SEA No. 0048
3/11/2014	Assigned Chapter Number

Chapter No. 0110 Session Laws of Wyoming 2014

	S.F. No. 0069
	Simulcasting permits.

Sponsored By:	Senator(s) Schiffer and Representative(s) Walters

AN ACT relating to simulcasting; requiring submission of agreements between the permittee and the horsemen's association as specified; and providing for an effective date.

1/30/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/12/2014	S Introduced and Referred to S06
ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nutting, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case, Dockstader, Perkins and Peterson
Excused: Senator(s) Nicholas, P.
Ayes 25 Nays 4 Excused 1 Absent 0 Conflicts 0

2/18/2014	S06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Burns, Christensen, Craft and Driskill
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	S Placed on General File
2/21/2014	S Did Not Consider in COW

	S.F. No. 0070
	State appropriations-lapsing of funds.

Sponsored By:	Management Audit Committee

AN ACT relating to administration of government; specifying appropriated funds or authorizations which may be carried into a subsequent fiscal biennium; specifying process; imposing reporting requirements; defining terms; authorizing a position; providing an appropriation; and providing for an effective date.

1/30/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S02

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

2/13/2014	S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Dockstader, Hastert, Meier and Perkins
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/13/2014	S Placed on General File

SF0070SS001/ADOPTED
Page 4-line 20	Delete "September 1" insert "July 15". BEBOUT, CHAIRMAN

SF0070SW001/ADOPTED
Page 1-line 4	After "terms;" insert "authorizing a position; providing an appropriation;".
Page 7-after line 2	Insert and renumber:
"Section 2. There is appropriated one hundred twenty-one thousand dollars ($121,000.00) from the general fund to the state auditor's office and the office is authorized one (1) additional full-time position. Notwithstanding any other provision of law, this appropriation shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2016.".
Page 7-line 4	Delete "2" insert "3". SCHIFFER

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

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

2/19/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H02
2/20/2014	H02 Recommended Do Pass

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

2/20/2014	H Placed on General File

SF0070HW001/ADOPTED	(CORRECTED COPY)	(TO ENGROSSED COPY)
Page 1-line 12	Delete "and (e)" insert "through (f)".
Page 7-After line 5	Insert:
"(f) The state auditor, in consultation with the department of administration and information, shall accommodate the department of transportation's October through September fiscal period in implementing the reporting requirements of subsections (d) and (e) of this section regarding the disposition of unexpended appropriations while still identifying any reversions by October 1 of each even numbered year.". MADDEN

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

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

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

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

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

Chapter No. 0008 Session Laws of Wyoming 2014

	S.F. No. 0071
	Reversion of appropriations.

Sponsored By:	Management Audit Committee

AN ACT relating to administration of government; modifying provisions relating to the reversion of appropriated funds; excluding appropriations for certain purposes from reversion provisions; requiring certification; and providing for an effective date.

1/30/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S02

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

2/14/2014	S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Dockstader, Hastert, Meier and Perkins
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/14/2014	S Placed on General File
2/18/2014	S Passed COW
2/19/2014	S Passed 2nd Reading
2/20/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich,

Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/20/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H02
2/24/2014	H02 Recommended Do Pass

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

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

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

2/27/2014	Assigned Number SEA No. 0014
2/28/2014	S President Signed SEA No. 0014
2/28/2014	H Speaker Signed SEA No. 0014
3/4/2014	Governor Signed SEA No. 0014
3/6/2014	Assigned Chapter Number

Chapter No. 0025 Session Laws of Wyoming 2014

	S.F. No. 0072
	Burglary.

Sponsored By:	Senator(s) Case, Burns and Hicks and Representative(s) Kroeker and Walters

AN ACT relating to crimes and offenses; modifying penalties and other provisions relating to the offense of burglary; and providing for an effective date.

2/3/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S01

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

2/11/2014	S Rereferred to S06
2/13/2014	S06 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Burns and Craft
Nays: Senator(s) Christensen and Driskill
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/13/2014	S Placed on General File
2/14/2014	S Passed COW
2/17/2014	S Passed 2nd Reading
2/18/2014	S Laid Back Without Prejudice
2/19/2014	S Laid Back Without Prejudice

SF0072S3001/ADOPTED
Page 1-line 1	Delete "modifying penalties" insert "creating the offense of burglary for minor theft; specifying elements and penalties of the offense;".
Page 1-line 2	Delete entirely.
Page 1-line 7	After "6‑3‑301" delete balance of line and insert "by creating new subsections (d) and (e) and by renumbering (d) as (f) is amended to".
Page 1-lines 12 through 16	Delete entirely.
Page 2-lines 1 through 24	Delete entirely.
Page 3-lines 1 and 5	Delete entirely.
Page 3-After line 5	Insert:
"(d) A person is guilty of burglary for minor theft if, without authority, he enters or remains in a building, occupied structure or vehicle, or separately secured or occupied portion thereof, with intent to commit theft and:
(i) Commits no theft or commits a theft of property with a value of less than one thousand dollars ($1,000.00) in the course of committing the crime;
(ii) Did not enter with intent to commit a felony and commits no felony in the course of committing the crime;
(iii) The building, structure or vehicle was not locked and was not in fact occupied at the time of entry; and
(iv) The building, structure or vehicle was not designed or adapted for overnight accommodation.
(e) Burglary for minor theft is a misdemeanor punishable by imprisonment for not more than one (1) year, a fine of not more than one thousand dollars ($1,000.00), or both.".
Page 3-line 7 	Strike "(d)" insert "(f)"; after "section" delete all new language.
Page 3-lines 8 through 14	Delete all new language. CASE, NICHOLAS, P.

2/20/2014	S Failed 3rd Reading

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

Landen, Meier, Perkins and Peterson
Ayes 14 Nays 16 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0073
	Campus security study.

Sponsored By:	Senator(s) Nutting and Coe and Representative(s) Gay

AN ACT relating to public safety; providing for a study of security at Wyoming's institutions of higher education; requiring a report; and providing for an effective date.

2/4/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Failed Introduction

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

	S.F. No. 0074
	Unemployment insurance coverage-fiduciaries.

Sponsored By:	Senator(s) Landen, Coe and Ross and Representative(s) Brown, Stubson and Walters

AN ACT relating to unemployment compensation; providing an exception to the definition of employment for certain persons acting as fiduciaries; and providing for an effective date.

2/4/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S07

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas,

P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/13/2014	S07 Recommended Do Pass

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

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

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

2/17/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H07
2/25/2014	H07 Recommended Amend and Do Pass

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

2/25/2014	H Placed on General File

SF0074HS001/ADOPTED
Page 1-line 3	Delete "amending a definition;".
Page 1-line 8	After "W.S." delete balance of line and insert "27‑3‑104 by creating a new subsection (c)".
Page 1-line 9	Delete through "(xiv)".
Page 1-lines 11 through 15	Delete and insert:
"27‑3‑104. "Employment" defined; generally; exceptions.
(c) As used in this act, "employment" does not include service performed by a person acting as a fiduciary, as that term is defined in W.S. 4‑10‑103(a)(vii), and receiving reasonable compensation for fiduciary services pursuant to the Uniform Trust Code or the Wyoming Probate Code.".
Page 2-lines 1 through 13	Delete. ZWONITZER, DN., VICE CHAIRMAN

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

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

3/3/2014	S Received for Concurrence
3/3/2014	S Did Concur

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

3/3/2014	Assigned Number SEA No. 0042
3/4/2014	S President Signed SEA No. 0042
3/4/2014	H Speaker Signed SEA No. 0042
3/10/2014	Governor Signed SEA No. 0042
3/11/2014	Assigned Chapter Number

Chapter No. 0107 Session Laws of Wyoming 2014

	S.F. No. 0075
	Environmental protection agency actions-2.

Sponsored By:	Senator(s) Bebout, Coe, Cooper, Geis and Hicks and Representative(s) Jaggi, Larsen, Loucks, Miller, Reeder and Winters

AN ACT relating to authority of the federal government; recognizing the constitutional limitations on rulemaking authority of federal agencies and specifically the environmental protection agency; providing legislative findings in relation to those limitations; specifying the policy of the state in regard to actions of the environmental protection agency; authorizing the attorney general to take actions; authorizing and prioritizing the use of federal natural resource policy account funds; and providing for an effective date.

2/5/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S09

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Burns and Schiffer
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/14/2014	S09 Recommended Do Pass

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

2/14/2014	S Placed on General File

SF0075SW001/ADOPTED
Page 4-line 13	Delete "tax base or property" insert "jurisdictional, economic or property interests".
Page 4-line 14	Delete through "state". PERKINS, BEBOUT

2/18/2014	S Passed COW
2/19/2014	S Passed 2nd Reading
2/20/2014	S Passed 3rd Reading

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

2/21/2014	H Received for Introduction
2/21/2014	H Introduced and Referred to H09
2/24/2014	H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Cannady, Greear, Kasperik, Larsen, Reeder, Sommers and Winters
Nays: Representative(s) Byrd
Excused: Representative(s) Lockhart
Ayes 7 Nays 1 Excused 1 Absent 0 Conflicts 0

2/24/2014	H Placed on General File

SF0075HW001/ADOPTED	(TO ENGROSSED COPY)
Page 3-line 16	After "authority." delete balance of the line.
Page 3-line 17	Delete entirely.
Page 3-line 18	Delete the line through "citizens.". STUBSON

2/26/2014	H Passed COW

SF0075H2001/FAILED	(TO ENGROSSED COPY)
Page 2-line 2	Delete ":".
Page 2-lines 4 through 17	Delete entirely.
Page 2-line 19	Delete "(iv)". THRONE, ZWONITZER, DN.

2/27/2014	H Passed 2nd Reading

SF0075H3001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 21	Delete "must act" insert "is authorized". ZWONITZER, DV.

SF0075H3002/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 11	After "congress" delete balance of line and insert ";".
Page 2-line 12	Delete entirely.
Page 2-line 14	After "(iii)" insert "Current".
Page 3-line 11	Delete "in Wyoming". THRONE, MILLER

2/28/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Campbell, Cannady, Coleman, Eklund, Filer, Freeman, Gay, Gingery, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters and Zwonitzer, Dv.
Nays: Representative(s) Byrd, Connolly, Esquibel, K. and Goggles
Excused: Representative(s) Davison and Zwonitzer, Dn.
Ayes 54 Nays 4 Excused 2 Absent 0 Conflicts 0

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

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

2/28/2014	Assigned Number SEA No. 0030
3/4/2014	S President Signed SEA No. 0030
3/4/2014	H Speaker Signed SEA No. 0030
3/10/2014	Governor Signed SEA No. 0030
3/11/2014	Assigned Chapter Number

Chapter No. 0094 Session Laws of Wyoming 2014

	S.F. No. 0076
	Unemployment insurance-worker misconduct.

Sponsored By:	Joint Labor, Health and Social Services Interim Committee

AN ACT relating to unemployment compensation; codifying existing case law; defining misconduct connected with work for purposes of disqualification from benefit entitlement; and providing for an effective date.

2/6/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S10

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

2/14/2014	S10 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Craft, Nutting, Peterson and Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/14/2014	S Placed on General File
2/18/2014	S Passed COW
2/19/2014	S Passed 2nd Reading
2/20/2014	S Passed 3rd Reading

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

2/20/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H10
2/25/2014	H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Barlow, Coleman, Greene, Harvey, Kasperik, Larsen and Wilson
Nays: Representative(s) Filer and Throne
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/25/2014	H Placed on General File

SF0076HS001/FAILED
Page 2-line 4	After "employee" insert "which have been communicated to the employee by the employer". HARVEY, CHAIRMAN

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

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blevins, Blikre, Brown, Burkhart, Cannady, Coleman, Davison, Eklund, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Blake, Byrd, Campbell, Connolly, Esquibel, K., Filer and Throne
Ayes 53 Nays 7 Excused 0 Absent 0 Conflicts 0

3/3/2014	Assigned Number SEA No. 0038
3/4/2014	S President Signed SEA No. 0038
3/4/2014	H Speaker Signed SEA No. 0038
3/10/2014	Governor Signed SEA No. 0038
3/11/2014	Assigned Chapter Number

Chapter No. 0101 Session Laws of Wyoming 2014

	S.F. No. 0077
	Open primary elections.

Sponsored By:	Senator(s) Rothfuss, Craft and Scott and Representative(s) Petroff and Zwonitzer, Dn.

AN ACT relating to elections; providing for primary elections allowing any voter to vote for any candidate running; amending definitions relating to qualifications of political parties; eliminating election of precinct committeemen and committeewomen at primary elections; providing for advancement to the general election; providing for filling of vacancies in nomination; making conforming amendments; and providing for an effective date.

2/6/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Failed Introduction

ROLL CALL
Ayes: Senator(s) Coe, Craft, Esquibel, F., Geis, Hastert, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Cooper, Dockstader, Driskill, Emerich, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross and Schiffer
Ayes 8 Nays 22 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0078
	The Jason Flatt Act-2.

Sponsored By:	Joint Education Interim Committee

AN ACT relating to school districts; requiring suicide prevention education for teachers and school administrators; and providing for effective dates.

2/6/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S04

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case and Perkins
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/12/2014	S04 Recommended Do Pass

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

2/12/2014	S Placed on General File
2/14/2014	S Passed COW
2/17/2014	S Passed 2nd Reading
2/18/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Burns and Case
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H04
2/21/2014	H04 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Connolly, Freeman, Northrup, Patton, Paxton, Piiparinen, Sommers and Teeters
Nays: Representative(s) Hunt
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/21/2014	H Placed on General File

SF0078HS001/ADOPTED
Page 2-line 1	Delete "Approve" insert "Review and make available".
Page 2-line 18	Delete "approved" insert "reviewed and recommended".
Page 3-line 14	Delete "Approve" insert "Review and make available".
Page 4-line 8	Delete "approved" insert "reviewed and recommended". TEETERS, CHAIRMAN

2/25/2014	H Passed COW

SF0078H2001/FAILED
Page 1-line 3	After "administrators" insert "as specified".
Page 2-line 16	After "district" insert "who works regularly with middle or high school students".
Page 2-line 20	After "administrator" insert "who works regularly with middle or high school students".
Page 4-line 6	After "district" insert "who works regularly with middle or high school students".
Page 4-line 10	After "administrator" insert "who works regularly with middle or high school students". STUBSON

SF0078H2002/ADOPTED
Page 3-line 2	After "materials." insert "The board shall make all suicide prevention education materials and classes available to interested community members.".
Page 4-line 16	After "materials." insert "The board shall make all suicide prevention education materials and classes available to interested community members.". HALVERSON

2/26/2014	H Passed 2nd Reading
2/27/2014	H Passed 3rd Reading

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

2/27/2014	S Received for Concurrence
2/28/2014	S Did Concur

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Christensen, Coe, Cooper, Craft, Emerich, Esquibel, F., Geis, Hastert, Hines, Johnson, Landen, Meier, Nutting, Peterson, Ross and Rothfuss
Nays: Senator(s) Bebout, Burns, Case, Dockstader, Driskill, Hicks, Nicholas, P., Perkins, Scott and Von Flatern
Excused: Senator(s) Schiffer
Ayes 19 Nays 10 Excused 1 Absent 0 Conflicts 0

2/28/2014	Assigned Number SEA No. 0031
3/4/2014	S President Signed SEA No. 0031
3/4/2014	H Speaker Signed SEA No. 0031
3/6/2014	Governor Signed SEA No. 0031
3/7/2014	Assigned Chapter Number

Chapter No. 0027 Session Laws of Wyoming 2014

	S.F. No. 0079
	Education-student data security-2.

Sponsored By:	Select Committee on Statewide Education Accountability

AN ACT relating to education; requiring a data security plan for education data; accordingly imposing duties; requiring reporting; and providing for effective dates.

2/6/2014	Bill Number Assigned
2/10/2014	S Received for Introduction
2/11/2014	S Introduced and Referred to S04

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

2/12/2014	S04 Recommended Do Pass

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

2/12/2014	S Placed on General File
2/12/2014	S Passed COW
2/13/2014	S Passed 2nd Reading
2/14/2014	S Passed 3rd Reading

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

2/14/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H04
2/21/2014	H04 Recommended Do Pass

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

2/21/2014	H Placed on General File

SF0079HW001/ADOPTED
Page 3-line 17	After "act." insert "The report shall include an inventory by the department of education of all student level education data elements collected, with identification of the law or rule and regulation, which requires collection or reporting of the data. The report shall include recommendations for elimination of unnecessary collections or data elements and mechanisms to improve efficiency and effectiveness of the collection.".
Page 5-line 19 	After "act." insert "The report shall include an inventory by the department of education of all student level education data elements collected, with identification of the law or rule and regulation, which requires collection or reporting of the data. The report shall include recommendations for elimination of unnecessary collections or data elements and mechanisms to improve efficiency and effectiveness of the collection.". SOMMERS, NORTHRUP, PAXTON

SF0079HW002/ADOPTED
Page 3-line 7	Delete "and".
Page 3-line 10	Delete "." insert "; and".
Page 3-After line 10 	Insert:
"(J) All personally identifiable student information being reported to the department of education or the department of enterprise technology by a student's Wyoming student record identification and locator number as issued by the department of education.". NORTHRUP

2/25/2014	H Passed COW

SF0079H2001/WITHDRAWN

SF0079H2002/WITHDRAWN

2/26/2014	H Passed 2nd Reading

SF0079H3001/ADOPTED
Page 5-line 10	Delete "and".
Page 5-line 13	Delete "." insert "; and".
Page 5-After line 13 	Insert:
"(J) All personally identifiable student information being reported to the department of education or the department of enterprise technology by a student's Wyoming student record identification and locator number as issued by the department of education.". NORTHRUP

SF0079H3002/ADOPTED
Page 2-line 3	After "assessment" insert ", longitudinal student data collection".
Page 2-line 17	Delete "planning" insert "prevention".
Page 2-line 21	After "policies" insert ", to include setting a specific time limit for data retention".
Page 3-line 10	Delete the Northrup committee of the whole amendment (SF0079HW002/A) to this line.
Page 3-After line 10	After the Northrup committee of the whole amendment (SF0079HW002/A) to this line, insert:
"(K) Plan to require parental consent for release of data; and
(M) Provide definitions of data, including for the term personally identifiable student information.".
Page 3-line 17	In the Sommers, et al., second reading amendment (SF0079HW001/A) to this line after "collection." insert "The data security plan shall be submitted to the legislature for final approval prior to implementation.".
Page 4-line 8	After "assessment" insert ", longitudinal student data collection".
Page 4-line 22	Delete "planning" insert "prevention".
Page 5-line 2	After "policies" insert ", to include setting a specific time limit for data retention".
Page 5-line 13	Delete the Northrup third reading amendment (SF0079H3001/A) to this line.
Page 5-After line 13	After the Northrup third reading amendment (SF0079H3001/A) to this line, insert:
"(K) Plan to require parental consent for release of data; and
(M) Provide definitions of data, including for the term personally identifiable student information.".
Page 5-line 19	In the Sommers, et al., second reading amendment (SF0079HW001/A) to this line after "collection." insert "The data security plan shall be submitted to the legislature for final approval prior to implementation.". HUTCHINGS, HUNT, WILSON

2/27/2014	H Passed 3rd Reading

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

2/27/2014	S Received for Concurrence
3/3/2014	S Did Not Concur

ROLL CALL
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas,

P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 0 Nays 30 Excused 0 Absent 0 Conflicts 0

3/3/2014	S Appointed JCC01 Members
	Senator(s) Coe, Landen, Rothfuss
3/3/2014	H Appointed JCC01 Members
	Representative(s) Sommers, Byrd, Paxton

3/5/2014	S Adopted SF0079JC01

SF0079JC01/A	ADOPTED
Adopt the following House amendments:
SF0079H3001/A
SF0079HW001/A
SF0079HW002/A
Delete the following House amendments:
SF0079H3002/A
COE, LANDEN, ROTHFUSS, SOMMERS, BYRD, PAXTON

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

3/6/2014	H Adopted SF0079JC01

SF0079JC01/AA	ADOPTED
Adopt the following House amendments:
SF0079H3001/A
SF0079HW001/A
SF0079HW002/A
Delete the following House amendments:
SF0079H3002/A
COE, LANDEN, ROTHFUSS, SOMMERS, BYRD, PAXTON

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Madden, McKim, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Gay, Hutchings, Lubnau, Mader, Miller, Reeder, Watt and Winters
Excused: Representative(s) Coleman, Halverson and Krone
Ayes 49 Nays 8 Excused 3 Absent 0 Conflicts 0

3/6/2014	Assigned Number SEA No. 0066
3/6/2014	S President Signed SEA No. 0066
3/6/2014	H Speaker Signed SEA No. 0066
3/10/2014	Governor Signed SEA No. 0066
3/11/2014	Assigned Chapter Number

Chapter No. 0125 Session Laws of Wyoming 2014

	S.F. No. 0080
	Real estate licensure-revisions.

Sponsored By:	Senator(s) Anderson, JL S28, Coe, Cooper, Craft, Driskill and Emerich and Representative(s) Jaggi, Kasperik, Kirkbride, Larsen, Lockhart and Walters

AN ACT relating to real estate licensure; amending provisions regarding violations of the real estate licensure statutes; amending requirements for designated real estate licensees; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	S Received for Introduction
2/12/2014	S Introduced and Referred to S07

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

2/20/2014	S07 Recommended Do Pass

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

2/20/2014	S Placed on General File
2/21/2014	S Passed COW
2/24/2014	S Passed 2nd Reading
2/25/2014	S Passed 3rd Reading

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

2/25/2014	H Received for Introduction
2/26/2014	H Introduced and Referred to H03
2/28/2014	H03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Eklund, Goggles, Kirkbride, Loucks, Madden, Mader, Petroff and Semlek
Excused: Representative(s) Northrup
Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0

2/28/2014	H Placed on General File

SF0080HS001/ADOPTED
Page 2-line 12	Reinsert stricken "the".
Page 3-line 9	Delete ":".
Page 3-line 11	Strike "(A)".
Page 3-line 14	Strike "(B)" insert "(iv)"; Delete "The salesman" insert "A salesman who". MADDEN, CHAIRMAN

2/28/2014	H Passed COW

SF0080H2001/ADOPTED
Page 2-line 16	Delete all new language.
Page 2-line 17	After "to be" insert "sold or".
Page 2-line 18	After "sold" insert "or acquired"; after "price" insert "or price range". WALTERS

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

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

3/4/2014	S Received for Concurrence
3/5/2014	S Did Concur

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

3/5/2014	Assigned Number SEA No. 0056
3/5/2014	S President Signed SEA No. 0056
3/5/2014	H Speaker Signed SEA No. 0056
3/10/2014	Governor Signed SEA No. 0056
3/11/2014	Assigned Chapter Number

Chapter No. 0118 Session Laws of Wyoming 2014

	S.F. No. 0081
	Employer access to social media accounts.

Sponsored By:	Senator(s) Christensen and Bebout and Representative(s) Petroff

AN ACT relating to labor and employment; prohibiting an employer from requesting or requiring access to a social media account of an employee or prospective employee; providing a definition; providing exceptions; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	S Received for Introduction
2/12/2014	S Introduced and Referred to S10

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Perkins, Peterson, Ross, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Nutting and Schiffer
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/14/2014	S10 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Craft, Nutting, Peterson and Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/14/2014	S Placed on General File
2/14/2014	S Passed COW

SF0081S2001/FAILED
Page 3-lines 13 through 17	Delete. NUTTING

2/17/2014	S Passed 2nd Reading
2/18/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case and Meier
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/18/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H10
2/25/2014	H10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Barlow, Coleman, Filer, Greene, Harvey, Larsen, Throne and Wilson
Nays: Representative(s) Kasperik
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/25/2014	H Placed on General File

SF0081HS001/ADOPTED
Page 2-line 17	After "employee" delete "or".
Page 2-line 18	Delete "prospective employee".
Page 2-line 23	Delete "or prospective".
Page 2-line 24	Delete "employee".
Page 3-line 8	Delete "or prospective employee's". HARVEY, CHAIRMAN

2/26/2014	H Failed COW; Indef Postponed

ROLL CALL
Ayes: Representative(s) Barlow, Cannady, Eklund, Gingery, Greene, Harvey, Hunt, Kroeker, Larsen, Madden, Miller, Paxton, Petroff, Sommers, Wilson and Zwonitzer, Dn.
Nays: Representative(s) Baker, Berger, Blake, Blevins, Brown, Byrd, Campbell, Coleman, Connolly, Davison, Esquibel, K., Filer, Freeman, Gay, Goggles, Greear, Halverson, Hutchings, Jaggi, Kasperik, Kirkbride, Krone, Lockhart, Loucks, Lubnau, Mader, McKim, Northrup, Patton, Piiparinen, Reeder, Semlek, Teeters, Walters, Winters and Zwonitzer, Dv.
Excused: Representative(s) Blikre, Burkhart, Harshman, Moniz, Nicholas, B., Stubson, Throne and Watt
Ayes 16 Nays 36 Excused 8 Absent 0 Conflicts 0

	S.F. No. 0082
	2014 large project funding.

Sponsored By:	Select Natural Resource Funding Committee

AN ACT relating to the Wyoming Wildlife and Natural Resource Funding Act; providing for funding of large projects under that act; specifying large projects approved for funding in 2014; amending funding and timing for specified previously approved large projects; requiring specified conservation easements to include the state of Wyoming as a third party beneficiary as specified; requiring certifications regarding kickbacks and gifts; providing appropriations; providing for reversion of funds; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	S Received for Introduction
2/13/2014	S Introduced and Referred to S09

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

2/17/2014	S09 Recommended Do Pass

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

2/17/2014	S Placed on General File
2/17/2014	S Rereferred to S02
2/19/2014	S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Dockstader, Hastert, Meier and Perkins
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/19/2014	S Placed on General File
2/20/2014	S Passed COW
2/21/2014	S Passed 2nd Reading
2/24/2014	S Passed 3rd Reading

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

2/24/2014	H Received for Introduction
2/24/2014	H Introduced and Referred to H02
2/25/2014	H02 Recommended Do Pass

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

2/25/2014	H Placed on General File

SF0082HW001/FAILED
Page 1-line 14	Delete "9‑15‑911" insert "9‑5‑910".
Page 5-lines 16 through 23	Delete entirely.
Page 6-lines 1 through 22	Delete entirely.
Page 7-lines 1 through 7	Delete entirely.
Page 7-line 9	Delete "9‑15‑904" insert "9‑15‑903".
Page 8-line 23	Delete "9‑15‑905" insert "9‑15‑904".
Page 10-line 21	Delete "9‑15‑906" insert "9‑15‑905".
Page 12-line 17	Delete "9‑15‑907" insert "9‑15‑906".
Page 14-line 13	Delete "9‑15‑908" insert "9‑15‑907".
Page 16-line 10	Delete "9‑15‑909" insert "9‑15‑908".
Page 18-line 6	Delete "9‑15‑910" insert "9‑15‑909".
Page 19-line 24	Delete "9‑15‑911" insert "9‑15‑910". HALVERSON, GAY

2/26/2014	H Passed COW

SF0082H2001/FAILED
Page 1-line 5		Delete "requiring".
Page 1-lines 6 and 7		Delete entirely.
Page 2-lines 2 through 24	Delete entirely.
Page 3-lines 2 through 20	Delete entirely.
Page 7-lines 9 through 24	Delete entirely.
Page 8-lines 2 through 21	Delete entirely.
Page 10-lines 21 through 24	Delete entirely.
Page 11-lines 2 through 21	Delete entirely.
Page 12-lines 1 through 15	Delete entirely.
Page 19-line 24		Delete entirely.
Page 20-lines 2 through 22	Delete entirely.
Page 21-lines 1 through 23	Delete entirely.
Page 24-lines 1 through 9	Delete entirely.
Renumber as necessary. KROEKER, MILLER

SF0082H2002/FAILED
Page 22-line 1	After "W.S." insert "9‑15‑103(m) and"; delete "is" insert "are".
Page 22-After line 2	Insert:
"9‑15‑103. Wyoming wildlife and natural resource trust account created; income account created; expenditures; purposes.
(m) Except as provided for projects described in W.S. 9‑15‑901, 9‑15‑904, 9‑15‑906 and 9‑15‑911, the board shall not require public access to private land as a condition to receive any grant funds under this act.".
Page 24-line 3	After "shall" insert "include a provision allowing public access to the property and". MILLER, KROEKER

SF0082H2003/FAILED
Page 6-line 1	After "purpose:" insert "Study, in consultation with the University of Wyoming, the".
Page 7-line 5	After "subsection." insert "Funds appropriated pursuant to this paragraph shall only be used to study the removal of non-native fishes as provided in paragraph (ii) of this subsection and none of these funds shall be used for removal without further action by the legislature.". HALVERSON, GAY

2/27/2014	H Passed 2nd Reading
2/28/2014	H Passed 3rd Reading

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

2/28/2014	Assigned Number SEA No. 0026
3/4/2014	S President Signed SEA No. 0026
3/4/2014	H Speaker Signed SEA No. 0026
3/6/2014	Governor Signed SEA No. 0026
3/7/2014	Assigned Chapter Number

Chapter No. 0029 Session Laws of Wyoming 2014

	S.F. No. 0083
	Oil and gas operations-bonding requirement.

Sponsored By:	Senator(s) Anderson, JD S02, Burns, Hines and Schiffer and Representative(s) Barlow, Berger and Madden

AN ACT relating to oil and gas; increasing minimum surety bond or other guaranty required for entry upon land for oil and gas operations; setting a minimum blanket bond amount for entry upon land for oil and gas operations; specifying applicability; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	S Received for Introduction
2/12/2014	S Introduced and Referred to S09

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Barnard, Burns, Case, Christensen, Coe, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern

Nays: Senator(s) Anderson, JL S28, Bebout, Cooper, Dockstader and Perkins
Ayes 25 Nays 5 Excused 0 Absent 0 Conflicts 0

2/17/2014	S09 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Cooper, Hines and Rothfuss
Nays: Senator(s) Coe
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/17/2014	S Placed on General File

SF0083SW001/FAILED
Page 1-line 16 	Delete through "($10,000.00)" insert "six thousand dollars ($6,000.00)".
Page 2-line 12	Delete "ten".
Page 2-line 13	Delete "thousand dollars ($10,000.00)" insert "six thousand dollars ($6,000.00)". COOPER, COE

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

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

2/24/2014	H Received for Introduction
2/24/2014	H Introduced and Referred to H09
2/26/2014	H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Greear, Kasperik, Larsen, Lockhart, Sommers and Winters
Nays: Representative(s) Reeder
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/26/2014	H Placed on General File
2/28/2014	H Passed COW

SF0083H2001/FAILED
Page 1-line 9	After "(b)" insert "and by creating a new subsection (h)".
Page 1-line 16	Delete "ten thousand dollars ($10,000.00)" insert "an amount as provided in subsection (h) of this section".
Page 2-line 12	Delete "ten" insert "an amount as provided in subsection (h) of this section".
Page 2-line 13	Delete "thousand dollars ($10,000.00)".
Page 3-After line 3	Insert:
"(h) The amount of surety bond required under subsection (b) of this section shall be in the following amounts for the following depth or length of the well:
(i) Zero to not more than two thousand (2,000) feet – two thousand dollars ($2,000.00);
(ii) More than two thousand (2,000) but not more than five thousand (5,000) feet – five thousand dollars ($5,000.000);
(iii) More than five thousand (5,000) feet – ten thousand dollars ($10,000.00).". MILLER, GREEAR

3/3/2014	H Passed 2nd Reading

SF0083H3001/WITHDRAWN

3/4/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greene, Harvey, Hunt, Hutchings, Kirkbride, Kroeker, Madden, Moniz, Nicholas, B., Patton, Paxton, Petroff, Semlek, Sommers, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Burkhart, Davison, Gay, Greear, Halverson, Harshman, Jaggi, Kasperik, Krone, Larsen, Lockhart, Loucks, Mader, McKim, Miller, Northrup, Piiparinen, Reeder, Teeters, Walters and Watt
Conflicts: Representative(s) Lubnau, Stubson and Throne
Ayes 35 Nays 22 Excused 0 Absent 0 Conflicts 3

3/4/2014	Assigned Number SEA No. 0053
3/5/2014	S President Signed SEA No. 0053
3/5/2014	H Speaker Signed SEA No. 0053
3/10/2014	Governor Signed SEA No. 0053
3/11/2014	Assigned Chapter Number

Chapter No. 0116 Session Laws of Wyoming 2014

	S.F. No. 0084
	Child support payment.

Sponsored By:	Senator(s) Ross and Representative(s) Throne

AN ACT relating to domestic relations and child support; clarifying daily support obligation; clarifying notice to payor may be delivered electronically as specified; amending provisions relating to driver's license suspension; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	S Received for Introduction
2/12/2014	S Introduced and Referred to S01

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

2/14/2014	S01 Recommended Do Pass

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

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

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

2/18/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H01
2/25/2014	H01 Recommended Do Pass

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

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

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

2/28/2014	Assigned Number SEA No. 0022
3/4/2014	S President Signed SEA No. 0022
3/4/2014	H Speaker Signed SEA No. 0022
3/6/2014	Governor Signed SEA No. 0022
3/7/2014	Assigned Chapter Number

Chapter No. 0035 Session Laws of Wyoming 2014

	S.F. No. 0085
	Trespassing to collect data.

Sponsored By:	Senator(s) Hicks and Driskill and Representative(s) Barlow, Greear and Hunt

AN ACT relating to crimes and offenses; creating the offense of trespassing to collect data as specified; creating a presumption; providing penalties; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	S Received for Introduction
2/12/2014	S Introduced and Referred to S01

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

2/14/2014	S01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Christensen, Hicks and Schiffer
Nays: Senator(s) Esquibel, F.
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/14/2014	S Placed on General File

SF0085SS001/ADOPTED
Page 1-line 3	Delete "penalties" insert "a penalty".
Page 1-line 15	Delete "authorization" insert "legal authority".
Page 2-line 11	Delete ":".
Page 2-line 13	Delete "(i)"; after "offense," insert "and any subsequent offense,".
Page 2-lines 21 through 24	Delete.
Page 2-lines 1 through 4	Delete. SCHIFFER, CHAIRMAN

2/14/2014	S Passed COW
2/17/2014	S Laid Back Without Prejudice
2/18/2014	S Rereferred to S09
2/21/2014	S No report prior to COW Cutoff
3/5/2014	S Died In Committee Returned Bill Pursuant to SR 5-4

	S.F. No. 0086
	Obstructing roads and highways.

Sponsored By:	Senator(s) Dockstader and Representative(s) Gingery

AN ACT relating to roads and highways; providing that no person shall obstruct or injure a public easement or right-of-way; providing a penalty; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	S Received for Introduction
2/12/2014	S Introduced and Referred to S08

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

2/18/2014	S08 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Esquibel, F., Landen, Schiffer and Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	S Placed on General File

SF0086SS001/ADOPTED
Page 2-line 1	After "right-of-way" insert "which is connected and parallel to a public road or highway".
Page 2-line 20	After "right-of-way" insert "which is connected and parallel to a public road or highway". VON FLATERN, CHAIRMAN

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

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

2/25/2014	H Received for Introduction
2/25/2014	H Introduced and Referred to H08
2/28/2014	H08 Recommended Do Pass

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

2/28/2014	H Placed on General File
2/28/2014	H Passed COW

SF0086H2001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 18	After "county." insert "With respect to obstruction of public easements and public right-of-ways, this subsection shall not apply to any vehicle in which the driver is present or the vehicle is inoperable and awaiting repair or tow.". MILLER, GREEAR

3/3/2014	H Passed 2nd Reading

SF0086H3001/WITHDRAWN

3/4/2014	H Failed 3rd Reading

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

	S.F. No. 0087
	Public records preservation.

Sponsored By:	Senator(s) Meier, Anderson, JD S02 and Hastert and Representative(s) Berger, Burkhart, Hunt, Miller and Throne

AN ACT relating to public records; prohibiting use of automatic electronic record deletion software; providing conforming amendments; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	S Received for Introduction
2/12/2014	S Introduced and Referred to S03

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

2/18/2014	S03 Recommended Amend and Do Pass

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

2/18/2014	S Placed on General File

SF0087SS001/ADOPTED
Page 2-line 3	After "communication." insert "In no event shall the deletion be encrypted to prevent recovery unless specifically prescribed by law.". MEIER

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

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross and Von Flatern
Nays: Senator(s) Burns, Rothfuss, Schiffer and Scott
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

2/25/2014	H Received for Introduction
2/25/2014	H Introduced and Referred to H03
3/3/2014	H03 Motion to Do Pass Failed Returned in Accordance with HR 5-4

ROLL CALL
Ayes: Representative(s) Goggles, Kirkbride, Madden and Petroff
Nays: Representative(s) Eklund, Loucks, Mader, Northrup and Semlek
Ayes 4 Nays 5 Excused 0 Absent 0 Conflicts 0

3/3/2014	H Died in Committee

	S.F. No. 0088
	Medicaid expansion-insurance pool.

Sponsored By:	Joint Labor, Health and Social Services Interim Committee

AN ACT relating to Medicaid; creating the Healthcare Independence Act of 2014; authorizing a private insurance option within the Medicaid program; authorizing payment or subsidy of health insurance premiums for Medicaid clients as specified; declaring legislative intent; providing definitions; providing eligibility criteria for clients and insurers; providing for a continuous appropriation; providing a sunset date; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	S Received for Introduction
2/12/2014	S Failed Introduction

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Barnard, Case, Christensen, Craft, Emerich, Esquibel, F., Hastert, Hines, Nicholas, P., Ross, Rothfuss, Schiffer and Von Flatern
Nays: Senator(s) Anderson, JD S02, Bebout, Burns, Coe, Cooper, Dockstader, Driskill, Geis, Hicks, Johnson, Landen, Meier, Nutting, Perkins, Peterson and Scott
Ayes 14 Nays 16 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0089
	Health professionals-Medicaid billing.

Sponsored By:	Senator(s) Landen, Craft and Representative(s) Barlow, Burkhart and Harvey

AN ACT relating to Medicaid; providing that mental health services provided by specified licensed professionals are authorized under the act; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	S Received for Introduction
2/12/2014	S Introduced and Referred to S10

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

2/17/2014	S10 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Craft and Nutting
Nays: Senator(s) Peterson and Scott
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/17/2014	S Placed on General File
2/17/2014	S Rereferred to S02
2/19/2014	S02 Recommended Do Pass

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

2/19/2014	S Placed on General File

SF0089SS001/ADOPTED	(CORRECTED COPY)
Page 1-line 16	Strike "or clinic" and insert "or community substance abuse treatment center,".
Page 2-line 2	After "physician" delete "," and reinsert stricken language.
Page 2-lines 3 and 4	Reinsert stricken language.
Page 2-line 5	Before "a licensed professional" insert "and services furnished by". SCOTT, CHAIRMAN

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

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

2/25/2014	H Received for Introduction
2/25/2014	H Introduced and Referred to H10
2/27/2014	H10 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Barlow, Coleman, Filer, Greene, Harvey, Kasperik, Larsen, Throne and Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/27/2014	H Placed on General File
2/28/2014	H Passed COW
3/3/2014	H Passed 2nd Reading
3/4/2014	H Passed 3rd Reading

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

3/4/2014	Assigned Number SEA No. 0049
3/5/2014	S President Signed SEA No. 0049
3/5/2014	H Speaker Signed SEA No. 0049
3/10/2014	Governor Signed SEA No. 0049
3/11/2014	Assigned Chapter Number

Chapter No. 0111 Session Laws of Wyoming 2014

	S.F. No. 0090
	Hospital licensing.

Sponsored By:	Senator(s) Scott and Craft and Representative(s) Freeman and Harvey

AN ACT relating to hospital licensing; requiring licensed hospitals to treat Medicare and Medicaid patients as specified; providing for nonrenewal of licenses; providing for applicability and grace periods; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	S Received for Introduction
2/12/2014	S Failed Introduction

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

	S.F. No. 0091
	Digital information privacy-task force.

Sponsored By:	Senator(s) Rothfuss, Anderson, JD S02, Case, Coe, Landen and Schiffer and Representative(s) Byrd, Filer, Greear, Larsen, Sommers, Teeters, Throne and Wilson

AN ACT relating to the administration of government and privacy; creating a task force; providing for a study of privacy rights in relation to digital information technology; providing privacy related principles for the task force study; requiring a report; providing appropriations; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	S Received for Introduction
2/12/2014	S Introduced and Referred to S07

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

2/20/2014	S07 Recommended Amend and Do Pass

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

2/20/2014	S Placed on General File
2/20/2014	S Rereferred to S02
2/20/2014	S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Dockstader, Hastert and Meier
Nays: Senator(s) Bebout and Perkins
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/20/2014	S Placed on General File

SF0091SS001/ADOPTED
Page 6-line 12	Delete "the joint" insert "a committee designated by the management council".
Page 6-line 13	Delete.
Page 6-line 14	Delete and insert "and the governor on an interim basis no later than October 1, 2014 and October 1, 2015 with a final report no later than October 1, 2016.".
Page 6-line 15	Delete "joint judiciary" insert "designated".
Page 6-line 20	Delete "2014" insert "2016".
Page 7-line 4	After "fund" insert "for the calendar year 2014". CASE, CHAIRMAN

2/21/2014	S Passed COW
2/24/2014	S Passed 2nd Reading
2/25/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Burns, Case, Christensen, Coe, Cooper, Craft, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Peterson, Ross, Rothfuss, Scott and Von Flatern
Nays: Senator(s) Bebout, Dockstader, Driskill, Perkins and Schiffer
Ayes 25 Nays 5 Excused 0 Absent 0 Conflicts 0

2/26/2014	H Received for Introduction
2/26/2014	H Introduced and Referred to H07
2/27/2014	H07 Recommended Amend and Do Pass

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

2/27/2014	H Placed on General File

SF0091HS001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 19	After "(b)" insert "For the 2014 interim period,".
Page 6-line 15	After "2016." insert "The first interim report due October 1, 2014, shall contain recommendations addressing issues specified in subsection (c) of this section only on a broad statewide policy level, incorporating principles specified under subsection (d) of this section. The October 1, 2014 report shall also recommend task force staffing and support for the subsequent phases of the study.". BERGER, CHAIRMAN

2/28/2014	H Rereferred to H02
2/28/2014	H02 Recommended Do Pass Failed Pursuant to House Rule 4-8

ROLL CALL
Ayes: Representative(s) Esquibel, K., Harshman and Stubson
Nays: Representative(s) Blikre, Burkhart, Moniz and Nicholas, B.
Ayes 3 Nays 4 Excused 0 Absent 0 Conflicts 0

2/28/2014	H Placed on General File
3/3/2014	H Passed COW
3/4/2014	H Passed 2nd Reading

SF0091H3001/FAILED	(TO ENGROSSED COPY)
Page 6-After line 8	Insert:
"(f) In conducting its study the task force shall not collect or store any personally identifiable data.".
Page 6-line 10	Delete "(f)" insert "(g)".
Page 6-line 20	Delete "(g)" insert "(h)".
Page 7-line 5	Delete "(h)" insert "(j)". MCKIM, HALVERSON

SF0091H3002/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 9	Delete "Three (3)" insert "Four (4)".
Page 2-line 15	Delete "and" insert ",".
Page 2-line 17	After "information" insert "and one (1) shall be a member of the public who is a parent of a Wyoming student". TEETERS

3/5/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Eklund, Esquibel, K., Filer, Freeman, Goggles, Greear, Greene, Hunt, Kasperik, Kirkbride, Krone, Larsen, Lockhart, Patton, Paxton, Petroff, Sommers, Stubson, Teeters, Throne, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Baker, Burkhart, Davison, Gay, Gingery, Halverson, Harshman, Harvey, Hutchings, Jaggi, Kroeker, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Piiparinen, Reeder, Semlek, Walters, Watt and Winters
Ayes 34 Nays 26 Excused 0 Absent 0 Conflicts 0

3/5/2014	S Received for Concurrence
3/6/2014	S Did Concur

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

Excused: Senator(s) Hines and Landen
Ayes 20 Nays 8 Excused 2 Absent 0 Conflicts 0

3/6/2014	Assigned Number SEA No. 0064
3/6/2014	S President Signed SEA No. 0064
3/6/2014	H Speaker Signed SEA No. 0064
3/10/2014	Governor Signed SEA No. 0064
3/11/2014	Assigned Chapter Number

Chapter No. 0123 Session Laws of Wyoming 2014

	S.F. No. 0092
	WCCC director-ex-officio memberships-2.

Sponsored By:	Senator(s) Coe, Landen and Rothfuss

AN ACT relating to education; requiring the director of the Wyoming community college commission to serve on the University of Wyoming board of trustees and the state board of education in an ex-officio capacity; and providing for effective dates.

2/10/2014	Bill Number Assigned
2/11/2014	S Received for Introduction
2/12/2014	S Introduced and Referred to S04

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

2/14/2014	S04 Recommended Do Pass

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

2/14/2014	S Placed on General File
2/18/2014	S Passed COW
2/19/2014	S Passed 2nd Reading
2/20/2014	S Passed 3rd Reading

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

2/20/2014	H Received for Introduction
2/21/2014	H Introduced and Referred to H04
2/25/2014	H04 Recommended Do Pass

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

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

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

2/28/2014	Assigned Number SEA No. 0023
3/4/2014	S President Signed SEA No. 0023
3/4/2014	H Speaker Signed SEA No. 0023
3/10/2014	Governor Signed SEA No. 0023
3/11/2014	Assigned Chapter Number

Chapter No. 0092 Session Laws of Wyoming 2014

	S.F. No. 0093
	Agricultural gas tax refund.

Sponsored By:	Senator(s) Hines and Driskill

AN ACT relating to fuel tax; amending the time for application for an agricultural gas and diesel tax refund; and providing for an effective date.

2/10/2014	Bill Number Assigned
2/11/2014	S Received for Introduction
2/12/2014	S Introduced and Referred to S03

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

2/18/2014	S03 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Case and Peterson
Nays: Senator(s) Emerich and Von Flatern
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/18/2014	S Placed on General File

SF0093SS001/ADOPTED
Page 1-line 2	After "gas" insert "and diesel".
Page 1-line 7	Delete "is" insert "and 39‑17‑210(a) are".
Page 2-after line 13	Insert:
"39‑17‑210. Statute of limitations.
(a) The refund form and receipts, as provided for in W.S. 39‑17‑209(c)(i) and (ii) [(c)(ii) repealed] are invalid if not submitted to the department within one (1) year eighteen (18) months following date of purchase.". PETERSON, CHAIRMAN

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

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

2/25/2014	H Received for Introduction
2/25/2014	H Introduced and Referred to H03
2/26/2014	H03 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Eklund, Goggles, Kirkbride, Madden, Mader, Northrup, Petroff and Semlek
Nays: Representative(s) Loucks
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

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

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

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

Chapter No. 0102 Session Laws of Wyoming 2014

	S.F. No. 0094
	Game and fish-resident preference points.

Sponsored By:	Senator(s) Driskill and Hicks and Representative(s) Harshman

AN ACT relating to game and fish; requiring preference point programs for resident antelope, deer and elk licenses; providing for fees; providing for rulemaking; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	S Received for Introduction
2/13/2014	S Introduced and Referred to S06

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

2/18/2014	S06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Burns, Christensen, Craft and Driskill
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	S Placed on General File

SF0094SS001/ADOPTED
Page 3-line 12	Delete "department" insert "commission".
Page 3-line 14	After "(2)" insert "youth".
Page 3-line 16	Delete and insert "the youth applications shall not count towards the party application points total. If successfully drawn on first choice, all points are forfeited including any acquired by youth.".
Page 3-line 17	Delete through "accumulated.".
Page 3-line 18	Delete through "(75%)" insert "fifty percent (50%)". BURNS, CHAIRMAN

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

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Burns, Christensen, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Bebout, Case, Coe, Dockstader and Peterson
Ayes 25 Nays 5 Excused 0 Absent 0 Conflicts 0

2/25/2014	H Received for Introduction
2/25/2014	H Introduced and Referred to H06
3/3/2014	H Died in Committee Returned Bill Pursuant to HR 5-4

	S.F. No. 0095
	Constitutional convention select committee.

Sponsored By:	Senator(s) Hicks and Driskill and Representative(s) Barlow, Brown, Lubnau, Miller and Winters

AN ACT relating to the administration of government and privacy; creating a select committee; providing for a study of requests for a constitutional convention by the several states; requiring a report; providing an appropriation; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	S Received for Introduction
2/13/2014	S Failed Introduction

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

	S.F. No. 0096
	Workforce services-independent contractors.

Sponsored By:	Senator(s) Scott and Landen and Representative(s) Brown, Greear and Stubson

AN ACT relating to labor and employment; amending the definition of independent contractor for purposes of unemployment compensation and workers' compensation; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	S Received for Introduction
2/13/2014	S Introduced and Referred to S10

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

2/17/2014	S10 Recommended Amend and Do Pass
ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Craft, Nutting, Peterson and Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2014	S Placed on General File

SF0096SS001/ADOPTED
That Substitute No. 1 for SF 0096 DO Pass. SCOTT, CHAIRMAN

2/20/2014	S Passed COW
2/21/2014	S Laid Back Without Prejudice

SF0096S2001/WITHDRAWN

SF0096S2002/ADOPTED
[TO SUBSTITUTE BILL No. 1]
Page 2-line 3	After "individual" insert "performing the services".
Page 2-line 8	After "direction" insert ", asserted directly by the person or entity contracting for the services,".
Page 3-line 5	After "direction" insert ", asserted directly by the person or entity contracting for the services,". NICHOLAS

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

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Schiffer, Scott and Von Flatern
Nays: Senator(s) Craft, Esquibel, F., Hastert and Rothfuss
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

2/26/2014	H Received for Introduction
2/26/2014	H Introduced and Referred to H10
2/28/2014	H10 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Coleman, Greene, Harvey, Kasperik, Larsen and Wilson
Nays: Representative(s) Barlow, Filer and Throne
Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0

2/28/2014	H Placed on General File

SF0096HW001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 8	After "(intro)," insert "(v),".
Page 1-line 10	After "(intro)," insert "(C),".
Page 2-line 3	Delete "either" insert "meets all of the requirements set forth in paragraphs (i) through (vi) of this subsection or, alternatively, meets all of the requirements set forth in paragraphs (vii) and (viii) of this subsection:
Page 2-line 6	Delete "or".
Page 2-After line 6	Insert:
"(v) Represents his services to the public as a self-employed individual or an independent contractor; and".
Page 2-line 11	After ";" delete "and".
Page 3-line 3	Delete "either" insert "meets all of the requirements set forth in subparagraphs (A) through (D) of this paragraph or, alternatively, meets all of the requirements set forth in subparagraphs (E) and (F) of this paragraph:".
Page 3-After line 3	Insert:
"(C) Represents his services to the public as a self-employed individual or an independent contractor; and".
Page 3-line 11	After ";" delete "and". STUBSON

3/3/2014	H Failed COW; Indef Postponed

ROLL CALL
Ayes: Representative(s) Greear, Kasperik, Larsen, Lubnau, Petroff and Stubson
Nays: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Burkhart, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kirkbride, Kroeker, Krone, Lockhart, Loucks, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Piiparinen, Reeder, Semlek, Sommers, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 6 Nays 54 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0097
	Large project economic development loans.

Sponsored By:	Senator(s) Coe, Anderson, JD S02, Geis, Landen, Nicholas, P., Peterson and Rothfuss and Representative(s) Blevins, Greear, Harshman, Krone, Larsen and Northrup

AN ACT relating to economic development; providing an appropriation to the revolving investment fund created pursuant to Article XVI, Section 12 of the Wyoming constitution; providing for loans for economic development projects as specified; requiring matching funds; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	S Received for Introduction
2/13/2014	S Introduced and Referred to S09

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Landen, Nicholas, P., Nutting, Perkins, Peterson, Ross and Rothfuss
Nays: Senator(s) Burns, Case, Dockstader, Hines, Meier, Schiffer, Scott and Von Flatern
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

2/19/2014	S09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Coe, Cooper and Rothfuss
Nays: Senator(s) Hines
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/19/2014	S Placed on General File
2/19/2014	S Rereferred to S02
2/20/2014	S02 Recommended Amend and Do Pass

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

2/20/2014	S Placed on General File

SF0097SS001/ADOPTED
Page 1-line 10	Delete "twenty-four million four" insert "thirty million dollars ($30,000,000.00)".
Page 1-line 11	Delete through "($24,400,000.00)".
Page 2-line 10	Delete "one (1) loan" insert "grants or loans".
Page 2-line 11	Delete "the first" insert "any".
Page 2-line 12	After "city" insert ", town, county or joint powers board".
Page 2-line 13	Delete "the".
Page 2-line 14	Delete and insert "infrastructure for the expansion of recruitment of a large business. All infrastructure funded by this appropriation shall be owned by the applicant. Grants and loans may be made by the council for economic development infrastructure projects, including the purchase of land, buildings, facilities, telecommunications infrastructure, rights of way, airports, sewer and water projects, roads, landscaping or other infrastructure determined by the council to be consistent with the purposes of this section.".
Page 2-line 15	Delete "project.".
Page 2-line 17	Delete and insert "grants or loans made under this section. The council shall consider the legislative intent of this section that these funds shall be used for projects which are anticipated to have an impact on the community beyond that anticipated for projects normally funded under the business ready community program. The council may also recognize the relative impact of the proposed project in consideration of the size of the community impacted.".
Page 2-line 18	Delete "not a grant.".
Page 2-line 19	After "a" insert "grant or"; delete "city" insert "applicant".
Page 2-line 21	Delete "seventy-one" insert "seventy million dollars ($70,000,000.00)"
Page 2-line 22	Delete through "($71,500,000.00)".
Page 2-line 23	Delete "The" insert "Grants or loans".
Page 2-line 24	Delete "loan"; delete "is" insert "are".
Page 3-line 2	Delete "the loan is" insert "loans made under this section are".
Page 3-after line 4	Insert:
"(c) The appropriation under subsection (a) of this section shall not be expended except in compliance with the following:
(i) An independent third party, approved by the Wyoming business council, at the expense of the applicant shall provide an analysis of:
(A) The economic benefit to the applicant including the creation of additional employment opportunities, expansion of the tax base, increasing sales, property or other tax revenues to the applicant and maintenance and promotion of a stable, balanced and diversified economy;
(B) The feasibility of the project, the financial responsibility and capacity of the business and historical financial information for the business for the previous five (5) years.
(ii) All contracts and agreements concerning the project shall be reviewed by the attorney general prior to a recommendation by the Wyoming business council to the state loan and investment board;
(iii) Any grant or loan recommended by the council under this section shall be subject to approval by the governor.". HINES, CHAIRMAN

SF0097SS002/ADOPTED
Page 1-line 3	Delete "providing an appropriation;".
Page 1-lines 10 through 12	Delete including the First Senate Standing Committee Amendment (SF0097SS001/A) to these lines and insert:
"(a) If additional funds are appropriated from the general fund to the business ready community account, the".
Page 1-line 14	Delete "This" insert "The".
Page 2-line 2	Delete "this" insert "the".
Page 2-line 4	Delete "this" insert "the".
Page 2-line 9	Delete "the" insert "any".
Page 2-line 10	Delete "the" insert "any".
Page 2-line 11	Delete "in" insert "under".
BEBOUT, CHAIRMAN

SF0097SW001/ADOPTED
Page 1-Above line 1 	In the catch title delete entirely and insert "Large fund economic development loans.".
Page 1 line 1 through Page 3 line 9	Delete entirely and insert:
"AN ACT relating to economic development; providing an appropriation to the revolving investment fund created pursuant to Article XVI, Section 12 of the Wyoming constitution; providing for loans for economic development projects as specified; requiring matching funds; and providing for an effective date.
Be it Enacted by the Legislature of the State of Wyoming:
	Section 1.
9‑12‑305. Economic development enterprise fund account; deposits; continuous appropriation; loans.
Except for fees deposited in accordance with W.S. 9‑12‑302(b), all repayments of principal and interest to the state in connection with loans made under this article and other funds as appropriated by the legislature for the challenge loan program shall be deposited into the economic development enterprise account within the revolving investment fund. All funds in the account may be used for and are continuously appropriated for loans authorized to be made under this article. Funds within the account may also be transferred upon direction of the governor to the large project account created by 2014 Senate File 97 as enacted into law, if required to meet loans or loan guarantees approved by the state loan and investment board under that law. The total principal balance of outstanding loans shall not exceed the amounts appropriated by the legislature plus interest accrued and collected less any losses of loan principal or interest.

Section 2.
(a) There is created a large project account within the revolving investment fund created pursuant to article XVI, section 12 of the constitution of the state of Wyoming. Funds with the large project account shall be used exclusively for economic development loans and loan guarantees as provided in this act.
(b) Loans or loan guaranties authorized by this act shall be used exclusively to promote and aid economic development of the state by providing loan guarantees or loans to proposed or existing enterprises which will employ people within the state, provide services in the state, use resources in the state or otherwise add economic value to goods, services or resources within the state consistent with this act.
(c) The treasurer may issue loans or loan guarantees for projects under this act which:
(i) Are first submitted to and reviewed by the governor and recommended by the governor for review by the Wyoming business council. The governor may establish parameters for his review and recommendation of applications;
(ii) Have subsequently been submitted for review by the Wyoming business council under the process set forth in W.S. 9‑12‑601 through 9‑12‑603 and rules promulgated under those provision, subject to the provisions of this act; and
(iii) Have been approved by the state loan and investment board following consideration by the Wyoming business council. The council shall forward to the board all applications submitted in accordance with this act which the governor has recommended for review.
(d) The governor shall recommend and the state loan and investment board shall only approve the issuance of loan guarantees and loans under this act for projects which meet the following minimum requirements:
(i) Are anticipated to have an economic impact and a public benefit greater than the economic impact and public benefit of projects regularly funded under the Wyoming business ready community program;
(ii) Based upon the findings of an independent third party approved by the Wyoming business council, will provide the following minimum public benefits:
(A) The creation of at least one hundred (100) permanent jobs;
(B) Proportionally expands the assessed valuation of the counties or counties in which the project will be located, by not less than the value of the loans or loan guarantees received by the applicant borrower;
(C) A substantial increase in the sales, property or other tax revenues to the county where the project will be located;
(D) Promotion of a stable, balanced and diversified economy; and
(E) A cash investment by the project in infrastructure not less than three (3) times the amount of any proposed loan guarantee or loan.
(iii) Has a high likelihood of completion.
(e) The state treasurer shall establish the terms of any loan issued under this section in accordance with the following:
(i) Loans provided under this section shall be adequately collateralized as determined by the state treasurer;
(ii) The treasurer shall adopt interest rates to be charged for loans under this section as approved by the state loan and investment board pursuant to this act and following consideration by the Wyoming business council;
(iii) The state treasurer shall ensure through certification by the applicant, or any other manner determined to be adequate by the state treasurer, a commitment of private funds in an amount which is at least three (3) times the requested loan amount;
(iv) To qualify as an investment of private funds in under this act, the private funds shall be a new investment in infrastructure and buildings in the state. Private funds secured for or committed to existing debt obligations shall not qualify as new investment for purposes of this act;
(v) Borrowers shall demonstrate a balance sheet and cash flow sufficient to demonstrate their ability to repay the loan;
(vi) Borrowers shall offer security to repay the loan with a residual value sufficient to repay the loan in event of default;
(vii) When appropriate, the state treasurer may require continuing loan guaranties by affiliates of the borrower; and
(viii) The state treasurer shall secure a first security interest on the entire project funded, in part, with loan proceeds issued under this section, including infrastructure and buildings financed with other funds; and
(ix) The state treasurer may charge a loan origination fee not to exceed one percent (1.0%) of the total loan amount. Funds collected under this paragraph shall be deposited in the 2014 funding account or used to pay for the costs of experts retained by the state treasurer pursuant to subsection (g) of this section.
(f) No loan or loan guarantee shall be made under this act without the written opinion of the attorney general certifying the legality of the transaction and all documents connected therewith.
(g) Repayment of principal and interest to the state in connection with loans made under this act shall be deposited to the large project account created by this act. Earnings on funds within the account shall be credited to the account. All funds within the account may be used for and are continuously appropriated for the purposes of this act. The total principal balance of outstanding loans under this act shall not exceed the amounts appropriated by the legislature plus interest accrued and collected less any losses of loan principle.
(h) The state treasurer is authorized to employ such experts as necessary to fully evaluate and negotiate the terms and conditions of the loan and loan guarantees. If a loan origination fee is not charged for a loan for which experts are retained by the state treasurer under paragraph (d)(ix) of this section, payment to experts retained under this section shall be made by the Wyoming business council.
Section 3.
(a) There is appropriated up to twenty-five million dollars ($25,000,000.00) from the holding account for economic development loans created by 2014 House Bill 0001, Section 300(n)(i)(A) as enacted into law, to the large project account within the revolving investment fund created by this act.
(b) The state treasurer is authorized to transfer funds appropriated by this act from the holding account for economic development loans to the large project account within the revolving investment fund as the funds become available beginning with the effective date of this act and ending December 31, 2018, subject to the limitation specified in subsection (a) of this section.
Section 4. This act is effective immediately upon completion of all acts necessary for a bill to become law as provided by Article 4, Section 8 of the Wyoming Constitution.". NICHOLAS

2/21/2014	S Passed COW

SF0097S2001/ADOPTED
Delete the First Senate Standing Committee Amendment (SF0097SS001/A), the Second Senate Standing Committee Amendment (SF0097SS002/A) and the Nicholas Committee of the Whole Amendment (SF0097SW001/A) entirely and further amend as follows:
Page 1-Above line 1 	In the catch title delete entirely and insert "Large fund economic development loans.".
Page 1 line 1 through Page 3 line 9	Delete entirely and insert:
"AN ACT relating to economic development; providing an appropriation to the revolving investment fund created pursuant to Article XVI, Section 12 of the Wyoming constitution; providing for loans for economic development projects as specified; requiring matching funds; and providing for an effective date.
Be it Enacted by the Legislature of the State of Wyoming:
Section 1. W.S. 9‑12‑305 is amended to read:
9‑12‑305. Economic development enterprise fund account; deposits; continuous appropriation; loans.
Except for fees deposited in accordance with W.S. 9‑12‑302(b), all repayments of principal and interest to the state in connection with loans made under this article and other funds as appropriated by the legislature for the challenge loan program shall be deposited into the economic development enterprise account within the revolving investment fund. All funds in the account may be used for and are continuously appropriated for loans authorized to be made under this article. Funds within the account may also be transferred upon direction of the governor to the large project account created by 2014 Senate File 97 as enacted into law, if required to meet loans or loan guarantees approved by the state loan and investment board under that law. The total principal balance of outstanding loans shall not exceed the amounts appropriated by the legislature plus interest accrued and collected less any losses of loan principal or interest.
Section 2.
1. There is created a large project account within the revolving investment fund created pursuant to article XVI, section 12 of the constitution of the state of Wyoming. Funds with the large project account shall be used exclusively for economic development loans and loan guarantees as provided in this act.
1. Loans or loan guaranties authorized by this act shall be used exclusively to promote and aid economic development of the state by providing loan guarantees or loans to proposed or existing enterprises which will employ people within the state, provide services in the state, use resources in the state or otherwise add economic value to goods, services or resources within the state consistent with this act.
1. The treasurer may issue loans or loan guarantees for projects under this act which:
2. Are first submitted to and reviewed by the governor and recommended by the governor for review by the Wyoming business council. The governor may establish parameters for his review and recommendation of applications;
2. Have subsequently been submitted for review by the Wyoming business council under the process set forth in W.S. 9‑12‑601 through 9‑12‑603 and rules promulgated under those provision, subject to the provisions of this act; and
2. Have been approved by the state loan and investment board following consideration by the Wyoming business council. The council shall forward to the board all applications submitted in accordance with this act which the governor has recommended for review.
1. The governor shall recommend and the state loan and investment board shall only approve the issuance of loan guarantees and loans under this act for projects which meet the following minimum requirements:
3. Are anticipated to have an economic impact and a public benefit greater than the economic impact and public benefit of projects regularly funded under the Wyoming business ready community program;
3. Based upon the findings of an independent third party approved by the Wyoming business council, will provide the following minimum public benefits:
(A) The creation of at least one hundred (100) permanent jobs;
(B) Proportionally expands the assessed valuation of the counties or counties in which the project will be located, by not less than the value of the loans or loan guarantees received by the applicant borrower;
(C) A substantial increase in the sales, property or other tax revenues to the county where the project will be located;
(D) Promotion of a stable, balanced and diversified economy; and
(E) A cash investment in the project in infrastructure not less than three (3) times the amount of any proposed loan guarantee or loan.
(iii) Has a high likelihood of completion.
(e) The state treasurer shall establish the terms of any loan issued under this section in accordance with the following:
(i) Loans provided under this section shall be adequately collateralized as determined by the state treasurer;
(ii) The treasurer shall adopt interest rates to be charged for loans under this section as approved by the state loan and investment board pursuant to this act and following consideration by the Wyoming business council;
(iii) The state treasurer shall ensure through certification by the applicant, or any other manner determined to be adequate by the state treasurer, a commitment of private funds in an amount which is at least three (3) times the requested loan amount;
(iv) To qualify as an investment of private funds in under this act, the private funds shall be a new investment in infrastructure and buildings in the state. Private funds secured for or committed to existing debt obligations shall not qualify as new investment for purposes of this act;
(v) Borrowers shall demonstrate a balance sheet and cash flow sufficient to demonstrate their ability to repay the loan;
(vi) Borrowers shall offer security to repay the loan with a residual value sufficient to repay the loan in event of default;
(vii) When appropriate, the state treasurer may require continuing loan guaranties by affiliates of the borrower;
(viii) The state treasurer shall secure a first security interest on the entire project funded, in part, with loan proceeds issued under this section, including infrastructure and buildings financed with other funds; and
(ix) The state treasurer may charge a loan origination fee not to exceed one percent (1.0%) of the total loan amount. Funds collected under this paragraph shall be deposited in the 2014 funding account or used to pay for the costs of experts retained by the state treasurer pursuant to subsection (g) of this section.
(f) No loan or loan guarantee shall be made under this act without the written opinion of the attorney general certifying the legality of the transaction and all documents connected therewith.
(g) Repayment of principal and interest to the state in connection with loans made under this act shall be deposited to the large project account created by this act. Earnings on funds within the account shall be credited to the account. All funds within the account may be used for and are continuously appropriated for the purposes of this act. The total principal balance of outstanding loans under this act shall not exceed the amounts appropriated by the legislature plus interest accrued and collected less any losses of loan principle.
(h) The state treasurer is authorized to employ such experts as necessary to fully evaluate and negotiate the terms and conditions of the loan and loan guarantees. If a loan origination fee is not charged for a loan for which experts are retained by the state treasurer under paragraph (d)(ix) of this section, payment to experts retained under this section shall be made by the Wyoming business council.
Section 3.
(a) There is appropriated up to twenty-five million dollars ($25,000,000.00) from the holding account for economic development loans created by 2014 House Bill 0001, Section 300(n)(i)(A) as enacted into law, to the large project account within the revolving investment fund created by this act.
(b) The state treasurer is authorized to transfer funds appropriated by this act from the holding account for economic development loans to the large project account within the revolving investment fund as the funds become available beginning with the effective date of this act and ending December 31, 2018, subject to the limitation specified in subsection (a) of this section.
Section 4. This act is effective immediately upon completion of all acts necessary for a bill to become law as provided by Article 4, Section 8 of the Wyoming Constitution.". NICHOLAS

2/24/2014	S Passed 2nd Reading

SF0097S3001/ADOPTED
In the Nicholas Second Reading Amendment (SF0097S2001/A), amend as follows:
Page 5-line 5	Delete "Proportionally" insert "Significantly".
Page 6-line 18	Delete "and buildings" insert ", buildings and equipment".
Page 7-line 2	Delete "offer" insert "provide".
Page 7-line 10	After "secure" insert "either".
Page 7-line 13	Delete "and buildings" insert ", buildings and equipment"; after "funds" insert "or other substitute security which will protect repayment to the state on an equal basis with the prime lender". COE, VON FLATERN

SF0097S3002/ADOPTED
In the Nicholas Second Reading Amendment (SF0097S2001/A), amend as follows:
Page 3-lines 17 through 23	Delete and insert and renumber:
"(c) Loans and loan guaranties provided under this act shall be subject to the following procedures:
(i) Any project shall first be submitted to and reviewed by the governor who may provide preliminary recommendations for the size and parameters of the proposed loan;
(ii) The project shall then be submitted to and reviewed by the state treasurer who may provide preliminary recommendations for the structure of the proposed loan or loan guaranty;
(iii) The project shall then be submitted for review to the Wyoming business council under the process set forth in W.S. 9‑12‑601 through 9‑12‑603;
(iv) The Wyoming business council's recommendations shall be forwarded to the state loan and investment board for final approval of the loan or loan guaranty;
(v) Any approved loan or loan guaranty shall thereafter be submitted to the governor for final approval following his determination that the loan has met the requirements of this act, and the state treasurer's final approval as to the structure of the loan or loan guaranty.".
Page 4-lines 1 through 10	Delete. NICHOLAS

SF0097S3003/ADOPTED
In the Nicholas Second Reading Amendment (SF0097S2001/A), amend as follows:
Page 5-lines 17 through 19	Delete and insert and renumber:
"(E) Private investment in the county or counties in buildings, equipment and direct project infrastructure of not less than three (3) times the amount of any loan or loan guaranty.". NICHOLAS

SF0097S3004/ADOPTED
In the Nicholas Second Reading Amendment (SF0097S2001/A), amend as follows:
Page 6-lines 16 through 20	Delete including the Coe Third Reading Amendment (SF0097S3001/A) to line 18 and insert and renumber:
"(iv) Loans or loan guaranties shall be used for direct investment in the project and shall not be used or made available to refinance pre-existing debt incurred before commencement of the project;". NICHOLAS

SF0097S3005/ADOPTED
In the Nicholas Second Reading Amendment (SF0097S2001/A), amend as follows:
Page 5-line 2	Delete "at least one hundred (100)" insert "a significant expansion of permanent jobs in the county or counties;".
Page 5-line 3	Delete.
Page 8-line 16	Delete "If a loan".
Page 8-line 17	Delete through "which" insert "If".
Page 8-line 19	After "this section" insert "which exceed the loan origination fee".
Page 8-after line 20	Insert and renumber:
"(h) The state treasurer shall promulgate necessary rules and regulations for the implementation of this section.". SCHIFFER

2/25/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer and Von Flatern
Nays: Senator(s) Burns, Case, Meier and Scott
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

2/26/2014	H Received for Introduction
2/26/2014	H Introduced and Referred to H09
2/28/2014	H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Greear, Kasperik, Larsen, Lockhart, Reeder, Sommers and Winters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/28/2014	H Placed on General File
2/28/2014	H Rereferred to H02
2/28/2014	H02 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Burkhart, Esquibel, K., Harshman, Moniz, Nicholas, B. and Stubson
Nays: Representative(s) Blikre
Ayes 6 Nays 1 Excused 0 Absent 0 Conflicts 0

2/28/2014	H Placed on General File

SF0097HW001/ADOPTED	(CORRECTED COPY)	(TO ENGROSSED COPY)
Page 1-Above Line 1	In the catch title delete "fund" insert "project".
Page 1-line 4	After "loans" insert "and loan guarantees".
Page 1-line 5	After "funds;" insert "providing rulemaking authority;"
Page 3-line 4	Delete "guaranties" insert "guarantees".
Page 3-line 13	Delete "guaranties" insert "guarantees".
Page 3-line 19	After "loan" insert "or loan guarantee".
Page 3-line 24	Delete "guaranty" insert "guarantee".
Page 4-line 9	Delete "guaranty" insert "guarantee".
Page 4-line 11	Delete "guaranty" insert "guarantee".
Page 4-line 13	After "loan" insert "or loan guarantee".
Page 4-line 15	Delete "guaranty" insert "guarantee".
Page 5-line 9	After "counties" insert "in which the project will be located".
Page 5-line 11	Delete "expands" inserts "increases".
Page 6-line 2	Delete "guaranty" insert "guarantee".
Page 6-line 7	After "loan" insert "or loan guarantee".
Page 6-line 10	After "Loans" insert "or loan guarantees".
Page 6-line 23	After "loan" insert "or loan guarantee".
Page 7-line 1	Delete "guaranties" insert "guarantees".
Page 7-line 8	After "loan" insert "or loan guarantee".
Page 7-line 11	After "loan" insert "or loan guarantee".
Page 7-line 15	Delete "guaranties" insert "guarantees".
Page 7-lines 18 through 24	Delete entirely and insert:	
"(viii) The state treasurer shall secure an interest in the entire project sufficient to adequately protect the investment of loan proceeds or proceeds guaranteed by the state under this section as provided in this paragraph. The state treasurer may accept either a first security interest on the entire project funded or substitute security which will protect repayment to the state on a basis substantially equivalent to a first security interest on the project. The state treasurer shall insure that any alternate security is sufficient to prudently protect the state's interest in the entire project and any alternate security places the state before any other lender in priority of payment on the entire project in the event of default; and".
Page 8-line 2	Delete "may" insert "shall".
Page 8-line 3	After "fee" insert "or loan guarantee fee".
Page 8-line 4	After "loan" insert "or guaranteed loan".
Page 8-line 7	Delete "(g)" insert "(h)".
Page 8-line 23	Delete "principle" insert "principal".
Page 9-line 5	Delete "(d)" insert "(e)".
Page 9-line 6	After "fee" insert "or loan guarantee fee".
Page 9-line 9	Delete "(h)" insert "(j)".
Page 10-line 3	Delete "December 31, 2018" insert "June 30, 2016.
Page 10-line 4	After "section." insert "Funds in the large project account within the revolving investment fund which are not encumbered as of June 30, 2016 shall not be expended except upon further act of the legislature.".	
Renumber as necessary. NORTHRUP

3/3/2014	H Passed COW

SF0097H2001/WITHDRAWN

3/4/2014	H Passed 2nd Reading

SF0097H3001/ADOPTED	(TO ENGROSSED COPY)
Page 6-line 12	After "treasurer" insert ". To protect the state's interest, the state treasurer may negotiate protections with respect to any accepted collateral, including but not limited to, escrow accounts, debt limitations, cash sweeps, pledge rights, corporate approval rights and other mechanisms the state treasurer deems appropriate".
Page 7-lines 18 through 24	Delete entirely including the Northrup committee of the whole amendment (SF0097HW001/A) to these lines and insert:
"(viii) Except as provided in this paragraph, the state treasurer shall secure a first security interest in the entire project sufficient to adequately protect the investment of loan proceeds or proceeds guaranteed by the state under this section. If necessary, the state treasurer may accept substitute security which will protect repayment to the state on a basis substantially equivalent to a first security interest on the project. The state treasurer shall insure that any alternate security is sufficient to prudently protect the state's interest in the entire project and any alternate security places the state before any other lender in priority of payment on the entire project in the event of default; and". NORTHRUP, JAGGI

SF0097H3002/ADOPTED	(TO ENGROSSED COPY)
Page 8-line 3	Delete "not to exceed" insert "of". ZWONITZER, DV.

3/5/2014	H Passed 3rd Reading

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

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

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer and Von Flatern
Nays: Senator(s) Burns, Case, Meier and Scott
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

3/5/2014	Assigned Number SEA No. 0062
3/6/2014	S President Signed SEA No. 0062
3/6/2014	H Speaker Signed SEA No. 0062
3/7/2014	Governor Signed SEA No. 0062
3/7/2014	Assigned Chapter Number

Chapter No. 0046 Session Laws of Wyoming 2014

	S.F. No. 0098
	State board of education-membership.

Sponsored By:	Senator(s) Meier, Bebout, Dockstader and Nutting and Representative(s) Hutchings, Jaggi, Piiparinen, Reeder and Teeters

AN ACT relating to the state board of education; providing for the election of members; modifying the appointment of members; providing conforming amendments; prescribing transition of terms of service; and providing for effective dates.

2/11/2014	Bill Number Assigned
2/12/2014	S Received for Introduction
2/13/2014	S Failed Introduction

ROLL CALL
Ayes: Senator(s) Bebout, Case, Christensen, Dockstader, Geis, Hicks, Hines, Meier, Nicholas, P., Nutting, Perkins and Peterson
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Burns, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Hastert, Johnson, Landen, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 12 Nays 18 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0099
	Pooling order operator.

Sponsored By:	Senator(s) Perkins and Bebout and Representative(s) Stubson

AN ACT relating to oil and gas; providing for designation of the operator under a pooling order; providing rulemaking authority; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	S Received for Introduction
2/14/2014	Withdrawn by Sponsor

	S.F. No. 0100
	Business ready community program modifications.

Sponsored By:	Senator(s) Nicholas, P. and Representative(s) Greear

AN ACT relating to the business ready community program; recapturing funds associated with grants under the program; requiring reporting; modifying rulemaking authority; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	S Received for Introduction
2/13/2014	S Introduced and Referred to S02

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

2/19/2014	S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Hastert and Perkins
Nays: Senator(s) Meier
Excused: Senator(s) Dockstader
Ayes 3 Nays 1 Excused 1 Absent 0 Conflicts 0

2/19/2014	S Placed on General File

SF0100SS001/ADOPTED
Page 1-line 14	Delete new language.
Page 1-line 15	Delete new language.
Page 2-line 4	After "section." delete balance of line.
Page 2-lines 5 and 6	Delete.
Page 2-line 10	Delete "quarterly" insert "annually". BEBOUT, CHAIRMAN

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

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

2/25/2014	H Received for Introduction
2/25/2014	H Introduced and Referred to H02
2/27/2014	H02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Blikre, Burkhart, Harshman, Moniz, Nicholas, B. and Stubson
Nays: Representative(s) Esquibel, K.
Ayes 6 Nays 1 Excused 0 Absent 0 Conflicts 0

2/27/2014	H Placed on General File

SF0100HS001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 19	After "requests" insert "made in the previous twenty-four (24) months". HARSHMAN, CHAIRMAN

2/28/2014	H Passed COW
3/3/2014	H Passed 2nd Reading
3/4/2014	H Passed 3rd Reading

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

3/4/2014	S Received for Concurrence
3/5/2014	S Did Not Concur

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

3/5/2014	S Appointed JCC01 Members
	Senator(s) Nicholas, P., Driskill, Meier
3/5/2014	H Appointed JCC01 Members
	Representative(s) Nicholas, B., Harshman, Krone

3/6/2014	S Adopted SF0100JC01

SF0100JC01/A	ADOPTED
Pursuant to Joint Rule 2-4, the Senate recedes from its non-concurrence and adopts the following House amendments:
SF0100HS001/AE
NICHOLAS, P., DRISKILL, MEIER, NICHOLAS, B., HARSHMAN, KRONE

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case and Hicks
Excused: Senator(s) Hines
Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0

3/6/2014	S Recedes from Nonconcurrence

3/6/2014	Assigned Number SEA No. 0067
3/6/2014	S President Signed SEA No. 0067
3/6/2014	H Speaker Signed SEA No. 0067
3/10/2014	Governor Signed SEA No. 0067
3/11/2014	Assigned Chapter Number

Chapter No. 0127 Session Laws of Wyoming 2014

	S.F. No. 0101
	License plate vehicle indicator.

Sponsored By:	Senator(s) Von Flatern, Coe and Hastert and Representative(s) Barlow and Zwonitzer, Dv.

AN ACT relating to motor vehicles; amending specifications for license plates and special license plates; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	S Received for Introduction
2/13/2014	S Introduced and Referred to S08

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Coe, Cooper, Craft, Dockstader, Geis, Hastert, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case, Christensen, Driskill, Emerich and Hicks
Excused: Senator(s) Esquibel, F.
Ayes 24 Nays 5 Excused 1 Absent 0 Conflicts 0

2/18/2014	S08 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Cooper, Esquibel, F., Landen, Schiffer and Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

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

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Emerich, Esquibel, F., Geis, Hastert, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case, Dockstader, Driskill and Hicks
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

2/24/2014	H Received for Introduction
2/24/2014	H Introduced and Referred to H08
2/28/2014	H08 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Blake, Blevins, Campbell, Hutchings, Jaggi, McKim, Reeder and Zwonitzer, Dv.
Nays: Representative(s) Loucks
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/28/2014	H Placed on General File
2/28/2014	H Passed COW
3/3/2014	H Passed 2nd Reading
3/4/2014	H Passed 3rd Reading

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

3/4/2014	Assigned Number SEA No. 0050
3/5/2014	S President Signed SEA No. 0050
3/5/2014	H Speaker Signed SEA No. 0050
3/10/2014	Governor Signed SEA No. 0050
3/11/2014	Assigned Chapter Number

Chapter No. 0112 Session Laws of Wyoming 2014

	S.F. No. 0102
	State high school sports-playoffs.

Sponsored By:	Senator(s) Peterson and Representative(s) Harshman

AN ACT relating to educational extracurricular activities; specifying requirements for high school sports playoffs; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	S Received for Introduction
2/13/2014	S Failed Introduction

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

	S.F. No. 0103
	State buildings-construction.

Sponsored By:	Management Council

AN ACT relating to administration of government; providing for the rehabilitation and restoration of the capitol building and the remodeling and construction of other state properties; codifying and continuing a task force; specifying process and duties relating to specified capital construction projects; providing for reports; transferring unexpended appropriations and making other appropriations; providing for interfund borrowing and repayment of borrowed funds; amending, conforming or repealing related provisions; authorizing positions; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	S Received for Introduction
2/13/2014	S Introduced and Referred to S02

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

2/14/2014	S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Dockstader, Hastert, Meier and Perkins
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/14/2014	S Placed on General File
2/14/2014	S Passed COW

SF0103S2001/ADOPTED
Page 17-line 12	Delete "sixty-five thousand dollars ($65,000.00)" insert "ninety-five thousand dollars ($95,000.00)". NICHOLAS, ROSS

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer and Von Flatern
Nays: Senator(s) Barnard, Case, Meier and Scott
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

2/17/2014	S Passed 2nd Reading
2/18/2014	S Passed 3rd Reading

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

2/19/2014	H Received for Introduction
2/19/2014	H Introduced and Referred to H02
2/21/2014	H02 Recommended Amend and Do Pass

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

2/21/2014	H Placed on General File

SF0103HS001/ADOPTED	(TO ENGROSSED COPY)
Page 14-line 9	Delete "other" insert "necessary". HARSHMAN, CHAIRMAN

SF0103HW001/ADOPTED	(TO ENGROSSED COPY)
Page 5-line 14	After "buildings" delete ",".
Page 12-line 9	Delete "which" insert "whom". LUBNAU

2/24/2014	H Passed COW

SF0103H2001/ADOPTED	(TO ENGROSSED COPY)
Page 10-line 2	Delete "(q)" insert "(r)".
Page 13-After line 14	Insert:
"(p) The task force shall provide advice and recommendations to the state building commission regarding a long range vision for future development of a capitol complex master plan.".
Page 13-line 16	Delete "(p)" insert "(q)".
Page 14-line 2	Delete "(q)" insert "(r)". THRONE, ZWONITZER, DN.

2/25/2014	H Passed 2nd Reading

SF0103H3001/ADOPTED	(CORRECTED COPY)	(TO ENGROSSED COPY)
Page 7-line 2	After "officials" delete balance of the line and insert "with offices within the capitol building as of April 1, 2014".
Page 7-lines 4 through 11	Delete entirely.
Page 7-line 15	After "for" insert "elected state officials for which" and delete balance of line.
Page 7-line 16	Delete entirely. MADDEN

SF0103H3002/ADOPTED	(TO ENGROSSED COPY)
Page 6-line 6	After "office" insert ", provision for an office of each of the other elected state officials".
Page 6-line 11	After "2013." insert "The provision of offices within the capitol building for elected state officials other than the governor, shall be determined exclusively by the oversight group and the governor without regard to the level II study of space allocation needs. The allocation shall not eliminate the provision for offices for each of the elected state officials within the capitol building.".
Page 6-line 13	After "needs" insert ", including provision for an office of each of the other elected state officials,".
Page 6-line 20	After "office" insert ", provision for an office of each of the other elected state officials".
Page 7-line 1	After "the" insert "additional needs of the".
Page 7-line 2	After "staff" insert ", using the level II studies as a guide,". ZWONITZER, DN., MADDEN

2/26/2014	H Passed 3rd Reading

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

2/26/2014	S Received for Concurrence
2/27/2014	S Did Not Concur

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

2/27/2014	S Appointed JCC01 Members
	Senator(s) Ross, Nicholas, P., Rothfuss
2/27/2014	H Appointed JCC01 Members
	Representative(s) Stubson, Byrd, Lubnau

3/3/2014	S Adopted SF0103JC01

SF0103JC01/A	ADOPTED
Adopt the following House amendments:
SF0103H2001/AE
SF0103H3001/AE
SF0103HS001/AE
SF0103HW001/AE
Delete the following House amendments:
SF0103H3002/AE
ROSS, NICHOLAS, P., ROTHFUSS, STUBSON, BYRD, LUBNAU

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

3/3/2014	H Adopted SF0103JC01

SF0103JC01/AA	ADOPTED
Adopt the following House amendments:
SF0103H2001/AE
SF0103H3001/AE
SF0103HS001/AE
SF0103HW001/AE
Delete the following House amendments:
SF0103H3002/AE
ROSS, NICHOLAS, P., ROTHFUSS, STUBSON, BYRD, LUBNAU

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

3/4/2014	Assigned Number SEA No. 0043
3/4/2014	S President Signed SEA No. 0043
3/4/2014	H Speaker Signed SEA No. 0043
3/6/2014	Governor Signed SEA No. 0043
3/7/2014	Assigned Chapter Number

Chapter No. 0040 Session Laws of Wyoming 2014

	S.F. No. 0104
	Permanent mineral trust fund protection.

Sponsored By:	Senator(s) Meier, Case, Dockstader and Peterson

AN ACT relating to public funds; providing for transfer of funds to offset realized capital losses in the permanent Wyoming mineral trust fund; requiring a report; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	S Received for Introduction
2/13/2014	S Introduced and Referred to S02

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nutting, Peterson, Rothfuss, Schiffer and Scott
Nays: Senator(s) Burns, Nicholas, P., Perkins, Ross and Von Flatern
Excused: Senator(s) Esquibel, F.
Ayes 24 Nays 5 Excused 1 Absent 0 Conflicts 0

2/14/2014	S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Dockstader, Hastert, Meier and Perkins
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/14/2014	S Placed on General File
2/18/2014	S Failed COW; Indef Postponed

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

	S.F. No. 0105
	Hospital licensing-moratorium.

Sponsored By:	Senator(s) Craft and Scott and Representative(s) Davison, Filer and Wilson

AN ACT relating to hospital licensing; providing for a temporary moratorium on new hospital licensing; providing for a study, report and legislative recommendations; providing for review of the moratorium and hospital access issues by an interim committee as specified; providing for a sunset date on the moratorium; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	S Received for Introduction
2/14/2014	S Failed Introduction

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

	S.F. No. 0106
	State education administration.

Sponsored By:	Management Council

AN ACT relating to public education; providing for a process to address a 2014 Supreme Court decision relating to the structure and oversight of the state's public school system; requiring a legislative study; providing for the delegation of powers and duties relating to the administration of the state's school system; providing an appropriation; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	S Received for Introduction
2/13/2014	S Failed Introduction

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Bebout, Burns, Christensen, Coe, Craft, Driskill, Emerich, Esquibel, F., Hastert, Landen, Nicholas, P., Perkins, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JL S28, Barnard, Case, Cooper, Dockstader, Geis, Hicks, Hines, Johnson, Meier, Nutting and Peterson
Ayes 18 Nays 12 Excused 0 Absent 0 Conflicts 0

2/13/2014	S Reconsidered

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Bebout, Burns, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Hastert, Johnson, Landen, Nicholas, P., Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Barnard, Case, Dockstader, Geis, Hicks, Hines, Meier and Nutting
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

2/13/2014	S Introduced and Referred to S12

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

2/18/2014	S12 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Craft, Nicholas, P., Ross and Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2014	S Placed on General File
2/18/2014	S Rereferred to S02
2/20/2014	S02 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Dockstader and Hastert
Nays: Senator(s) Meier
Excused: Senator(s) Perkins
Ayes 3 Nays 1 Excused 1 Absent 0 Conflicts 0

2/20/2014	S Placed on General File

SF0106SS001/ADOPTED
Page 5-line 21	Delete "twenty thousand dollars" insert "fifty thousand dollars ($50,000.00)".
Page 5-line 22	Delete "($20,000.00)". BEBOUT, CHAIRMAN

2/21/2014	S Passed COW

SF0106S2001/FAILED
Page 1-line 4	After "requiring a legislative study;" insert "providing procedures for a special legislative session as specified;".
Page 4-lines 13	After "to" delete balance of line and insert:
"provide the most efficient and effective system of education to Wyoming's children consistent with the ruling referenced in paragraph (a)(i) of this section and any subsequent reconsideration or enforcement of that ruling. The study shall:
(i) Be based upon initial legislation vesting the office of the superintendent of public instruction with all the powers and duties held by the office prior to the enactment of 2013 Wyoming Sessions Laws, Chapter 1 together with all the powers and duties assigned to the newly created director of the department of education and other powers and duties assigned elsewhere within the department of education subsequent to the 2013 and 2014 legislative sessions;
(ii) Proceed so as to continue to fund a director of the department of education position, selected by the superintendent of public instruction from a pool of applicants provided by an executive search company, no less than two (2) department of education department heads, the state board of education and the governor or his designee, who has experience in a school district or as a state educational leader in a program that performs in the top one-quarter (1/4) of National Assessment of Educational Progress scores, and who shall have duties as assigned by the legislature and by the superintendent of public instruction consistent with the ruling referenced in paragraph (a)(i) of this section and any subsequent reconsideration or enforcement of that ruling;
(iii) Proceed so as to support the structuring of the position of director of the department of education by filling that position with a qualified professional under an employment contract term of five (5) years with extensions at the will of the superintendent of public instruction upon no less than six (6) months' notice of contract termination. Notwithstanding the five (5) year contract term and consistent with written provisions included in the director's contract, the director shall be subject to removal by the superintendent upon malfeasance, misfeasance or nonfeasance in office or at the pleasure of the superintendent with the advice and consent of the senate, the request for removal being submitted as provided in W.S 28‑12‑101(a) and the senate considering the request as provided in W.S. 28‑12‑102(a) and (b);
(iv) Adopt a budget for the office of the superintendent of public instruction and department of education consistent with the assignment of powers and duties adopted elsewhere in the study.
(c) The study required by subsection (b) of this section shall begin upon a meeting of the study group membership, as established in subsection (b) of this section, on or about March 24, 2014
(d) Upon the passage of this act by both the senate and the house of representatives, the president of the senate and speaker of the house of representatives shall initiate a written poll of their membership to convene a special legislative session on or about April 21, 2014 for the purpose of considering the study required by subsection (b) of this section and passing legislation. The legislation introduced at the special session shall be consistent with standards established in subsection (b) of this section and be modified, if at all, pursuant to the recommendations of the study group and consistent with the ruling referenced in paragraph (a)(i) of this section and any subsequent reconsideration or enforcement of that ruling.".
Page 4- lines 14 through 24	Delete.
Page 5-lines 1 through 19	Delete.
Page 5-line 21	In the Senate Standing Committee Amendment [SF0106SS001/A] to this line delete "fifty thousand dollars ($50,000.00)" insert "ninety thousand dollars ($90,000.00). MEIER

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Barnard, Case, Christensen, Cooper, Dockstader, Driskill, Geis, Hicks, Hines, Meier and Nutting
Nays: Senator(s) Anderson, JL S28, Bebout, Burns, Coe, Craft, Emerich, Esquibel, F., Hastert, Johnson, Landen, Nicholas, P., Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Ayes 12 Nays 18 Excused 0 Absent 0 Conflicts 0

2/24/2014	S Passed 2nd Reading

SF0106S3001/ADOPTED
Page 4-line 15 	Delete "include retrofitting" insert "address current statutory accountability and assessment responsibilities.".
Page 4-lines 16 through 18	Delete.
Page 4-line 19	Delete "its 2013 interim study.". MEIER

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Cooper, Dockstader, Driskill, Geis, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Schiffer, Scott and Von Flatern
Nays: Senator(s) Coe, Craft, Emerich, Esquibel, F., Hastert, Ross and Rothfuss
Ayes 23 Nays 7 Excused 0 Absent 0 Conflicts 0

SF0106S3002/FAILED
Page 4-line 15	After "." insert "The management council and cochairmen shall base their study on the initial assumption that the office of superintendent of public instruction should be vested with all the powers and duties held by the office prior to the enactment of 2013 Wyoming Sessions Laws, Chapter 1 together with all the powers and duties assigned to the newly created director of the department of education and other powers and duties assigned elsewhere within the department of education subsequent to the 2013 and 2014 legislative sessions.". MEIER

SF0106S3003/FAILED	(CORRECTED COPY)
Page 5-line 1	Delete "developed in" insert "submitted to the legislature.".
Page 5-lines 2 through 8	Delete. MEIER

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

SF0106S3004/FAILED	(CORRECTED COPY)
Delete the First Meier Third Reading Amendment (SF0106S3001/A), Second Meier Third Reading Amendment (SF0106S3002/A) and Third Meier Third Reading Amendment (SF0106S3003/A) entirely and further amend as follows:
Page 3-line 2 	After "requirements" insert "and which serve the interests of Wyoming's citizens".
Page 3-line 21	After "Constitution," insert "to serve the interests of the general public".
Page 4-line 1	After "to" insert "acting in the interest of the public by".
Page 4-line 7	Delete "the management council" insert "a study group composed of four (4) members of the management council and two (2) legislators who voted against the passage of 2013 Wyoming Session Laws, Chapter 1 as appointed by the president of the senate, together with four (4) members of the management council and two (2) legislators who voted against the passage of 2013 Wyoming Session Laws Chapter 1 as appointed by the speaker of the house and".
Page 4-line 8	Delete "together with".
Page 4-line 15	After "." delete balance of line and insert:
"The study group may delegate the hearing and examination of certain topics to one (1) or more joint interim committees of the legislature to report back to the study group. The final recommendations of the study group shall include:
(i) Consideration of current statutory accountability and assessment responsibilities;
(ii) Proposed budgets for education related programs and services;
(iii) Proposed enabling legislation;
(iv) Proposed functions for the office of the superintendent of public instruction;
(v) Proposed functions and selection criteria for the director of the department of education; and
(vi) If deemed necessary, recommendations for convening a special session of the legislature to consider legislation implementing study group recommendations.".
Page 4-lines 16 through 24	Delete.
Page 5-lines 1 through 19	Delete.
Page 5-line 21	Delete "(d)" insert "(c)".
Page 6-lines 2 through 24	Delete and renumber.
Page 7-lines 1 through 23	Delete.
Page 8-lines 1 through 17	Delete.
Page 8-line 19	Delete "4." insert "2.". NUTTING

SF0106S3005/ADOPTED	(CORRECTED COPY)
Page 4-line 6	Delete "in response to the" insert "in as close conformity as reasonably possible with all constitutional limitations identified by the supreme court in relation to the opinion cited at paragraph (a)(i) of this section".
Page 4-line 7	Delete "ruling of the Supreme Court". BEBOUT

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

2/25/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JL S28, Bebout, Burns, Coe, Craft, Emerich, Esquibel, F., Hastert, Johnson, Landen, Nicholas, P., Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JD S02, Barnard, Case, Christensen, Cooper, Dockstader, Driskill, Geis, Hicks, Hines, Meier and Nutting
Ayes 18 Nays 12 Excused 0 Absent 0 Conflicts 0

2/26/2014	H Received for Introduction
2/26/2014	H Introduced and Referred to H04

ROLL CALL
Ayes: Representative(s) Connolly, Freeman, Northrup, Patton, Paxton, Sommers and Teeters
Nays: Representative(s) Hunt and Piiparinen
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/27/2014	H Placed on General File
2/28/2014	H Rereferred to H02
2/28/2014	H02 Recommended Do Pass

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

2/28/2014	H Placed on General File
3/3/2014	H Did Not Consider in COW

	S.F. No. 0107
	Certificates of insurance.

Sponsored By:	Senator(s) Bebout and Scott

AN ACT relating to insurance; requiring language to be included in a certificate of insurance; providing definitions; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	S Received for Introduction
2/13/2014	S Introduced and Referred to S07

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

2/18/2014	S07 Recommended Amend and Do Pass

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

2/18/2014	S Placed on General File

SF0107SS001/ADOPTED
Page 1-line 17	After "code." insert and renumber:
"(b) The commissioner shall disapprove the use of, or prohibit the use of, a certificate of insurance form filed under this section if the certificate of insurance form:
(i) Is unfair, misleading or deceptive;
(ii) Violates public policy; or
(iii) Fails to comply with this section or any other law of this state.
	(c)".
Page 2-line 3	Delete "this".
Page 2-line 4	Delete "subsection" insert "W.S. 26‑15‑110".
Page 2-line 13	Delete "(b)" insert "(d)".
Page 2-line 21	Delete "(c)" insert "(e)".
Page 3-line 5	Delete "(d)" insert "(f)".
Page 3-line 6	After "certificate holders," insert "third party certificate administrators,".
Page 3-line 13	Delete "(e)" insert "(g)".
Page 3-line 19	After "Any" insert "coverage or".
Page 3-lines 20 and 21	Delete and insert "listed on the certificate of insurance shall accurately reflect policy limits.".
Page 3-line 23	Delete "(f)" insert "(h)".
Page 4-line 9	Delete "(g)" insert "(j)".
Page 4-line 18	Delete "(h)" insert "(k)".
Page 4-line 23	Delete "(j)" insert "(m)". CASE, CHAIRMAN

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

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

2/25/2014	H Received for Introduction
2/25/2014	H Introduced and Referred to H07
2/27/2014	H07 Recommended Do Pass

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

2/27/2014	H Placed on General File
2/28/2014	H Passed COW
3/3/2014	H Passed 2nd Reading
3/4/2014	H Passed 3rd Reading

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

3/4/2014	Assigned Number SEA No. 0051
3/5/2014	S President Signed SEA No. 0051
3/5/2014	H Speaker Signed SEA No. 0051
3/10/2014	Governor Signed SEA No. 0051
3/11/2014	Assigned Chapter Number

Chapter No. 0113 Session Laws of Wyoming 2014

	S.F. No. 0108
	Obamacare relief.

Sponsored By:	Senator(s) Scott, Anderson, JL S28 and Craft and Representative(s) Barlow

AN ACT relating to healthcare coverage; protecting the public health from lack of healthcare coverage as specified; providing relief for people deprived of affordable healthcare coverage by the federal law and regulations known as "Obamacare" or as "The Affordable Care Act"; providing for the necessary healthcare support of the poor as specified: providing as specified health coverage for people who cannot otherwise obtain it on an affordable basis; creating the Obamacare temporary relief program and expanding the coverage options under the Wyoming Health Insurance Pool Act; creating the Wyoming temporary medical welfare program; creating the Wyoming small business healthcare relief program and modifying the definition of small business for insurance purposes; modifying the sunset dates for the Wyoming health insurance pool and programs within the pool; providing a sunset date for this act; providing enrollees must be given written notice that the coverage offered, while legal, does not comply with the federal law applying to insurance coverage; redirecting existing appropriations and revenue flows; amending a prior appropriation; providing appropriations; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	S Received for Introduction
2/13/2014	S Failed Introduction

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

	S.F. No. 0109
	Freedom of teachers in protecting students.

Sponsored By:	Senator(s) Barnard, Case, Coe, Dockstader, Driskill, Hicks and Landen and Representative(s) Eklund, Greene and Teeters

AN ACT relating to school safety and security; allowing possession of firearms by teachers on school property; creating a process for school districts to approve possession of firearms on school property; creating a process for revocation of permission to carry firearms on school property; requiring minimum qualifications for application; requiring training; providing rulemaking authority to school districts; making conforming amendments; and providing for an effective date.

2/11/2014	Bill Number Assigned
2/12/2014	S Received for Introduction
2/13/2014	S Introduced and Referred to S04

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

2/19/2014	S04 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Coe and Landen
Nays: Senator(s) Anderson, JD S02 and Rothfuss
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

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

	S.F. No. 0110
	Water-change of use.

Sponsored By:	Senator(s) Hines and Hicks and Representative(s) Barlow

AN ACT relating to water rights; authorizing a change of place of use for a water right holder as specified; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	S Received for Introduction
2/14/2014	S Introduced and Referred to S05

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

2/21/2014	S No report prior to COW Cutoff

	S.F. No. 0111
	Firearm background checks-mental health records.

Sponsored By:	Senator(s) Emerich and Representative(s) Gingery

AN ACT relating to public safety; requiring the division of criminal investigation to collect and disclose specified mental health information relevant to firearm background checks; imposing a duty upon state agencies to report specified mental health information; providing for limited liability as specified; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	S Received for Introduction
2/14/2014	S Introduced and Referred to S01

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Case and Meier
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/21/2014	S No report prior to COW Cutoff
3/5/2014	S Died In Committee Returned Bill Pursuant to SR 5-4

	S.F. No. 0112
	Penalties for misclassification of employees.

Sponsored By:	Senator(s) Johnson

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

2/12/2014	Bill Number Assigned
2/13/2014	S Received for Introduction
2/14/2014	S Failed Introduction

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Burns, Case, Cooper, Craft, Esquibel, F., Hastert, Hicks, Hines, Johnson, Nutting, Ross, Rothfuss and Schiffer
Nays: Senator(s) Bebout, Christensen, Coe, Dockstader, Driskill, Emerich, Geis, Landen, Meier, Nicholas, P., Perkins, Peterson, Scott and Von Flatern
Ayes 16 Nays 14 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0113
	Task force on expansion of natural gas service.

Sponsored By:	Senator(s) Hicks and Representative(s) Paxton

AN ACT relating to natural gas; creating the task force for the expansion of natural gas service to rural and underserved cities and towns; requiring a report; providing an appropriation; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	S Received for Introduction
2/14/2014	S Introduced and Referred to S09

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Landen, Meier, Nicholas, P., Nutting, Peterson, Ross, Rothfuss, Schiffer and Scott
Nays: Senator(s) Anderson, JL S28, Case, Hines, Perkins and Von Flatern
Ayes 25 Nays 5 Excused 0 Absent 0 Conflicts 0

2/19/2014	S09 Recommended Amend and Do Pass

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

2/19/2014	S Placed on General File
2/19/2014	S Rereferred to S02
2/20/2014	S02 Recommended Do Pass

ROLL CALL
Ayes: Senator(s) Bebout, Dockstader, Hastert, Meier and Perkins
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/20/2014	S Placed on General File

SF0113SS001/ADOPTED
Page 1-line 14	Delete "Two (2) members" insert "One (1) member".
Page 1-line 15	Delete ". One (1) of the" insert "who".
Page 1-line 16	Delete "members".
Page 2-line 1	Delete ". One (1) of the" insert ";".
Page 2-line 2	Delete.
Page 2-line 4	Delete "Two (2) members" insert "One (1) member".
Page 2-line 5	Delete ". One" insert ", who".
Page 2-line 6	Delete through "members".
Page 2-line 7	Delete ". One" insert ";".
Page 2-line 8	Delete.
Page 2-line 10	Delete "Four (4)" insert "Two (2)".
Page 2-line 11	Delete "Two (2)" insert "One (1)".
Page 2-line 12	After "providers" delete balance of line.
Page 2-line 13	Delete "gas producer".
Page 2-line 16	Delete "Two (2) members" insert "One (1) member".
Page 2-line 19	Delete "Two (2) members" insert "One (1) member".
Page 2-line 22	After "(vi)" delete balance of line and insert "One (1) member of the Wyoming public service commission.".
Page 2-line 23	Delete. HINES, CHAIRMAN

2/21/2014	S Passed COW
2/24/2014	S Passed 2nd Reading
2/25/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross and Rothfuss
Nays: Senator(s) Bebout, Burns, Schiffer, Scott and Von Flatern
Ayes 25 Nays 5 Excused 0 Absent 0 Conflicts 0

2/26/2014	H Received for Introduction
2/26/2014	H Introduced and Referred to H09
2/28/2014	H09 Recommended Amend and Do Pass

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Larsen, Lockhart, Reeder, Sommers and Winters
Nays: Representative(s) Greear and Kasperik
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/28/2014	H Placed on General File

SF0113HS001/ADOPTED	(TO ENGROSSED COPY)
Page 4-line 3	Delete "November 1" insert "December 15". LOCKHART, CHAIRMAN

3/3/2014	H Failed COW; Indef Postponed

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

	S.F. No. 0114
	Hospitalization of mentally ill persons.

Sponsored By:	Senator(s) Dockstader and Representative(s) Barlow

AN ACT relating to hospitalization of mentally ill patients; providing for convalescent status of formerly hospitalized patients; requiring the state hospital to maintain capacity to treat persons detained for mental illness on an emergency or involuntary basis; requiring a preliminary examination be done by a different examiner than the one who initiated the detention; requiring action within seventy-two hours of the preliminary examination; providing for notification and action by county attorneys; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	S Received for Introduction
2/14/2014	S Introduced and Referred to S01

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

2/21/2014	S No report prior to COW Cutoff
3/5/2014	S01 Motion to Do Pass Failed Returned in Accordance with SR 5-4

ROLL CALL
Ayes: Senator(s) Esquibel, F. and Hicks
Nays: Senator(s) Burns, Christensen and Schiffer
Ayes 2 Nays 3 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0115
	Warrantless searches-repeal.

Sponsored By:	Senator(s) Driskill, Christensen, Geis, Hicks, Hines and Ross and Representative(s) Barlow, Brown and Greear

AN ACT relating to game and fish; repealing provision relating to warrantless searches; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	S Received for Introduction
2/14/2014	S Introduced and Referred to S05

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

2/19/2014	S05 Recommended Do Pass

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

2/19/2014	S Placed on General File
2/20/2014	S Passed COW
2/21/2014	S Passed 2nd Reading
2/24/2014	S Passed 3rd Reading

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Meier, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss and Scott
Nays: Senator(s) Anderson, JL S28, Landen, Schiffer and Von Flatern
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

2/24/2014	H Received for Introduction
2/24/2014	H Introduced and Referred to H05
2/27/2014	H05 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Campbell, Eklund, Greear, Hunt, McKim, Semlek and Winters
Nays: Representative(s) Blake and Zwonitzer, Dn.
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/27/2014	H Placed on General File
2/28/2014	H Passed COW
3/3/2014	H Passed 2nd Reading
3/4/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Esquibel, K., Filer, Freeman, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Moniz, Nicholas, B., Northrup, Patton, Paxton, Petroff, Piiparinen, Reeder, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt and Winters
Nays: Representative(s) Burkhart, Gay, Wilson, Zwonitzer, Dn. and Zwonitzer, Dv.
Ayes 55 Nays 5 Excused 0 Absent 0 Conflicts 0

3/4/2014	Assigned Number SEA No. 0052
3/5/2014	S President Signed SEA No. 0052
3/5/2014	H Speaker Signed SEA No. 0052
3/10/2014	Governor Signed SEA No. 0052
3/11/2014	Assigned Chapter Number

Chapter No. 0114 Session Laws of Wyoming 2014

	S.F. No. 0116
	Expungement of felonies.

Sponsored By:	Senator(s) Burns, Case, Driskill, Rothfuss and Schiffer and Representative(s) Berger, Blevins, Coleman, Connolly, Greear, Greene, Throne and Zwonitzer, Dn.

AN ACT relating to criminal procedure; amending or repealing provisions enumerating crimes for which expungement of felonies is not allowed as specified; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	S Received for Introduction
2/14/2014	S Introduced and Referred to S01

ROLL CALL
Ayes: Senator(s) Barnard, Bebout, Burns, Case, Christensen, Coe, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Anderson, JD S02, Anderson, JL S28, Cooper, Dockstader and Meier
Ayes 25 Nays 5 Excused 0 Absent 0 Conflicts 0

2/19/2014	S01 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Burns, Esquibel, F. and Schiffer
Nays: Senator(s) Christensen and Hicks
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/19/2014	S Placed on General File

SF0116SS001/ADOPTED
Page 2-line 12	Delete and insert "6‑5‑204(b) or (c) 6‑5‑204(c);". SCHIFFER, CHAIRMAN

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

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

2/25/2014	H Received for Introduction
2/25/2014	H Introduced and Referred to H01
2/27/2014	H01 Recommended Do Pass

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

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

SF0116H2001/ADOPTED (TO ENGROSSED COPY)
Page 1-line 8	Delete "7‑13‑1502(a)(iv)(P)" insert "7‑13‑1502(a)(iii) and (iv)(P)".
Page 2-After line 6	Insert:
"(iii) The felony or felonies for which the person is seeking expungement shall not have involved the use or attempted use of a firearm unless the felony or felonies are offenses punishable under title 23 of Wyoming statutes;". TEETERS

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

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Blikre, Brown, Byrd, Campbell, Cannady, Coleman, Connolly, Esquibel, K., Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harshman, Harvey, Hunt, Jaggi, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Lubnau, Mader, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Semlek, Sommers, Stubson, Teeters, Throne, Walters, Watt, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays: Representative(s) Burkhart, Davison, Eklund, Hutchings, Kasperik, Krone, Madden, McKim, Miller, Patton, Piiparinen and Reeder
Ayes 48 Nays 12 Excused 0 Absent 0 Conflicts 0

3/4/2014	S Received for Concurrence
3/5/2014	S Did Concur

ROLL CALL
Ayes: Senator(s) Anderson, JD S02, Anderson, JL S28, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Hines, Johnson, Landen, Nicholas, P., Nutting, Perkins, Peterson, Ross, Rothfuss, Schiffer, Scott and Von Flatern
Nays: Senator(s) Dockstader and Meier
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

3/5/2014	Assigned Number SEA No. 0061
3/6/2014	S President Signed SEA No. 0061
3/6/2014	H Speaker Signed SEA No. 0061
3/10/2014	Governor Signed SEA No. 0061
3/11/2014	Assigned Chapter Number

Chapter No. 0124 Session Laws of Wyoming 2014

	S.F. No. 0117
	Summary probate proceedings.

Sponsored By:	Senator(s) Perkins and Representative(s) Greear

AN ACT relating to the Wyoming Probate Code; providing requirements and procedures for distribution of property by affidavit and summary procedures for distribution of property; providing a definition; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	S Received for Introduction
2/14/2014	S Introduced and Referred to S06

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

2/20/2014	S06 Recommended Amend and Do Pass

ROLL CALL
Ayes: Senator(s) Barnard, Burns, Christensen, Craft and Driskill
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/20/2014	S Placed on General File

SF0117SS001/ADOPTED
Page 9-line 6	Delete "section" insert "article". BURNS, CHAIRMAN

2/21/2014	S Passed COW
2/24/2014	S Passed 2nd Reading
2/25/2014	S Passed 3rd Reading

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

2/26/2014	H Received for Introduction
2/26/2014	H Introduced and Referred to H01
3/3/2014	H Died in Committee Returned Bill Pursuant to HR 5-4

	S.F. No. 0118
	Medicaid-staged expansion.

Sponsored By:	Senator(s) Rothfuss, Craft, Emerich, Esquibel, F., Hastert, Johnson, Schiffer and Von Flatern and Representative(s) Barlow, Byrd, Connolly, Filer, Greene, Petroff, Throne and Zwonitzer, Dn.

AN ACT relating to Medicaid; providing for expansion of coverage to low income persons as specified; authorizing a Medicaid demonstration waiver; providing waiver requirements as specified; creating the healthcare reserve account; providing for transfer of appropriated funds as specified; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	S Received for Introduction
2/14/2014	S Introduced and Referred to S10

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

2/21/2014	S No report prior to COW Cutoff
3/5/2014	S Died In Committee Returned Bill Pursuant to SR 5-4

	S.F. No. 0119
	Education-mandatory kindergarten.

Sponsored By:	Senator(s) Barnard and Driskill

AN ACT relating to kindergarten; requiring attendance of kindergarten for all children; modifying the mandatory age for attendance; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	S Received for Introduction
2/14/2014	S Failed Introduction

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

	S.F. No. 0120
	Correctional healthcare costs.

Sponsored By:	Senator(s) Hastert, Craft and Von Flatern and Representative(s) Barlow, Coleman, Connolly, Filer, Harvey, Throne and Zwonitzer, Dn.

AN ACT relating to medical assistance and services; providing for the implementation of a clinical code editing system and an audit and recovery service for correctional healthcare services; providing for contracts for the provision of services; and providing for an effective date.

2/12/2014	Bill Number Assigned
2/13/2014	S Received for Introduction
2/14/2014	Withdrawn by Sponsor

	S.J. No. 0001
	Regulation of carbon dioxide emissions.

Sponsored By:	Senator(s) Anderson, JD S02, Bebout, Cooper and Hines and Representative(s) Barlow, Blake and Kasperik

A JOINT RESOLUTION requesting Congress to require the federal Environmental Protection Agency to respect the primacy of Wyoming in developing guidelines for regulating carbon dioxide emissions.

2/10/2014	Bill Number Assigned
2/11/2014	S Received for Introduction
2/12/2014	S Introduced and Referred to S09

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

2/14/2014	S09 Recommended Do Pass

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

2/14/2014	S Placed on General File
2/18/2014	S Passed COW
2/19/2014	S Passed 2nd Reading
2/20/2014	S Passed 3rd Reading

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

2/20/2014	H Received for Introduction
2/20/2014	H Introduced and Referred to H09
2/24/2014	H09 Recommended Do Pass

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Greear, Kasperik, Larsen, Reeder, Sommers and Winters
Excused: Representative(s) Lockhart
Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0

2/24/2014	H Placed on General File
2/26/2014	H Passed COW
2/27/2014	H Passed 2nd Reading
2/28/2014	H Passed 3rd Reading

ROLL CALL
Ayes: Representative(s) Baker, Barlow, Berger, Blake, Blevins, Brown, Campbell, Cannady, Coleman, Connolly, Davison, Eklund, Filer, Freeman, Gay, Gingery, Goggles, Greear, Greene, Halverson, Harvey, Hunt, Hutchings, Jaggi, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Lubnau, Madden, Mader, McKim, Miller, Northrup, Patton, Paxton, Piiparinen, Reeder, Semlek, Sommers, Teeters, Throne, Walters, Watt, Wilson, Winters and Zwonitzer, Dv.
Nays: Representative(s) Byrd and Esquibel, K.
Excused: Representative(s) Blikre, Burkhart, Harshman, Moniz, Nicholas, B., Petroff, Stubson and Zwonitzer, Dn.
Ayes 50 Nays 2 Excused 8 Absent 0 Conflicts 0

2/28/2014	Assigned Number SEJR No. 0001
2/28/2014	H Speaker Signed SEJR No. 0001
3/4/2014	S President Signed SEJR No. 0001
3/4/2014	H Speaker Signed SEJR No. 0001
3/7/2014	Governor Signed SEJR No. 0001

	S.J. No. 0002
	State superintendent of public instruction.

Sponsored By:	Senator(s) Burns, Coe and Von Flatern and Representative(s) Berger, Coleman, Greene, Harshman, Nicholas, B., Petroff, Teeters and Throne

A JOINT RESOLUTION proposing to amend the Wyoming Constitution relating to the superintendent of public instruction; eliminating the elected status of the state superintendent on and after January 5, 2019; providing for supervision of public schools by the governor through appointed cabinet officer; designating the appointed officer as ex officio member of University of Wyoming board of trustees; removing the state superintendent from the board of land commissioners on and after January 5, 2019.

2/11/2014	Bill Number Assigned
2/12/2014	S Received for Introduction
2/13/2014	S Failed Introduction

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

SEVENTEENTH DAY
MARCH 4, 2014

Roll Call to convene:

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

Senator Nicholas moved that the Senate resolve itself into Open Executive Session to confirm the Governor's appointments. Motion prevailed

2014 Appointments Requiring Senate Confirmation

Aeronautics Commission
Doyle R. Vaughan

Board of Agriculture
John R. Hansen

Agriculture and Natural Resources Mediation Board
Elaine W. Carney
William A. Laycock
Sherri Dee Foust

Wyoming Arts Council
Tara L. Taylor
Chloe Illoway
Nina McConigley
Sharon O'Toole

Board of Barbers
Ronald Wright Jr.

Business Council
Jim Espy
Lynne Michelena
Kelly Lockhart
Megan Goetz
Aaron Sopko

Children's Trust Fund Board
Linda Barton
Carol Burman Lindly
Dona Playton

Community College Commission
Katherine Dooley

Community Development Authority
George Parks
Kristin Lee

Cultural Trust Fund Board
Susan Stubson
David Cunningham

Dental Examiners
Paul Steele, DDS

Board of Education
Kathryn Sessions

Energy Resource Council
Jeane L. Hull
Cindy Crane

Enhanced and Improved Oil Recovery Commission
Ron Baugh

Environmental Quality Council
Meghan O'Toole Lally

Infrastructure Authority
David Sparks
Don Collins, Jr.

Judicial Conduct and Ethics
Barbara Dilts
Leslie Petersen

Insurance Agent Examiners
Charles H. Ruwart, III

Board of Medicine
Anne MacQuire, MD

Mental Health Professions Licensing Board
BJ Ayers
Lance Goede

State Mining Council
Donald Dorn
Robert Pacheco
Christopher Barker

Occupational Health and Safety Commission
Dennis Shepard

Oil & Gas Conservation Commission
Tom E. Fitzsimmons, PE

Outfitters and Professional Guides
Cole Benton
Ronald Platt

Pari-Mutuel Commission
Kurt Dobbs
Randy Leinen

Parks and Cultural Resources
Dudley Gardner, PhD
Wayne Deahl
Gene Gade

Board of Parole
Doug Chamberlain

Board of Pharmacy
Sigsbee R. Duck, R. Ph., MD

Wyoming Pipeline Authority
David Keanini

Board of Psychology
Vacant

Real Estate Commission
Landis Benson
Linda Foster

Retirement System Board
Tim Sullivan
Keith Hay

School Facilities Commission
Reginald "Reggie" Gaylord
Matt Garland

Board of Tourism
Mark Kupke
Sandra Newsome
Jim Waldrop

Water Development Commission
Rodney Wagner
Todd Werbelow
Travis C. Brockie, PE

Water Well Drilling Contractors and Water Well Pump Installation
Steven Barbour
Charles Wilson
Van W. David

Wildlife and Natural Resources
JoAnn Pearson

SENATE CONFIRMATION REPORT
Mr. President:
Your committee No. 4, Education, which conducted a hearing on the issue of the confirmation by the Wyoming Senate of the following individuals:

William Panos to the School Facilities Department, Richard Crandall to the Department of Education, Katherine Dooley to the Community College Commission and Reginald Gaylor to the School Facilities Department, to which they were nominated by the Governor, respectfully reports to the Senate with the recommendation that they be confirmed.
Ayes: Senator(s) Anderson JD S02, Barnard, Landen, Rothfuss and Coe
Ayes 5 Nays 0 Excused 0 Absent 0 Conflict 0

SENATE CONFIRMATION REPORT
Mr. President:

Your committee No. 9, Senate Minerals, Business and Economic Development, which conducted a hearing on the issue of the confirmation by the Wyoming Senate of the following individuals:

Meaghan Goets, Kelly Lockhart and Aaron Sopko to the Business Council. Kristin Lee and George Parks to the Community Development Authority, Cindy Crane to the Energy Resource Council, Meghan O'Toole Lally to the Environmental Quality Council, Don Collins, Jr., to the Infrastructure Authority. To which they were nominated by the Governor, respectfully reports to the Senate with the recommendation that they be confirmed.
Ayes: Senator(s) Anderson, JD S02, Cooper, Rothfuss and Hines
Excused: Senator(s) Coe
Ayes 4 Nays 0 Excused 1 Absent 0 Conflict 0

SENATE CONFIRMATION REPORT
Mr. President:
Your committee No. 9, Senate Minerals, Business and Economic Development, which conducted a hearing on the issue of the confirmation by the Wyoming Senate of the following individuals:

Ron Baugh to the Enhanced and Improved Oil Recovery Commission, David Sparks to the Infrastructure Authority, Tom E. Fitzsimmons to the Oil and Gas Conservation Commission and Christopher Barker to the State Mining Council to which they were nominated by the Governor, respectfully reports to the Senate with the recommendation that they be confirmed.
Ayes: Senator(s) Anderson, JD S02, Coe, Cooper, Rothfuss and Hines
Ayes 5 Nays 0 Excused 0 Absent 0 Conflict 0

SENATE CONFIRMATION REPORT
Mr. President:

Your committee No. 6 Travel, Recreation, Wildlife and Cultural Resources which conducted a hearing on the issue of the confirmation by the Wyoming Senate of the following individuals:

Sharon O'Toole to the Wyoming Arts Council Board, Nina McConigley to the Wyoming Arts Council Board, David Cunningham to the Cultural Trust Fund Board, Gene Gage and Wayne Deahl to the Parks and Cultural Resources Board, JoAnn Pearson to the Wildlife and Natural Resources Board, Jim Waldrop to the board of Tourism, Kurt Dobbs and Randy Leinen to the Pari-Mutuel Commission to which they were nominated by the Governor, respectfully reports to the Senate with the recommendation that they be confirmed.
Ayes: Senator(s) Barnard, Burns and Driskill
Excused: Senator(s) Christensen and Craft
Ayes 3 Nays 2 Absent 0 Conflict 0

SENATE CONFIRMATION REPORT
Mr. President:

Your committee No. 3, Revenue, which conducted a hearing on the issue of the confirmation by the Wyoming Senate of the Dan Noble to the position of Director, Department of Revenue, to which he was nominated by the Governor, respectfully reports to the Senate with the recommendation that he be confirmed.
Ayes: Senator(s) Anderson, JL S28, Emerich, Von Flatern and Peterson
Excused: Senator(s) Case
Ayes 4 Nays 0 Excused 1 Absent 0 Conflict 0

SENATE CONFIRMATION REPORT
Mr. President:
Your committee No. 3, Revenue, which conducted a hearing on the issue of the confirmation by the Wyoming Senate of E. Jayne Mockler to the position of member of the State Board of Equalization, to which she was nominated by the Governor, respectfully reports to the Senate with the recommendation that she be confirmed.
Ayes: Senator(s) Anderson, JL S28, Emerich, Von Flatern and Peterson
Excused: Senator(s) Case
Ayes 4 Nays 0 Excused 1 Absent 0 Conflict 0

SENATE CONFIRMATION REPORT
Mr. President:
Your committee No. 5, Agriculture, State and Public Lands and Water Resources, which conducted a hearing on the issue of the confirmation by the Wyoming Senate of Sherri Dee Foust to the position of Agricultural and Natural Resources Mediation Board, to which she was nominated by the Governor, respectful reports to the Senate with the recommendation that she be confirmed.
Ayes: Senator(s) Driskill, Emerich, Hicks, Johnson and Geis
Ayes 5 Nays 0 Excused 0 Absent 0 Conflict 0

SENATE CONFIRMATION REPORT
Mr. President:
Your committee No. 5, Agriculture, State and Public Lands and Water Resources, which conducted a hearing on the issue of the confirmation by the Wyoming Senate of Bridget Hill to the position of Director, Office of State Lands and Investments, to which she was nominated by the Governor, respectfully reports to the Senate with the recommendation that she be confirmed.
Ayes: Senator(s) Driskill, Emerich, Hicks, Johnson and Geis
Ayes 5 Nays 0 Excused 0 Absent 0 Conflict 0

Senator Meier requested that Richard Crandall be removed from the consent list and voted on separately.

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

Senator Meier moved to Lay on the Table the vote for Richard Crandall. Motion failed.

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

Confirmation of Richard Crandall

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

Senator Nicholas then moved that the Executive Session be dissolved. Motion prevailed.

LAST DAY
MARCH 6, 2014

Senate Chamber

Roll Call to convene:

ROLL CALL
Ayes: Senator(s) Anderson JL S28, Barnard, Bebout, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Meier, Nicholas, P., Nutting, Perkins, Peterson, Rothfuss, Schiffer, Scott and Von Flatern
Excused: Senator(s) Anderson JD S02, Burns, Hines, Landen and Ross
Ayes 25 Nays 0 Excused 5 Absent 0 Conflict 0

Majority Floor Leader Nicholas: Mr. President, I move that bills currently pending before this body in the 62nd Wyoming State Legislature, Budget Session, not be carried over to any future legislative session.

Minority Floor Leader Rothfuss: Mr. President, I second the motion of the Majority Floor Leader.

President Ross: You have heard the motion. All those in favor say 'Aye' opposed, 'No'. By your vote, the motion has passed the Senate.

Majority Floor Leader Nicholas: Mr. President, I move the House of Representatives be informed that the Senate of the 62nd Legislature, Budget Session, has completed its business and is ready to adjourn.

President Ross: You have heard the motion. All those in favor say 'Aye' opposed, 'No'. The motion carried. I am directing the Senate Chief Clerk to inform the House of Representatives that the Senate, 2014 Budget Session of the 62nd Wyoming State Legislature is ready to adjourn.

Majority Floor Leader Nicholas: Mr. President, I move a committee of two be appointed to inform the Governor that the Senate has completed its business and is ready to adjourn; and escort his Excellency, the Governor to the Senate.

President Ross: You have heard the motion. All those in favor say 'Aye' opposed, 'No'. The motion carried. Senator Perkins and Senator Craft, please inform the Governor that the Senate has completed its business and is ready to adjourn; and escort his Excellency, the Governor, Matthew H. Mead to the Senate Chamber.

GOVERNOR MATT MEAD'S 2014 CLOSING REMARKS
62ND BUDGET SESSION
At the closing of the budget session, Governor Matt Mead said that Wyoming is well-served by its citizen legislature. He noted that members leave their families, their homes, to work incredibly hard and over long hours during the session. The Governor thanked the legislators for all their efforts, especially related to the budget. Following is a summary of his remarks:
"I am excited about the budget. I said in my state of the state address that we have agriculture, resources, wildlife – we are fortunate for all we have. We have savings. If Wyoming were a stock, we would not invest anywhere else," Governor Mead said.
The Governor thanked the legislators for making important investments in Wyoming, including:
· $175 million for communities, keeping them strong;
· Providing for the unified network, which will help Wyoming lead in broadband.
· Funding for state facilities, so that where the state has committed to care, we give it well and in safe facilities
· Support for an integrated test center, which says to the country and the world that coal is part of today, part of the future and part of Wyoming.
· Support for UW, for example, the Tier-1 College of Engineering.
· Support for community colleges, which are strong and getting stronger.
· Work to reduce the DD wait list, an area where we could do better and we have;
· Compensation increases for state employees so we can keep the best talent; and
· Providing for tourism and predator control in support of tourism and agriculture, two of our top three industries.
"We invested in Wyoming not just for two years but for many years to come," Governor Mead said.
President Ross thanked Governor Mead on behalf of the members of the Senate for his closing remarks.
ADJOURNMENT
Majority Floor Leader Nicholas moved the following:

1. That the Senate, 62nd Wyoming State Legislature, Budget Session, adjourn until a date and time which are determined jointly by the President of the Senate and the Speaker of the House of Representatives for the purpose of calling the Senate and House back into session.

2. That if no such time is established before the December 31, 2014, the Senate, 62nd Wyoming State Legislature, Budget Session is adjourned sine die effective at 12:00 o'clock noon on that date and the Legislative General Session, 63rd Wyoming Legislature shall convene on the 13th day of January, 2015 at the hour of 12:00 o'clock noon.

3. That the Senate specifically concurs in any identical motion adopted by the House of Representatives.

4. That if the House of Representatives fails to concur in the action of the Senate under paragraphs 1 through 3 of this motion, by adopting an identical motion applicable to the House of Representatives, the Senate of the 62nd Wyoming State Legislature, Budget Session, is adjourned sine die.

President Ross: You have heard the motion. All those in favor say 'Aye' opposed, 'No'. By your vote, the motion has passed the Senate.

We are now at that order of business, Reading Correction and Approval of the Journal, Senator James L. Anderson will you please read the report?

Senator Anderson: Mr. President, your Journal Committee reports that the Journal of March 6, 2014 has been read and recommends that it be approved.

President Ross: There being no objection, the report is adopted. Subject to the conditions set forth in Majority Floor Leader Nicholas' motion, the Senate of the 62nd Wyoming State Legislature, Budget Session, is adjourned and the Legislative General Session, 63rd Wyoming Legislature shall convene on the 13th day of January, 2015, at the hour of twelve o'clock noon.

President Ross asked Senator Cooper to give the closing prayer.

President Ross: The Senate is adjourned.

Diana Williamson
Senate Chief Clerk

64
