

[bookmark: _GoBack]FIRST DAY
BUDGET SESSION OF THE SENATE
SIXTY-THIRD STATE LEGISLATURE
FEBRUARY 8, 2016

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

President Nicholas called the Senate to order at 2:08 p.m. for the opening of the Budget Session, 63rd Wyoming Legislature.

The colors were presented by Cheyenne East High School Jr. ROTC Color Guard.

The Senate joined in the Pledge of Allegiance.

The invocation was given by Father Cronkleton.

The Chief Clerk was directed to call the roll

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

President Nicholas announced all members of the Wyoming Senate were present.

Majority Floor Leader Bebout moved that the following named persons be placed in nomination as the new employees of the Senate and that they be voted on collectively. The Reading Clerk read the names of the new employees and their respective positions.

Reading Clerk Randy Fetzer: Addie Ceballos – Agriculture/Travel Secretary, Naomi McGowen – Labor/Transportation Secretary, Dick Morrison – Education/Revenue Secretary, Chandler Pauling – Student Page, Randy Fetzer - Reader.

The motion carried.

SIXTY-THIRD WYOMING LEGISLATURE
2016 SENATE STANDING COMMITTEES

1.	JUDICIARY					2.	APPROPRIATIONS
	Leland Christensen, Chairman			Tony Ross, Chairman
	Floyd Esquibel					Bruce Burns
	Larry Hicks						John Hastert
	Dave Kinskey					Drew Perkins
	Michael Von Flatern				Jeff Wasserburger

3.	REVENUE					4.	EDUCATION
	R. Ray Peterson, Chairman			Hank Coe, Chairman
	Cale Case						Dan Dockstader
	Ogden Driskill					Bill Landen
	Dave Kinskey					Stephan Pappas
	Bill Landen						Chris Rothfuss

5.	AGRICULTURE, STATE AND PUBLIC		6.	TRAVEL, RECREATION, WILDLIFE &
	LANDS & WATER RESOURCES				CULTURAL RESOURCES
	Gerald Geis, Chairman				Bruce Burns, Chairman
	Paul Barnard					Paul Barnard
	Leland Christensen				Leland Christensen
	Dan Dockstader					Ogden Driskill
	Fred Emerich					Bernadine Craft

7.	CORPORATIONS, ELECTIONS &		8.	TRANSPORTATION, HIGHWAYS &
	POLITICAL SUBDIVISIONS				MILITARY AFFAIRS
	Cale Case, Chairman				Curt Meier, Chairman
	Larry Hicks						Brian Boner
	Curt Meier						Fred Emerich
	Stephan Pappas					Floyd Esquibel
	Charles Scott					Wayne Johnson

9.	MINERALS, BUSINESS &			10.	LABOR, HEALTH & SOCIAL
	ECONOMIC DEVELOPMENT				SERVICES
	Michael Von Flatern, Chairman			Charles Scott, Chairman
	Jim L. Anderson					Brian Boner
	Hank Coe						Bernadine Craft
	Stan Cooper						Ogden Driskill
	Chris Rothfuss					R. Ray Peterson

11.	JOURNAL					12.	RULES AND PROCEDURES
	Jeff Wasserburger					Phil Nicholas, Chairman
	Floyd Esquibel					Eli Bebout
								Bernadine Craft
								Drew Perkins
								Chris Rothfuss

NOTICE TO GOVERNOR
President Nicholas directed the Chief Clerk to notify His Excellency, the Governor, that the 2016 Budget Session of the Senate, 63rd Wyoming State Legislature, is organized and ready to receive any communications he may desire to submit.

NOTICE TO HOUSE
President Nicholas directed the Chief Clerk to notify the House that the 2016 Budget Session of the Senate, 63rd Wyoming State Legislature, is organized and ready to receive any communications they may desire to submit.

President Nicholas introduced the University of Wyoming Happy Jacks, under the direction of Dr. Nichole Lamartine.

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

FIFTH DAY
FEBRUARY 12, 2016

Roll Call to convene:

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

President Nicholas moved to adopt SR0001.

SR0001/ADOPTED
Amend Senate Rule 4-1 as follows:
4.0 Introduction and Referral of Bills
4-1	Definitions.
(a) Whenever the word "bill" is used in these Rules, it shall include Senate Files, House Bills, Senate and House Joint Memorials and Resolutions unless otherwise specified.
(b)	Whenever used in these Rules, the words “budget bill”, “mirror budget bill” or “general appropriations bill or bills” refers to the “general appropriations bill” specified in subsection 14-1(a) of the Joint Rules of the House and Senate which contains appropriations for the ordinary expenses of the three branches of state government and may include other appropriations allowed by Article 3, Section 34 of the Wyoming Constitution.
RULES AND PROCEDURE COMMITTEE
NICHOLAS, P., CHAIRMAN

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern and Wasserburger
Excused: Senator(s) Kinskey and Meier
Ayes 28 Nays 0 Excused 2 Absent 0 Conflict 0

Motion carried.

President Nicholas moved to adopt SR0002.

SR0002/ADOPTED
Create Senate Rule 1-4 to read:
1.0 Procedural and Parliamentary Authority
1-4.	Temporary Legislative Facilities. During the period when the Legislature is housed or holds legislative sessions in the Jonah Business Center in Cheyenne, the words "State Capitol" or "Capitol" when used in these Rules shall be understood to mean the Jonah Business Center.
RULES AND PROCEDURE COMMITTEE
NICHOLAS, P., CHAIRMAN

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern and Wasserburger
Nays: Senator(s) Case
Ayes 29 Nays 1 Excused 0 Absent 0 Conflict 0
Motion carried.

President Nicholas moved to adopt JR0001.

JR0001/ADOPTED
Create Joint Rule 1-2 and 14-1(a) and (k) to read:
1. DEFINITIONS
1-2	As used in these Joint Rules, “budget bill”, “mirror budget bill” or “general appropriations bill or bills” refers to the “general appropriations bill” specified in Joint Rule 14-1(a) which contains appropriations for the ordinary expenses of the three branches of state government and may include other appropriations allowed by Article 3, Section 34 of the Wyoming Constitution.

14. GENERAL APPROPRIATIONS BILL
14-1	(a)	Except for emergency appropriations which may be contained in a separate bill, An identical bill for the entire state budget titled the general appropriations bill shall be introduced in both the Senate and the House as identical or “mirror” budget bills. Only one (1) of the introduced mirror bills shall be enacted into law. This rule applies to the supplemental budget general appropriations bill introduced during a General session in the same manner as the general appropriations bill for the entire state budget introduced during a Budget session.
	(k)	In the event one house fails to pass on third reading the mirror budget general appropriations bill originally introduced in that house, the following shall apply:
		(1)	The mirror budget general appropriations bill passed in the opposite house shall be engrossed with all amendments passed by that house and shall be delivered to the second house. That bill shall thereafter be referred to as the "state budget general appropriations bill" and shall be deemed to be the budget general appropriations bill for the state budget for all purposes.
		(2)	Subsections 14-1(b) and (c) of this rule shall apply to consideration of the state budget general appropriations bill in the second house.
		(3)	Notwithstanding Senate Rule 2-9, House Rule 2-5 or Joint Rules 2‑1 through 2‑3, the following rules shall govern joint conference committee action on the state budget general appropriations bill:
			(a)	The presiding officers of each house shall, in accordance with these rules and “Mason’s Manual of Legislative Procedure,” appoint a conference committee of five (5) to confer on the state budget general appropriations bill. A majority of each conference committee shall be appointed from the prevailing side on the vote for third reading and final passage of the bill. During the Budget Session, the chairmanship of any joint conference committee on the state budget general appropriations bill shall alternate between the house and Senate for each day the joint conference committee meets with the Senate having the chairmanship on the first meeting day;
		(4)	Except as otherwise provided in Joint Rule 14‑1(k)(2), the provisions of Joint Rule 14‑1(a) through (j) shall not apply to the state budget general appropriations bill.
RULES AND PROCEDURE COMMITTEE
NICHOLAS, P., CHAIRMAN

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

Motion carried.
	S.F. No. 0001
	General government appropriations.

Sponsored By:	Joint Appropriations Interim Committee

AN ACT to make appropriations for the biennium commencing July 1, 2016, and ending June 30, 2018; 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; amending existing law by redirecting revenues for the period of the budget; providing for reports related to appropriations; and providing for effective dates.

2/12/2016	Bill Number Assigned
2/12/2016	S Received for Introduction
2/15/2016	S Introduced and Referred to SCOW
2/16/2016	S COW:Passed

SF0001S2001/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 001. 	OFFICE OF THE GOVERNOR
Other Budget(s) Affected:
	Section 048.	DEPARTMENT OF HEALTH
* * * * * * * * * * * * * *
Page 5-line 5	After "Administration" insert "4."; Under GENERAL FUND increase amount by "2,600,000".
Page 6-after line 12	Insert:
"4. Of this general fund appropriation, two million six hundred thousand dollars ($2,600,000.00) shall be appropriated to a bankruptcy contingency fund. Amounts in the fund shall be used to keep adult developmental disability residential providers that are unable to fund ongoing operating expenses in operation. The governor may release funds to the Medicaid program in the department of health as necessary to keep specific adult developmental disability residential providers in operation. The Medicaid program shall only expend funds under this footnote after receiving advice from the attorney general that the proposed expenditure complies with article 16 section 6 of the Wyoming constitution and other relevant provisions of the constitution.".
Page 28-line 1	After "4." insert "8.".
Page 28-line 4	Under GENERAL FUND decrease amount by "600,000".
Page 28-line 6	Under GENERAL FUND decrease amount by "1,000,000".
Page 28-line 12	Under GENERAL FUND decrease amount by "1,000,000".
Page 31-after line 2	Insert:
"8. If at any time after July 1, 2017 the director of the department of health certifies to the governor that the funds appropriated to the office of the governor for the bankruptcy contingency fund will not be expended, the governor shall transfer amounts in the contingency fund to the department of health in proportion to the following amounts. To the director's office in the amount of six hundred thousand dollars ($600,000.00), to public health in the amount of one million dollars ($1,000,000.00) and to aging in the amount of one million dollars ($1,000,000.00).". SCOTT

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Case, Coe, Cooper, Esquibel, F., Geis, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Peterson, Scott
Nays: Senator(s) Bebout, Burns, Christensen, Craft, Dockstader, Driskill, Emerich, Hastert, Nicholas, P., Perkins, Ross, Rothfuss, Von Flatern, Wasserburger
Ayes 16 Nays 14 Excused 0 Absent 0 Conflicts 0

SF0001S2002/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 011.	DEPARTMENT OF REVENUE
(Valuation Division)
* * * * * * * * * *
Page 14-line 9	Under GENERAL FUND increase amount by "2,100,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. ESQUIBEL, F.

ROLL CALL
Ayes: Senator(s) Craft, Esquibel, F., Hastert, Meier, Rothfuss
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Ayes 5 Nays 25 Excused 0 Absent 0 Conflicts 0

SF0001S2003/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 020.	DEPT OF ENVIRONMENTAL QUALITY
* * * * * * * * * *
Page 17-Line 1	After "QUALITY" insert "3.".
Page 18-After line 5	Insert:
"3. No funds appropriated in this section shall be expended to develop a state plan to implement provisions of the Environmental Protection Agency's Carbon Pollution Emission Guidelines for Existing Stationary Sources: Electric Utility Generating Units, 80 Fed. Reg. 64,662 (October 23, 2015) while the stay issued by the United State Supreme Court in the case of West Virginia, et al. v. EPA, et al., remains in force and effect.".
To the extent required by this amendment: adjust totals; and renumber as necessary. PERKINS

SF0001S2004/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 024.	STATE PARKS & CULTURAL RESOURCES
(St Parks & Hist. Sites)
* * * * * * * * * *
Page 19-line 21	After "Sites" insert "5."; under GENERAL FUND increase amount by "100,000".
Page 20-after line 17	Insert:
"5. Of this general fund appropriation, one hundred thousand dollars ($100,000.00) shall be used for conservation corps projects.". BURNS

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Burns, Craft, Esquibel, F., Hastert, Rothfuss, Von Flatern
Nays: Senator(s) Bebout, Boner, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Wasserburger
Ayes 8 Nays 22 Excused 0 Absent 0 Conflicts 0

SF0001S2005/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 045.	DEPARTMENT OF TRANSPORTATION
(WYOLINK)
* * * * * * * * * *
Page 26-line 10	Under OTHER FUNDS increase amount by "1,346,091 S4".
Page 26-line 12	Under OTHER FUNDS decrease amount by "1,346,091 SR".
Page 27-line 4	After "," delete balance of line and insert "two million seven hundred forty-six thousand ninety-one dollars ($2,746,091.00)S4".
Page 27-line 5	Delete.
Page 27-line 6	Delete "($1,346,091.00)SR".
Page 27-line 12	Delete through "($1,400,000.00)S4" insert "two million seven hundred forty-six thousand ninety-one dollars ($2,746,091.00)S4".
To the extent required by this amendment: adjust totals; and renumber as necessary. COE

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

SF0001S2006/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
(Public Health)
* * * * * * * * * *
Page 28-line 6	After "5." insert ", 8."; Under GENERAL FUND increase amount by "200,000".
Page 31-after line 2	Insert:
"8. Of this general fund appropriation, two hundred thousand dollars ($200,000.00) shall only be expended for the 2-1-1 Program.".
To the extent required by this amendment: adjust totals; and renumber as necessary. JOHNSON, CRAFT

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

SF0001S2007/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 048.	Department of Health
(Health Care Financing)
* * * * * * * * * *
Page 28-line 5		After "Financing" insert "8.".
Page 31-After line 2	Insert:
"8. If it is necessary to reduce reimbursement rates to medicaid providers to ensure that expenditures do not exceed this appropriation, the department shall exempt from the reduction all classes of providers for which the average medicaid reimbursements exceed fifty percent (50%) of the providers' gross income.".
To the extent required by this amendment: renumber as necessary. SCOTT.

ROLL CALL
Ayes: Senator(s) Anderson, Boner, Case, Esquibel, F., Meier, Scott
Nays: Senator(s) Barnard, Bebout, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Ayes 6 Nays 24 Excused 0 Absent 0 Conflicts 0
SF0001S2008/WITHDRAWN

SF0001S2009/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 060.	STATE LANDS AND INVESTMENTS
(Forestry)
* * * * * * * * * *
Page 36-line 6	After "Forestry" insert "1."; under OTHER FUNDS increase amount by "2,000,000 S0".
Page 36-After line 17	Insert:
"1. Of this other funds appropriation, two million dollars ($2,000,000.00) S0 is appropriated from the emergency fire suppression account created by W.S. 36-1-402(a). Of this appropriation, one million dollars ($1,000,000.00) shall be available for expenditure for pine bark beetle mitigation for each year of the 2017-2018 biennium. These funds may be expended for pine bark beetle mitigation on private, state or federal lands pursuant to memoranda of agreement entered into by the division and any local, state or federal agency.".
To the extent required by this amendment: adjust totals; and renumber as necessary. DRISKILL

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

SF0001S2010/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 039.	WILDLIFE/NATURAL RESOURCE TRUST
(Wildlife Trust Projects)
* * * * * * * * * *
Page 23-line 5	After "Projects" insert "1.".
Page 23-After line 11		Insert:
"1. Of this other funds appropriation, seven hundred twelve thousand five hundred dollars ($712,500.00) shall only be expended for the control and eradication of noxious weeds and designated pests on state trust land.".
To the extent required by this amendment: adjust totals; and renumber as necessary. BONER, COE

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Coe, Esquibel, F., Geis, Peterson, Von Flatern
Nays: Senator(s) Burns, Case, Christensen, Cooper, Craft, Dockstader, Driskill, Emerich, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Ross, Rothfuss, Scott, Wasserburger
Ayes 9 Nays 21 Excused 0 Absent 0 Conflicts 0

SF0001S2011/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 205.	EDUCATION-SCHOOL FINANCE
(School Foundation Program)
(Foundation-Specials)
* * * * * * * * * *
Page 60-line 15	Under OTHER FUNDS increase amount by "38,230,029 S5".
Page 60-line 17	Under OTHER FUNDS increase amount by "1,422,666 S5".
Page 60-lines 27 and 28	Delete entirely.
Page 61-lines 1 through 27	Delete entirely.
Page 62-lines 1 through 16	Delete entirely and insert:
"1. (a) Effective for the 2017-2018 biennium, this other funds appropriation includes funding for an external cost adjustment to the education resource block grant model equal to the percentage amount provided for the external cost adjustment under 2014 Wyoming Session Laws, Chapter 26, Section 2, Section 205, footnote 2 and as amended by 2015 Wyoming Session Laws, Chapter 142, Section 2, Section 205, as applied to the following model components:
(i) For the "professional labor" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(vi)];
		(ii) For the "nonprofessional labor" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(v)];
		(iii) For the "educational materials" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(iii)];
		(iv) For the "energy" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(iv)].".
To the extent required by this amendment: adjust totals; and renumber as necessary. COOPER

ROLL CALL
Ayes: Senator(s) Barnard, Boner, Christensen, Cooper, Craft, Dockstader, Esquibel, F., Hastert, Johnson, Kinskey, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Anderson, Bebout, Burns, Case, Coe, Driskill, Emerich, Geis, Hicks, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott
Ayes 13 Nays 17 Excused 0 Absent 0 Conflicts 0

SF0001S2012/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 206.	DEPARTMENT OF EDUCATION
(SCHOOL SUPPORT)
* * * * * * * * * *
Page 63-line 9	After "Support" insert "3."; under GENERAL FUND increase amount by "5,000".
Page 64-After line 3	Insert:
"3. Of this general fund appropriation, five thousand dollars ($5,000.00) shall be expended in equal amounts in fiscal years 2017 and 2018 to provide Wyoming's assessment to the interstate commission on educational opportunity for military children pursuant to W.S. 21-24-114(b) and (e).".
To the extent required by this amendment: adjust totals; and renumber as necessary. JOHNSON.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Christensen, Craft, Esquibel, F., Hastert, Johnson, Meier, Pappas, Rothfuss
Nays: Senator(s) Bebout, Burns, Case, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Landen, Nicholas, P., Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Ayes 11 Nays 19 Excused 0 Absent 0 Conflicts 0

SF0001S2013.01/ADOPTED
(CORRECTED COPY)
[BUDGET AFFECTED]
Budget(s):	Section 206.	DEPARTMENT OF EDUCATION
(State Board of Education)
* * * * * * * * * *
Page 63-line 4		After "Education" insert "3.".

Page 64-after line 3	Insert:
"3. Of this general fund appropriation, one hundred thirty-five thousand nine hundred twenty-five dollars ($135,925.00) is authorized for the state board coordinator position for the period beginning July 1, 2016 through June 30, 2017. The position shall not be authorized after June 30, 2017 without further appropriation by the legislature. Not later than September 1, 2016, the state board shall submit a report to the joint education interim committee on the governance structure of the board and the necessity of the coordinator position.".
To the extent required by this amendment: adjust totals; and renumber as necessary. WASSERBURGER, COE

ROLL CALL
Ayes: Senator(s) Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Hastert, Landen, Nicholas, P., Pappas, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Anderson, Boner, Dockstader, Geis, Hicks, Johnson, Kinskey, Meier, Perkins, Peterson, Ross, Scott
Ayes 18 Nays 12 Excused 0 Absent 0 Conflicts 0

SF0001S2013.02/FAILED
(CORRECTED COPY)
[BUDGET AFFECTED]
Budget(s):	Section 206.	DEPARTMENT OF EDUCATION
(State Board of Education)
* * * * * * * * * *
Page 63-line 4	Under GENERAL FUND increase amount by "135,925".
To the extent required by this amendment: adjust totals; and renumber as necessary. WASSERBURGER, COE

ROLL CALL
Ayes: Senator(s) Case, Craft, Esquibel, F., Hastert, Landen, Pappas, Rothfuss, Wasserburger
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Meier, Nicholas, P., Perkins, Peterson, Ross, Scott, Von Flatern
Ayes 8 Nays 22 Excused 0 Absent 0 Conflicts 0

SF0001S2014/WITHDRAWN

SF0001S2015/ADOPTED
[BUDGET AFFECTED]
Budget(s):	312.	[MAJOR MAINTENANCE FUNDING FOR STATE FACILITIES, UNIVERSITY AND COMMUNITY COLLEGES]
* * * * * * * * * *
Page 99-line 2	Delete "contained within the five (5) year plan".
To the extent required by this amendment: adjust totals; and renumber as necessary. BURNS

SF0001S2016/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 325.	[MINERAL SEVERANCE TAX DIVERSION]
* * * * * * * * * *
Page 110-line 22	Delete "these funds" insert "the first forty million dollars ($40,000,000.00) of these funds shall be deposited in the school foundation program reserve account. Any funds in excess of forty million dollars ($40,000,000.00)".
To the extent required by this amendment: adjust totals; and renumber as necessary. COOPER

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

SF0001S2017/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
[TRIBAL FOSTER CARE AGREEMENT]
* * * * * * * * * *
Page 112-After line 27	Insert the following new section and renumber as necessary:
"[TRIBAL FOSTER CARE AGREEMENT]
	Section 327. The department of family services is authorized to partner with the tribal business councils to develop and enter into, if appropriate, a foster care agreement with the federal government allowing the state to act as a pass-through agent of federal funds under Title IV-E of the Social Security Act, 42 USCS § 675 as amended.". CASE

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator(s) Esquibel, F., Geis
Ayes 28 Nays 0 Excused 2 Absent 0 Conflicts 0

SF0001S2018/ADOPTED
[BUDGET AFFECTED]
Budget(s): 	Section 048.	Department of Health
(Health Care Financing)
* * * * * * * * * *
Page 28-line 5		After "Financing" insert "8.".
Page 31-After line 2	Insert:
"8. The department shall cause rebasing of adult developmental disability providers' reimbursement to be redone using market-based compensation for personnel. The department shall seek the advice of the department of workforce services regarding the relevant market-based wages. The department shall report on the rebasing to the joint appropriation committee and the joint labor, health and social services committee.".
To the extent required by this amendment: renumber as necessary. SCOTT.

SF0001S2019/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
* * * * * * * * * *
Page 29-line 20	Delete "and , if".
Page 29-line 21	Delete through "develop" insert ": (a)"; after "database" delete "." insert "including the cost of developing and operating the database; (b) The cost of participating in a private multi-payer claims database; and (c)". SCOTT

ROLL CALL
Ayes: Senator(s) Anderson, Case, Craft, Esquibel, F., Johnson, Meier, Peterson, Rothfuss, Scott
Nays: Senator(s) Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hastert, Hicks, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Ross, Von Flatern, Wasserburger
Ayes 9 Nays 21 Excused 0 Absent 0 Conflicts 0

SF0001S2020/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 049.	DEPARTMENT OF FAMILY SERVICES
(Assistance & Services)
* * * * * * * * * *
Page 31-line 9	Under GENERAL FUND increase amount by "740,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. HASTERT

ROLL CALL
Ayes: Senator(s) Craft, Esquibel, F., Hastert, Meier, Rothfuss
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Ayes 5 Nays 25 Excused 0 Absent 0 Conflicts 0

SF0001S2021/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 053.	DEPARTMENT OF WORKFORCE SERVICES
(Admin. & Support)
* * * * * * * * * *
Page 33-line 9	Under GENERAL FUND increase amount by "356,498".
To the extent required by this amendment: adjust totals; and renumber as necessary. HASTERT

ROLL CALL
Ayes: Senator(s) Craft, Esquibel, F., Hastert, Meier, Rothfuss
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Ayes 5 Nays 25 Excused 0 Absent 0 Conflicts 0

SF0001S2022/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 053.	DEPARTMENT OF WORKFORCE SERVICES
(Admin. & Support)
* * * * * * * * * *
Page 33-line 9	Under GENERAL FUND increase amount by "500,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. HASTERT

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

SF0001S2023/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 112-after line 27	Insert the following new section and renumber as necessary:
"[SUPPLEMENTAL BUDGET REQUESTS]
	Section 327. Each agency receiving a general fund appropriation under this act shall in coordination with the budget division of the department of administration and information submit to the governor an exception budget request for the 2018 fiscal year. The request shall apply a two percent (2%) reduction to one-half (1/2) of the general fund appropriations for the 2017-2018 fiscal biennium as appropriated to the agency in this act. The reductions shall be in accordance with the agency's priorities in the event such a reduction in general fund appropriations is enacted in the 2017 general session. The net result of this section standing alone shall be a two percent (2%) general fund reduction to the general fund appropriations to each agency made in this act. Each agency's proposed reductions shall be forwarded to the legislature in the governor's supplemental budget request for consideration in the 2017 general session.".
To the extent required by this amendment: adjust totals; and renumber as necessary. BEBOUT

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Craft, Esquibel, F., Hastert, Rothfuss
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

SF0001S2024/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 112-after line 27	Insert the following new section and renumber as necessary:
"[BUDGET REQUEST]
	Section 327. Each agency requesting a general fund appropriation for the period beginning July 1, 2018 and ending June 30, 2020 shall in coordination with the budget division of the department of administration and information, apply a one and one half percent (1.5%) general fund reduction to the general fund standard budget as appropriated in this act. The reductions shall be in accordance with the agency's priorities in the event such a reduction in general fund appropriations is enacted in the 2018 budget session. Each agency's proposed reductions shall be forwarded to the legislature in the governor's budget request for consideration in the 2018 budget session.".
To the extent required by this amendment: adjust totals; and renumber as necessary. BEBOUT

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Craft, Esquibel, F., Hastert, Rothfuss
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

SF0001S2025/WITHDRAWN

SF0001S2026/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
(DIRECTOR'S OFFICE)
* * * * * * * * * *
Page 28-line 5	After "Financing" insert "8."; Under GENERAL FUND increase amount by "1,400,000".
Page 28-line 9	Under GENERAL FUND decrease amount by "1,000,000".
Page 28-line 12	Under GENERAL FUND decrease amount by "400,000".
Page 31-after line 2	Insert:
"8. Of this general fund appropriation, one million four hundred thousand dollars ($1,400,000.00) shall only be expended to fund Medicaid waiver rate rebasing.". BEBOUT

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Case, Christensen, Coe, Cooper, Craft, Emerich, Esquibel, F., Johnson, Kinskey, Meier, Scott
Nays: Senator(s) Burns, Dockstader, Driskill, Geis, Hastert, Hicks, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Ayes 15 Nays 15 Excused 0 Absent 0 Conflicts 0

SF0001S2027/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 325.	[MINERAL SEVERANCE TAX DIVERSION]
* * * * * * * * * *
Page 110-line 23	Delete "one percent severance tax" insert "budget reserve".
To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS.

ROLL CALL
Ayes: Senator(s) Craft, Esquibel, F., Hastert, Hicks, Meier, Rothfuss
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Ayes 6 Nays 24 Excused 0 Absent 0 Conflicts 0

SF0001S2028/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 066.	WYOMING TOURISM BOARD
(Wyoming Tourism Board)
* * * * * * * * * *
Page 37-line 9	Under GENERAL FUND increase amount by "1,600,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS.

ROLL CALL
Ayes: Senator(s) Barnard, Craft, Esquibel, F., Hastert, Pappas, Rothfuss
Nays: Senator(s) Anderson, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Conflicts: Senator Driskill
Ayes 6 Nays 23 Excused 0 Absent 0 Conflicts 1

SF0001S2029/WITHDRAWN

SF0001S2030/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 039.	WILDLIFE/NATURAL RESOURCE TRUST
(Wildlife Trust Projects)
* * * * * * * * * *
Page 23-line 5	After "Projects" insert "1."; under OTHER FUNDS increase amount by "2,500,000 S0".
Page 23-After line 11	Insert:
"1. Of this other funds appropriation, two million five hundred thousand dollars ($2,500,000.00)S0 or as much thereof as is available of unobligated, unexpended funds in the Wyoming mineral trust fund reserve account created in W.S. 9-4-719(b) is appropriated for purposes of trust projects. The appropriation associated with this footnote is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS

ROLL CALL
Ayes: Senator(s) Craft, Esquibel, F., Hastert, Rothfuss
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Ayes 4 Nays 26 Excused 0 Absent 0 Conflicts 0

SF0001S2031/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 004.	STATE TREASURER
(Treasurer's Operations)
* * * * * * * * * *
Page 8-line 4	Under GENERAL FUND increase amount by "87,048".
To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS

ROLL CALL
Ayes: Senator(s) Craft, Esquibel, F., Meier, Rothfuss
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Ayes 4 Nays 26 Excused 0 Absent 0 Conflicts 0

SF0001S2032/WITHDRAWN

SF0001S2033/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
(Behavioral Health)
* * * * * * * * * *
Page 28-line 9	Under GENERAL FUND increase amount by "954,601".
To the extent required by this amendment: adjust totals; and renumber as necessary. HASTERT, MEIER

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Burns, Christensen, Coe, Cooper, Craft, Driskill, Esquibel, F., Hastert, Johnson, Kinskey, Meier, Rothfuss, Scott, Von Flatern
Nays: Senator(s) Bebout, Boner, Case, Dockstader, Emerich, Geis, Hicks, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Wasserburger
Ayes 16 Nays 14 Excused 0 Absent 0 Conflicts 0

SF0001S2034/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 308.	[PERSONAL SERVICES TRANSFERS]
* * * * * * * * * *
Page 95-line 18	After "subsection." insert "The judicial branch is exempt from this subsection for transfers in a total amount not to exceed four hundred thousand dollars ($400,000.00).".
Page 95-line 26	After "corrections" insert "and the judicial branch".
To the extent required by this amendment: adjust totals; and renumber as necessary. PERKINS

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

SF0001S2035/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 048.	Department of Health
(Public Health)
* * * * * * * * * *
Page 30-line 9	After "trials." insert "If 2016 Senate File 0101 is enacted into law, this footnote is repealed.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ROSS

SF0001S2036/WITHDRAWN

SF0001S2037/WITHDRAWN

SF0001S2038/WITHDRAWN

SF0001S2039/WITHDRAWN

2/17/2016	S 2nd Reading:Passed

SF0001S3001/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section: 001.		OFFICE OF THE GOVERNOR
Other Budget(s) Affected:
	Section: 048.		DEPARTMENT OF HEALTH
* * * * * * * * * * * * * *
Page 5-line 5	In the Scott Second Reading Amendment (SF0001S2001/A) to this line delete "2,600,000" insert "1,600,000".
Page 6-after line 12	In the Scott Second Reading Amendment (SF0001S2001/A) to this line delete "two million six hundred thousand dollars ($2,600,000.00)" insert "one million six hundred thousand dollars ($1,600,000.00)".
Page 28-line 12	Delete the Scott Second Reading Amendment (SF0001S2001/A) to this line.
Page 31-after line 2	In the Scott Second Reading Amendment (SF0001S2001/A) to this line after "($600,000.00)" delete "," insert "and"; delete "and to aging in the amount of one million dollars ($1,000,000.00)".
To the extent required by this amendment: adjust totals; and renumber as necessary. MEIER

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Case, Scott
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

SF0001S3002/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 001.	OFFICE OF THE GOVERNOR
(Homeland Security)
* * * * * * * * * *
Page 5-line 10	After "Security" delete "2."; under GENERAL FUND decrease amount by "73,125".
Page 6-lines 4 through 9	Delete.
To the extent required by this amendment: adjust totals; and renumber as necessary. 	LANDEN

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Landen, Nicholas, P., Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Christensen, Craft, Esquibel, F., Hastert, Johnson, Meier, Pappas, Rothfuss
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

SF0001S3003.01/ADOPTED
(CORRECTED COPY)
[BUDGET AFFECTED]
Budget (s):	Section 048.	DEPARTMENT OF HEALTH
(Director's Office)
* * * * * * * * * * * * * *
Page 28-line 4	Under GENERAL FUND decrease amount by "4,427,800".
To the extent required by this amendment: adjust totals; and renumber as necessary. VON FLATERN

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Craft, Esquibel, F., Hastert, Meier, Peterson, Rothfuss
Ayes 24 Nays 6 Excused 0 Absent 0 Conflicts 0

SF0001S3003.02/FAILED
(CORRECTED COPY)
[BUDGET AFFECTED]
Budget (s):	Section 011.	DEPARTMENT OF REVENUE
(Valuation Division)
* * * * * * * * * * * * * *
Page 14-line 9	Under GENERAL FUND increase amount by "2,100,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. VON FLATERN

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

SF0001S3004/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 020.	DEPT OF ENVIRONMENTAL QUALITY
(Uranium NRC Agreement)
* * * * * * * * * *
Page 17-line 10	Under GENERAL FUND decrease amount by "1,000,000".
Page 17-line 15	Decrease Full Time positions by "6".
Page 17-line 26	After "state" delete balance of line and insert "the department is authorized to transfer and reclassify up to six (6) full-time permanent positions and associated support costs from other positions and funds available within the department to implement the final agreement.".
Page 17-lines 27 and 28	Delete.
Page 18-lines 1 and 2	Delete.
Page 18-line 3	Delete through "agreement.".
To the extent required by this amendment: adjust totals; and renumber as necessary. MEIER

ROLL CALL
Ayes: Senator(s) Barnard, Boner, Case, Dockstader, Driskill, Geis, Hicks, Meier, Pappas, Peterson, Scott, Wasserburger
Nays: Senator(s) Anderson, Bebout, Burns, Christensen, Coe, Cooper, Craft, Emerich, Esquibel, F., Hastert, Johnson, Kinskey, Landen, Nicholas, P., Perkins, Ross, Rothfuss, Von Flatern
Ayes 12 Nays 18 Excused 0 Absent 0 Conflicts 0

SF0001S3005/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 057.	COMMUNITY COLLEGE COMMISSION
(WYIN Loan & Grant Prog.)
* * * * * * * * * *
Page 35-line 8	Under GENERAL FUND increase amount by "700,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. CRAFT, SCOTT.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Pappas, Peterson, Rothfuss, Scott, Von Flatern
Nays: Senator(s) Burns, Case, Dockstader, Meier, Nicholas, P., Perkins, Ross, Wasserburger
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

SF0001S3006/WITHDRAWN

SF0001S3007/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
* * * * * * * * * *
Page 28-line 5	After "Financing" insert "8."; Under GENERAL FUND increase amount by "700,000"; Under FEDERAL FUNDS increase amount by "700,000".
Page 28-line 9	Under GENERAL FUND decrease amount by "700,000".
Page 31-after line 2	Insert:
"8. Of this general fund appropriation, seven hundred thousand dollars ($700,000.00) shall only be expended to fund Medicaid waiver rate rebasing. Of this federal funds appropriation, seven hundred thousand dollars ($700,000.00) shall only be expended to fund Medicaid waiver rate rebasing.". BEBOUT

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Case, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Hastert, Hicks, Johnson, Kinskey, Landen, Pappas, Rothfuss, Scott, Von Flatern
Nays: Senator(s) Burns, Dockstader, Geis, Meier, Nicholas, P., Perkins, Peterson, Ross, Wasserburger
Ayes 21 Nays 9 Excused 0 Absent 0 Conflicts 0

SF0001S3008/FAILED
[MULTIPLE BUDGETS AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
		(Health Care Financing)

Section 080.	DEPARTMENT OF CORRECTIONS
(WDOC Substance Abuse Trt. and Field Services)
* * * * * * * * * *
Page 28-line 5	Under GENERAL FUND decrease amount by "1,420,766".
Page 45-line 7	Under GENERAL FUND increase amount by "620,766".
Page 45-line 10	Under GENERAL FUND increase amount by "800,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. SCOTT.

ROLL CALL
Ayes: Senator(s) Anderson, Boner, Cooper, Craft, Hicks, Johnson, Rothfuss, Scott
Nays: Senator(s) Barnard, Bebout, Burns, Case, Christensen, Coe, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Von Flatern, Wasserburger
Ayes 8 Nays 22 Excused 0 Absent 0 Conflicts 0

SF0001S3009/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
(Behavioral Health)
* * * * * * * * * *
Page 28-line 9	After "6." insert "8.".
Page 31-after line 2	Insert:
"8. Any payment made by the department of health from general funds or tobacco settlement trust income account funds appropriated shall not be applied directly to Medicaid services rendered for mental health care or substance abuse to Medicaid recipients, and the department shall not count billable Medicaid services provided to Medicaid recipients towards mental health care service or substance abuse service contract requirements for annual performance hours. Providers who satisfy contractual annual performance hour requirements for either mental health care services or substance abuse services may credit any excess hours toward other contractual annual performance hour requirements for mental health care services or substance abuse services.".
To the extent required by this amendment: adjust totals; and renumber as necessary. BEBOUT, MEIER

ROLL CALL
Ayes: Senator(s) Anderson, Bebout, Burns, Case, Coe, Cooper, Craft, Emerich, Hastert, Hicks, Kinskey, Meier, Pappas, Rothfuss
Nays: Senator(s) Barnard, Boner, Christensen, Dockstader, Driskill, Esquibel, F., Geis, Johnson, Landen, Nicholas, P., Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Ayes 14 Nays 16 Excused 0 Absent 0 Conflicts 0

SF0001S3010/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
* * * * * * * * * *
Page 28-line 1	After "4." Insert ", 5." and renumber.
Page 28-line 4	Under GENERAL FUND decrease amount by "250,295".
Page 28-line 5	Under GENERAL FUND increase amount by "11,476,000"; under FEDERAL FUND increase amount by "268,924,000".
Page 28-line 6	Under GENERAL FUND decrease amount by "2,976,436".
Page 28-line 9	Under GENERAL FUND decrease amount by "22,954,000".
Page 29-after line 27	Insert and renumber:
"5. Appropriations made in this section fund an expansion of the Medicaid program and constitute the Legislature's prior approval for expansion pursuant to 2013 Wyoming Session Laws, Chapter 116, Section 5. This footnote is repealed effective June 30, 2018 or if at any time the federal match is less than ninety percent (90%), whichever occurs first.".
To the extent required by this amendment: adjust totals; and renumber as necessary. CRAFT, HASTERT, PAPPAS, ROTHFUSS, EMERICH, JOHNSON.

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

SF0001S3011/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 049.	DEPARTMENT OF FAMILY SERVICES
(Energy Assistance & WX)
* * * * * * * * * *
Page 31-line 7	Under GENERAL FUND increase amount by "1,050,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. PETERSON

ROLL CALL
Ayes: Senator(s) Barnard, Craft, Esquibel, F., Peterson, Rothfuss
Nays: Senator(s) Anderson, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Ross, Scott, Von Flatern, Wasserburger
Ayes 5 Nays 25 Excused 0 Absent 0 Conflicts 0

SF0001S3012/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 051.	LIVESTOCK BOARD
(Brand Inspection)
* * * * * * * * * *
Page 32-line 25	After "Inspection" insert "1.".
Page 33-after line 4	Insert:
"1. The livestock board shall submit a plan no later than October 1, 2016, to the joint agriculture, state and public lands and water resources interim committee and the joint appropriations committee, that will provide for self-sufficiency of the brand inspection program through the collection of brand inspection or registration fees for the biennium beginning July 1, 2018. The plan shall include a report of expenditures made and revenue received, by fund source, for the period July 1, 2014 through June 30, 2016, and estimates of expenditures and revenue for the period July 1, 2016 through June 30, 2018.".
To the extent required by this amendment: adjust totals; and renumber as necessary. MEIER

ROLL CALL
Ayes: Senator(s) Case, Meier
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 2 Nays 28 Excused 0 Absent 0 Conflicts 0

SF0001S3013/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 051.	LIVESTOCK BOARD
(Administration)
* * * * * * * * * *
Page 32-line 21	Under GENERAL FUND increase amount by "270,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. EMERICH

ROLL CALL
Ayes: Senator(s) Barnard, Boner, Craft, Emerich, Esquibel, F., Geis, Hicks, Johnson, Meier, Rothfuss, Scott
Nays: Senator(s) Anderson, Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Hastert, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Von Flatern, Wasserburger
Ayes 11 Nays 19 Excused 0 Absent 0 Conflicts 0

SF0001S3014/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 060.	STATE LANDS AND INVESTMENTS
(Forestry)
* * * * * * * * * *
Page 36-after line 17	In the Driskill Second Reading Amendment to this line (SF0001S2009/A) after "Of this appropriation, one million dollars ($1,000,000.00) shall be available for expenditure for pine bark beetle mitigation for each year of the 2017-2018 biennium." insert "In each year, funds shall be expended only on or after September 1 and upon approval of the governor.".
To the extent required by this amendment: adjust totals; and renumber as necessary. DRISKILL

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Wasserburger
Nays: Senator(s) Case, Von Flatern
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

SF0001S3015/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 067.	UNIVERSITY OF WYOMING
(State Aid)
* * * * * * * * * *
Page 38-line 26	Delete "interest rate".
Page 38-line 27	Delete "not exceed three percent (3%) and the loan shall otherwise"; after "be" insert "issued". VON FLATERN

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

SF0001S3016/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 205.	EDUCATION-SCHOOL FINANCE
(School Foundation Program)
(Foundation-Specials)
Other Budget(s) Affected:
Section 325.	[MINERAL SEVERANCE TAX DIVERSION]
* * * * * * * * * *
Page 60-line 15	Under OTHER FUNDS increase amount by "38,230,029 S5".
Page 60-line 17	Under OTHER FUNDS increase amount by "1,422,666 S5".
Page 60-lines 27 and 28	Delete entirely.
Page 61-lines 1 through 27	Delete entirely.
Page 62-lines 1 through 16	Delete entirely and insert:
"1. (a) Effective for the 2017-2018 biennium, this other funds appropriation includes funding for an external cost adjustment to the education resource block grant model equal to the percentage amount provided for the external cost adjustment under 2014 Wyoming Session Laws, Chapter 26, Section 2, Section 205, footnote 2 and as amended by 2015 Wyoming Session Laws, Chapter 142, Section 2, Section 205, as applied to the following model components:
(i)	For the "professional labor" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(vi)];
		(ii)	For the "nonprofessional labor" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(v)];
		(iii)	For the "educational materials" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(iii)];
		(iv)	For the "energy" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(iv)].".
Page 110-line 23	Delete "one percent severance tax" insert "permanent land fund holding"; after "account" insert "as continued by section 300(h) of this act".
To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS

ROLL CALL
Ayes: Senator(s) Boner, Christensen, Cooper, Craft, Esquibel, F., Hastert, Johnson, Kinskey, Meier, Rothfuss, Wasserburger
Nays: Senator(s) Anderson, Barnard, Bebout, Burns, Case, Coe, Dockstader, Driskill, Emerich, Geis, Hicks, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern
Ayes 11 Nays 19 Excused 0 Absent 0 Conflicts 0

SF0001S3018/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 205.	EDUCATION-SCHOOL FINANCE
(School Foundation Program)
(Foundation-Specials)
Other Budget(s) Affected:
Section 325.	[MINERAL SEVERANCE TAX DIVERSION]
* * * * * * * * * *
Page 60-line 15	Under OTHER FUNDS increase amount by "$23,652,281 S5".
Page 60-line 17	Under OTHER FUNDS increase amount by "$944,813 S5".
Page 60-lines 27 and 28		Delete entirely.
Page 61-lines 1 through 27	Delete entirely.
Page 62-lines 1 through 16	Delete entirely and insert:
"1. (a) This other funds appropriation includes funding for an external cost adjustment to the education resource block grant model computed as follows:
	(i)	Effective for school year 2016-2017 only, an adjustment equal to the percentage amount provided for the external cost adjustment under 2014 Wyoming Session Laws, Chapter 26, Section 2, Section 205, footnote 2 and as amended by 2015 Wyoming Session Laws, Chapter 142, Section 2, Section 205, as applied to the following model components:
(A)	For the "professional labor" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(vi)];
(B)	For the "nonprofessional labor" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(v)];
(C)	For the "educational materials" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(iii)];
			(D)	For the "energy" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(iv)].".
(ii) Effective for school year 2017-2018, the following adjustment shall be included:
(A)	For the "professional labor" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(vi)], an amount equal to two and one hundred fourteen thousandths percent (2.114%);
(B)	For the "nonprofessional labor" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(v)], an amount equal to one and nine hundred thirteen thousandths percent (1.913%);
(C)	For the "educational materials" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(iii)], an amount equal to two and four hundred twelve thousandths percent (2.412%);
(D)	For the "energy" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(iv)], an amount equal to two and ninety-three thousandths percent (2.093%)."
Page 110-line 23	Delete "one percent severance tax" insert "permanent land fund holding"; after "account" insert "as continued by section 300(h) of this act".
To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS

ROLL CALL
Ayes: Senator(s) Boner, Craft, Esquibel, F., Hastert, Kinskey, Landen, Pappas, Rothfuss, Wasserburger
Nays: Senator(s) Anderson, Barnard, Bebout, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Nicholas, P., Perkins, Peterson, Ross, Scott, Von Flatern
Excused: Senator Meier
Ayes 9 Nays 20 Excused 1 Absent 0 Conflicts 0

SF0001S3019/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 205.	EDUCATION-SCHOOL FINANCE
(School Foundation Program)
(Foundation-Specials)
* * * * * * * * * *
Page 60-line 15	Under OTHER FUNDS increase amount by "$18,990,670 S5".
Page 60-line 17	Under OTHER FUNDS increase amount by "$710,761 S5".
Page 61-line 6	After "[Attachment "A"(a)(vi)]," delete balance of the line.
Page 61-line 7	Delete entirely and insert "two and nine hundred forty-eight thousandths percent (2.948%);"
Page 61-line 11	After "[Attachment "A"(a)(v)]," delete balance of the line.
Page 61-line 12	Delete entirely and insert "two and sixty-seven hundredths percent (2.67%);".
Page 61-line 16	After "[Attachment "A"(a)(iv)]," delete balance of the line.
Page 61-line 17	Delete entirely and insert "three and thirty-three hundredths percent (3.33%);".
Page 61-line 21	After "[Attachment "A"(a)(iii)]," delete balance of the line.
Page 61-line 22	Delete entirely and insert "two and nine hundred fourteen thousandths percent (2.914%).".
Page 62-line 1	After "[Attachment "A"(a)(vi)]," delete balance of the line.
Page 62-line 2	Delete entirely and insert "two and one hundred fourteen thousandths percent (2.114%);".
Page 62-line 6	After "[Attachment "A"(a)(v)]," delete balance of the line.
Page 62-line 7	Delete entirely and insert "one and nine hundred thirteen thousandths percent (1.913%);".
Page 62-line 11	After "[Attachment "A"(a)(iv)]," delete balance of the line and insert "two and four hundred twelve thousandths percent (2.412%);".
Page 62-line 15	After "[Attachment "A"(a)(iii)]," delete balance of the line.
Page 62-line 16	Delete entirely and insert "two and ninety-three thousandths percent (2.093%).".
To the extent necessary required by this amendment: adjust totals; and renumber as necessary. COOPER

ROLL CALL
Ayes: Senator(s) Barnard, Boner, Christensen, Cooper, Craft, Dockstader, Esquibel, F., Hastert, Johnson, Kinskey, Pappas, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Anderson, Bebout, Burns, Case, Coe, Driskill, Emerich, Geis, Hicks, Landen, Meier, Nicholas, P., Perkins, Peterson, Ross, Scott
Ayes 14 Nays 16 Excused 0 Absent 0 Conflicts 0

SF0001S3020/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 206.	DEPARTMENT OF EDUCATION
(State Board of Education)
* * * * * * * * * *
Page 64-after line 3	In the Wasserburger, et al. Second Reading Amendment (SF0001S2013.01/AC) to this line delete "general fund" insert "other funds".
To the extent required by this amendment: adjust totals; and renumber as necessary. WASSERBURGER

ROLL CALL
Ayes: Senator(s) Anderson, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Perkins, Scott
Excused: Senator Barnard
Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0

SF0001S3021/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 206.	DEPARTMENT OF EDUCATION
(Leadership, Finance & IT)
* * * * * * * * * *
Page 63-line 5	After "IT" insert "3."; Under FEDERAL FUNDS decrease amount by "134,359".

Page 64-After line 3	Insert:
"3. No federal funds from this appropriation shall be expended to implement a youth risk behavior survey.".
To the extent required by this amendment: adjust totals; and renumber as necessary. DOCKSTADER

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Meier, Pappas, Perkins, Peterson
Nays: Senator(s) Craft, Esquibel, F., Hastert, Johnson, Landen, Nicholas, P., Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 19 Nays 11 Excused 0 Absent 0 Conflicts 0

SF0001S3022/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 206.	DEPARTMENT OF EDUCATION
(School Support)
* * * * * * * * * *
Page 63-line 9	Under GENERAL FUNDS increase amount by "$189,169".
Page 63-line 15	Increase Full Time positions by "1".
To the extent required by this amendment: adjust totals; and renumber as necessary. WASSERBURGER, COE

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Burns, Christensen, Coe, Craft, Emerich, Esquibel, F., Hastert, Johnson, Kinskey, Landen, Pappas, Perkins, Peterson, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Bebout, Case, Cooper, Dockstader, Driskill, Geis, Hicks, Meier, Nicholas, P., Ross, Scott
Ayes 19 Nays 11 Excused 0 Absent 0 Conflicts 0

SF0001S3023/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 045.	DEPARTMENT OF TRANSPORTATION
* * * * * * * * * * * * * *
Page 26-line 9	After ", 2." insert ", 4.".
Page 26-line 10	Under OTHER FUNDS increase amount by "2,000,000 S4".
Page 27-after line 20	Insert:
"4. Of this other funds appropriation, two million dollars ($2,000,000.00) shall only be expended for WyoLink implementation. In addition to the funds appropriated and upon transportation commission approval, the transportation commission shall direct two million dollars ($2,000,000.00) in federal highway safety funds for WyoLink implementation.".
To the extent required by this amendment: adjust totals; and renumber as necessary. MEIER

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

SF0001S3024/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 303.	[CARRYOVER APPROPRIATIONS]
[COLORADO RIVER LITIGATION/STATE LANDS WEED AND PEST CONTROL]

Other Budget(s) Affected:
Section 060.	STATE LANDS AND INVESTMENTS
* * * * * * * * * * * * * *
Page 83-line 21	After "LITIGATION" insert "/STATE LANDS WEED AND PEST CONTROL".
Page 83-line 28		After "reappropriated" delete balance of the line and insert: "as follows:
(i) First, two hundred fifty thousand dollars ($250,000.00) or as much thereof as is available to the office of the attorney general for purposes of the Colorado River Compact litigation effective immediately and ending June 30, 2018;
(ii) If funds remain available after the appropriation in paragraph (i) of this subsection, two hundred fifty thousand dollars ($250,000.00) or as much thereof as is available to the office of state lands and investments for purposes of control and eradication of noxious weeds and designated pests on state trust lands.".
Page 84-lines 1 and 2	Delete.
To the extent required by this amendment: adjust totals; and renumber as necessary. HICKS, BONER, DRISKILL, KINSKEY, MEIER, ROSS

ROLL CALL
Ayes: Senator(s) Bebout, Boner, Burns, Case, Christensen, Dockstader, Driskill, Emerich, Hicks, Kinskey, Landen, Meier, Pappas, Ross
Nays: Senator(s) Anderson, Barnard, Coe, Cooper, Craft, Esquibel, F., Geis, Hastert, Johnson, Nicholas, P., Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 14 Nays 16 Excused 0 Absent 0 Conflicts 0

SF0001S3025/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 306		[FLEX-EXECUTIVE]
* * * * * * * * * *
Page 93-line 5	Before "Notwithstanding" insert "Except as otherwise provided in subsection (e) of this section,".
Page 94-after line 6	Insert:
"(e) No transfer shall be authorized from funds appropriated to the division of aging within the department of health. Nothing in this section shall be deemed to prohibit transfers to the division of aging.".
To the extent required by this amendment: adjust totals; and renumber as necessary. MEIER, SCOTT, CRAFT

ROLL CALL
Ayes: Senator(s) Anderson, Boner, Case, Cooper, Craft, Driskill, Esquibel, F., Hicks, Johnson, Meier, Scott
Nays: Senator(s) Barnard, Bebout, Burns, Christensen, Coe, Dockstader, Emerich, Geis, Hastert, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Ayes 11 Nays 19 Excused 0 Absent 0 Conflicts 0

SF0001S3026/WITHDRAWN

SF0001S3027/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 313.	[REVENUE REDUCTION PROVISION]
* * * * * * * * * *
Page 100-line 19	Delete "REVENUE REDUCTION PROVISION" insert "RESERVED".
Page 100-line 21	After "313." delete balance of line and insert "[Reserved.]"
Page 100-lines 22 through 28	Delete.
Page 101-lines 1 through 3	Delete.
To the extent required by this amendment: adjust totals; and renumber as necessary. NICHOLAS, P.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

SF0001S3028/ADOPTED
[BUDGET AFFECTED]
Budget(s): Section 323.		[BUDGET REDUCTION TRANSFER AUTHORITY-GOVERNOR]
* * * * * * * * * *
Page 108-line 13	Delete "May 1, 2016" insert "June 30, 2016".
Page 108-line 19	Delete "June 1, 2016" insert "August 1, 2016".
Page 108-line 23	Delete "July 1, 2016" insert "August 1, 2016"; delete "August 1, 2016" insert "September 1, 2016". BEBOUT

SF0001S3029/FAILED
[BUDGET AFFECTED]
Budget(s): Section 323.	[BUDGET REDUCTION TRANSFER AUTHORITY – GOVERNOR]
* * * * * * * * * *
Page 107-line 14	After "053," insert "057,". HASTERT

ROLL CALL
Ayes: Senator(s) Anderson, Craft, Esquibel, F., Hastert, Meier
Nays: Senator(s) Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 5 Nays 25 Excused 0 Absent 0 Conflicts 0

SF0001S3030/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 325.	[MINERAL SEVERANCE TAX DIVERSION]
* * * * * * * * * *
Page 110-line 23	Delete "one percent severance tax" insert "permanent land fund holding"; after "account" insert "as continued by section 300(h) of this act".
To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS

ROLL CALL
Ayes: Senator(s) Craft, Esquibel, F., Hastert, Hicks, Landen, Meier, Pappas, Rothfuss
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Johnson, Kinskey, Nicholas, P., Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Ayes 8 Nays 22 Excused 0 Absent 0 Conflicts 0

SF0001S3031/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 112-after line 27	Insert the following new section and renumber as necessary:
"[ABANDONED MINE LANDS – WATER REMEDIATION]
	Section 327. The department of environmental quality abandoned mine lands program shall coordinate with the Wyoming water development office to develop a program to remediate mine effluent from the Ferris-Haggerty mine in association with the construction of any dam or reservoir in the West fork of the Battle Creek drainage and provide a report on the program to the select water committee not later than November 1, 2016. The report shall include the estimated cost for mine reclamation and dam construction, identify a funding source for reclamation and dam construction, identify the parties that will assume leadership for execution of a combined remediation and dam construction project and provide a schedule for implementation.".
To the extent required by this amendment: adjust totals; and renumber as necessary. HICKS

SF0001S3032/FAILED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 112-after line 27	Insert the following new section and renumber as necessary:
"[FAMILY LITERACY PROGRAM]
	Section 327. There is appropriated two million nine hundred thousand dollars ($2,900,000.00), or as much thereof as is available, to the community college commission for the family literacy program from the amounts made available through amendments to this act prior to final passage that reduce employee positions which are funded through the general fund. If this act is not amended prior to final passage to make additional general fund amounts available through the reduction of employee positions which are funded through the general fund, no amount shall be appropriated under this section.".
To the extent required by this amendment: adjust totals; and renumber as necessary. MEIER

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

SF0001S3033/FAILED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 112-after line 27	Insert the following new section and renumber as necessary:
"[MINERAL SEVERANCE TAX DIVERSION II]
Section 327. For the period beginning July 1, 2016 and ending June 30, 2018, earnings from the permanent Wyoming mineral trust fund which would otherwise be diverted to the legislative stabilization reserve account and strategic investments and projects account pursuant to W.S. 9-4-719(q)(i) shall be deposited to the general fund.".
To the extent required by this amendment: adjust totals; and renumber as necessary. MEIER, ROTHFUSS

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

SF0001S3034/FAILED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 112-After line 27	Insert the following new section and renumber as necessary:
"[EXECUTIVE BRANCH POSITION REDUCTION]
Section 327.
(a) Notwithstanding any other provision of this act, any full-time or part-time position otherwise authorized in this act for an executive branch agency and funded in whole or in part by general funds, shall be eliminated if that position has been continuously vacant for longer than five (5) months as of the effective date of this act. All funds appropriated for positions eliminated under this section shall revert to the fund from which the appropriation was made.
(b) This section shall not apply to:
(i) Vacancies within the department of health or the department of corrections;
(ii) Positions for which the agency has offered the position to a candidate and the offer has not been accepted prior to the effective date of this act.
(c) This section is effective immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. DOCKSTADER, MEIER.

ROLL CALL
Ayes: Senator(s) Case, Dockstader, Kinskey, Meier, Peterson
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Landen, Nicholas, P., Pappas, Perkins, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 5 Nays 25 Excused 0 Absent 0 Conflicts 0

SF0001S3035/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 020.	DEPT OF ENVIRONMENTAL QUALITY
* * * * * * * * * *
Delete the First Perkins Second Reading Amendment (SF0001S2003/A) entirely and further amend as follows:
Page 17-line 1	After "QUALITY" insert "3.".
Page 18-after line 5	Insert:
"3. No funds appropriated in this section shall be expended to produce a state plan to implement provisions of the Environmental Protection Agency's Carbon Pollution Emission Guidelines for Existing Stationary Sources: Electric Utility Generating Units, 80 Fed. Reg. 64,662 (October 23, 2015) while the stay issued by the United States Supreme Court in the case of West Virginia, et al. v. EPA, et al., Docket no. 15A773, remains in force and effect. Nothing in this footnote shall prohibit the expenditure of funds by the department to attend meetings and otherwise be informed as to any potential need to develop and submit a state plan.".
To the extent required by this amendment: adjust totals; and renumber as necessary. PERKINS

SF0001S3036/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 010.	DEPARTMENT OF AGRICULTURE
(Administration Division)
Other Budget(s) Affected:
	Section 085.	WYOMING BUSINESS COUNCIL
(Wyoming Business Council)
* * * * * * * * * * * * * *
Page 13-line 4	After "Division" insert "3."; under GENERAL FUND increase amount by "200,000".
Page 14-After line 2	Insert:
"3. Of this general fund appropriation, two hundred thousand dollars ($200,000.00) shall only be expended for agricultural education offered to adults.".
Page 46-line 15	Under GENERAL FUND decrease amount by "200,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. BONER, MEIER

ROLL CALL
Ayes: Senator(s) Barnard, Boner, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Meier, Peterson, Scott, Wasserburger
Nays: Senator(s) Anderson, Bebout, Burns, Case, Craft, Esquibel, F., Hastert, Johnson, Landen, Nicholas, P., Pappas, Perkins, Ross, Rothfuss, Von Flatern
Ayes 15 Nays 15 Excused 0 Absent 0 Conflicts 0

SF0001S3036	Amendment reconsideration motion passed by roll call 22-8-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Kinskey, Meier, Pappas, Peterson, Rothfuss, Scott, Von Flatern
Nays: Senator(s) Bebout, Burns, Johnson, Landen, Nicholas, P., Perkins, Ross, Wasserburger
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

SF0001S3036/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 010.	DEPARTMENT OF AGRICULTURE
(Administration Division)
Other Budget(s) Affected:
	Section 085.	WYOMING BUSINESS COUNCIL
(Wyoming Business Council)
* * * * * * * * * * * * * *
Page 13-line 4	After "Division" insert "3."; under GENERAL FUND increase amount by "200,000".
Page 14-After line 2	Insert:
"3. Of this general fund appropriation, two hundred thousand dollars ($200,000.00) shall only be expended for agricultural education offered to adults.".
Page 46-line 15	Under GENERAL FUND decrease amount by "200,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. BONER, MEIER

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

SF0001S3037/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 060.	STATE LANDS AND INVESTMENTS
(Operations)
* * * * * * * * * *
Page 36-line 4	After "Operations" insert "1.".
Page 36-After line 17	Insert:
"1. Of this general fund appropriation, seven hundred twelve thousand five hundred dollars ($712,500.00) shall only be expended for the control and eradication of noxious weeds and designated pests on state trust land.".
To the extent required by this amendment: adjust totals; and renumber as necessary. BONER, KINSKEY

ROLL CALL
Ayes: Senator(s) Anderson, Boner, Coe, Emerich, Geis, Kinskey, Meier, Peterson
Nays: Senator(s) Barnard, Bebout, Burns, Case, Christensen, Cooper, Craft, Dockstader, Driskill, Esquibel, F., Hastert, Hicks, Johnson, Landen, Nicholas, P., Pappas, Perkins, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 8 Nays 22 Excused 0 Absent 0 Conflicts 0

SF0001S3038/WITHDRAWN

SF0001S3039/FAILED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Delete the Scott Second Reading Amendment (SF0001S2018/A) entirely; delete the Scott Third Reading Amendment (SF0001S3044/A) entirely and further amend as follows:
Page 112-after line 27	Insert the following new section and renumber as necessary:
"[ADULT DISABILITY REIMBURSEMENT REBASING]
Section 327.
(a) Pursuant to W.S. 42-4-120, the department of health shall rebase adult developmental disability providers' reimbursement using market-based compensation for personnel. The department shall seek the advice of the department of workforce services regarding the relevant market-based wages. At the discretion of the department of health, rebasing shall either:
(i) Begin on or before July 1, 2016 and be implemented as soon as possible after the expiration of the two (2) year waiting period required by W.S. 42-4-120; or
(ii) To the extent current rebasing activities have not been completed and applied to adult developmental disability provider reimbursements, incorporate the rebasing required by this section in current rebasing activities and apply conforming rebased developmental disability providers' reimbursements as soon as possible and not later than July 1, 2017.
(b) The department shall regularly report on the rebasing required by this section to the joint appropriation committee and the joint labor, health and social services committee.
(c) This section is effectively immediately.".
To the extent required by this amendment: adjust totals; and renumber as necessary. NICHOLAS, P.

ROLL CALL
Ayes: Senator(s) Bebout, Burns, Coe, Dockstader, Emerich, Geis, Hastert, Nicholas, P., Pappas, Perkins, Peterson, Ross, Von Flatern, Wasserburger
Nays: Senator(s) Anderson, Barnard, Boner, Case, Christensen, Cooper, Craft, Driskill, Esquibel, F., Hicks, Johnson, Kinskey, Landen, Meier, Rothfuss, Scott
Ayes 14 Nays 16 Excused 0 Absent 0 Conflicts 0

SF0001S3040/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
* * * * * * * * * *
Page 28-line 1	After "4." insert ", 8.".
Page 28-line 4	Under GENERAL FUND decrease amount by "250,295".
Page 28-line 5	After "Financing" insert "9."; under GENERAL FUND increase amount by "21,476,000"; under FEDERAL FUND increase amount by "278,924,000".
Page 28-line 6	Under GENERAL FUND decrease amount by "2,976,436".
Page 28-line 9	After "6." insert ", 10."; under GENERAL FUND decrease amount by "11,554,000".
Page 31-after line 2	Insert:
"8. Appropriations made in this section fund an expansion of the Medicaid program and constitute the Legislature's prior approval for expansion pursuant to 2013 Wyoming Session Laws, Chapter 116, Section 5. This footnote is repealed effective June 30, 2018.
9. This general fund appropriation includes ten million dollars ($10,000,000.00) that upon competition of the department of health's rebasing of adult developmental disability providers' reimbursement rates shall be expended to support those providers' reimbursements. This federal fund appropriation includes ten million dollars ($10,000,000.00) that upon competition of the department of health's rebasing of adult developmental disability providers' reimbursement rates shall be expended to support those providers' reimbursements.
10. This general fund appropriation includes eleven million four hundred thousand dollars ($11,400,000.00) for Title 25 funding.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ROTHFUSS.

ROLL CALL
Ayes: Senator(s) Case, Craft, Emerich, Esquibel, F., Geis, Hastert, Johnson, Pappas, Ross, Rothfuss, Von Flatern
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Hicks, Kinskey, Landen, Meier, Nicholas, P., Perkins, Peterson, Scott, Wasserburger
Ayes 11 Nays 19 Excused 0 Absent 0 Conflicts 0

SF0001S3041/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Delete the Bebout second reading amendment (SF0001S2023/A) entirely.
Delete the Bebout second reading amendment (SF0001S2024/A) entirely.
Further amend as follows:
Page 112-after line 27	Insert the following new section and renumber as necessary:
"[BUDGET REDUCTION PLANNING]
	Section 327.
(a) Each agency receiving a general fund appropriation under this act shall, in coordination with the budget division of the department of administration and information, submit to the governor a plan for a total five percent (5%) reduction of the agency's general fund standard budget. The reduction shall be calculated using the 2017-2018 general fund standard budget as submitted by the governor as the base amount, except as provided in subsection (b) of this section. The reductions shall be planned to be phased in over the 2017-2018 and 2019-2020 fiscal biennia, in a manner which implements a stepped reduction resulting in a total five percent (5%) reduction planned for the 2019-2020 fiscal biennium. The planned reductions shall include a prioritization by the agency should general fund appropriations be reduced in the amount and over the period specified in this subsection.
(b) Funds appropriated to an agency by an enactment in the 2016 budget session, which were in addition to the agency's 2017-2018 general fund standard budget, shall be included in determining the base amount and shall be subject to the full five percent (5%) reduction. If an agency received general funds as a result of the governor's exercise of authority under section 323 of this act, that amount of funds shall be added to the agency's 2017-2018 general fund standard budget for purposes of calculating the reduction.
(c) Each agency's plan and prioritization shall be forwarded to the legislature with the governor's supplemental budget request for consideration in the 2017 general and the 2018 budget sessions.".
To the extent required by this amendment: adjust totals; and renumber as necessary. BEBOUT, NICHOLAS, P.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Von Flatern, Wasserburger
Nays: Senator(s) Craft, Esquibel, F., Hastert, Rothfuss, Scott
Ayes 25 Nays 5 Excused 0 Absent 0 Conflicts 0

SF0001S3042/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section:	Section 048.	DEPARTMENT OF HEALTH
Other Budget(s) Affected:
Section 303.
[CARRYOVER APPROPRIATIONS]
* * * * * * * * * * * * * *
Page 29-After line 16	Insert:
"4. (a) From these general fund appropriations and any reversions in section 303(n) of this act, the director of the department of health may expend up to six hundred forty thousand dollars ($640,000.00) from any general fund savings identified by the department and certified by the governor for purposes of establishing or joining a multi-payer claims database pursuant to subsection (b) of this footnote.".
Page 29-line 18 	Delete "4." insert "(b)".
Page 29-line 21	After "appropriate," insert "join or"; after "database." delete balance of line.
Page 29-lines 22 and 23	Delete.
Page 29-line 24	Delete line through "employers." insert "The study shall consider only the inclusion of information from the employees' and officials' group insurance plan, Medicaid, and any other health insurance program that receives contributions from state funding sources.".
Page 29-line 25	After "2016." delete balance of line.
Page 29-lines 26 and 27	Delete.
Page 87-After line 21	Insert:
"(n) 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 department of health under 2014 Wyoming Session Laws, Chapter 26, Section 2, Section 048 as amended by 2015 Wyoming Session Laws, Chapter 142, Section 2, Section 048, up to six hundred forty thousand dollars ($640,000.00) or as much thereof as is available, shall not revert on June 30, 2016, and are hereby reappropriated to the department of health for purposes of establishing or joining a multi-payer claims database for information from the employees' and officials' group insurance plan, Medicaid, and any other health insurance program that receives contributions from state funding sources.".
To the extent required by this amendment: adjust totals; and renumber as necessary. 	LANDEN.

ROLL CALL
Ayes: Senator(s) Case, Craft, Driskill, Esquibel, F., Hastert, Hicks, Landen, Meier, Pappas, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Christensen, Coe, Cooper, Dockstader, Emerich, Geis, Johnson, Kinskey, Nicholas, P., Perkins, Peterson, Ross
Excused: Senator Burns
Ayes 13 Nays 16 Excused 1 Absent 0 Conflicts 0

SF0001S3043.01/ADOPTED
(CORRECTED CORRECTED COPY)
[BUDGET AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
* * * * * * * * * *
Delete the Scott Second Reading Amendment (SF0001S2001/A), the Meier Third Reading Amendment (SF0001S3001/A) and the Bebout Third Reading Amendment (SF0001S3007/A) entirely and further amend as follows:
Page 28-line 5	After "Financing" insert "8."; under GENERAL FUND increase amount by "1,400,000"; under FEDERAL FUND increase amount by "1,400,000".
Page 28-line 9	Under GENERAL FUND decrease amount by "1,000,000".
Page 31-after line 2	Insert:
"8. Of this general fund appropriation one million four hundred thousand dollars ($1,400,000.00), and of the federal funds appropriation, one million four hundred thousand dollars ($1,400,000.00), shall only be expended to fund Medicaid waiver rate rebasing. These funds shall be allocated and expended consistent with community integration transition plans approved by the department.".
To the extent required by this amendment: adjust totals; and renumber as necessary. NICHOLAS, P., BEBOUT

ROLL CALL
Ayes: Senator(s) Barnard, Bebout, Boner, Burns, Christensen, Coe, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Ross, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Anderson, Case, Cooper, Hicks, Johnson, Meier, Peterson, Scott
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

SF0001S3043.02/FAILED
(CORRECTED CORRECTED COPY)
[BUDGET AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
* * * * * * * * * *
Page 28-line 12	Under GENERAL FUND decrease amount by "400,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. NICHOLAS, P., BEBOUT

ROLL CALL
Ayes: Senator(s) Bebout, Coe, Geis, Hicks, Nicholas, P., Perkins, Ross, Scott
Nays: Senator(s) Anderson, Barnard, Boner, Burns, Case, Christensen, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Hastert, Johnson, Kinskey, Landen, Meier, Pappas, Peterson, Rothfuss, Von Flatern, Wasserburger
Ayes 8 Nays 22 Excused 0 Absent 0 Conflicts 0

SF0001S3044/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 048.	Department of Health
(Health Care Financing)
* * * * * * * * * *
Page 31-after line 2	In the Scott Second Reading Amendment (SF0001S2018/A) to this line, after "8." insert "Upon the effective date of this footnote and concluding no later than June 30, 2017,"; delete "cause rebasing of" insert "take those actions necessary to rebase"; delete "to be redone"; after "relevant market-based wages." insert "The rebasing required by this footnote shall not be subject to the time requirements stated in W.S. 42-4-120(g)(ii)."; after "joint labor, health and social services committee." insert "This footnote shall be effective immediately.".
To the extent required by this amendment: renumber as necessary. SCOTT.

SF0001S3045/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
[TECHNICAL CORRECTIONS]
Section Under Consideration:
Section 101.	SUPREME COURT
Other Budget(s) Affected:
Section 206.	DEPARTMENT OF EDUCATION
(State Board of Education)
(Accountability & Commun.)
(School Support)
309. [AT-WILL EMPLOYEE CONTRACT POSITION FREEZE]
319. [LIMITATION ON SALARY INCREASES]
323. [BUDGET REDUCTION TRANSFER AUTHORITY – GOVERNOR]
325. [MINERAL SEVERANCE TAX DIVERSION] 	
* * * * * * * * * * * * * *
Page 47-line 14 	Increase Full Time positions by "2".
Page 63-line 4	Under GENERAL FUND increase by "266,392"; under OTHER FUNDS decrease by "271,850 S5".
Page 63-line 6	Under GENERAL FUND increase amount by "189,169".
Page 63-line 9	Under GENERAL FUND decrease amount by "189,169".
Page 96-line 24 	After "W.S. 9-2-1022(a)(xi)(F)." insert "If 2016 Senate File 0103 is enacted into law, this section is repealed.".
Page 105-line 8 	After "including," insert "any transfers made by the governor pursuant to section 323 of this act, and any".
Page 108-line 8	After "position." insert "Nothing in this section shall prohibit any transfer by the governor to avoid a decrease to an employee's compensation as of the effective date of this section or a reduction in the number of authorized employees as specified in this act or as authorized as of the effective date of this section.".
Page 112-line 18	After "funds" insert "directed to the highway fund".
To the extent required by this amendment: adjust totals; and renumber as necessary. ROSS

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

SF0001S3046/FAILED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 112-after line 27	Insert the following new section and renumber as necessary:
"[MEDICAID EXPANSION]

Section 327.
(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 state plan amendment which expands Medicaid services to provide Medicaid coverage for all persons described under 42 U.S.C. § 1396a(a)(10)(A)(i)(VIII). The negotiations shall be subject to the following, whether through state plan amendment or the submission of a waiver application:
(i) The expansion program shall include a work requirement for beneficiaries;
(ii) To the maximum extent possible, the waiver or amendment application shall be limited to the funds made available by the federal government for Medicaid expansion;
(iii) The expansion 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;
(iv) The expansion program shall include cost sharing as authorized under federal law and regulations for eligible moderate income individuals;
(v) To the maximum extent possible, premiums and out-of-pocket expenses shall be designed and established at levels that will ensure no fiscal impact to the state of Wyoming;
(vi) Initial and continuing income eligibility standards shall be designed and structured, to the extent possible, to avoid creating a disincentive for a beneficiary to increase that beneficiary's household income;
(vii) The expansion program shall provide for wellness benefits and for the waiver of co-pay or deductible requirements for wellness benefits;
(viii) The expansion program shall include 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.
(b) The department of health shall have spending authority to the extent necessary to fully implement the expansion program required by this section.
(c) The authority granted by this section to operate an expansion program shall be immediately repealed by operation of law at any time the federal government reduces Wyoming's eligibility to receive the federal medical assistance percentages offered on January 1, 2016 to states providing coverage for all persons described under 42 U.S.C. §1396a(a)(10)(A)(i)(VIII).
(d) This section constitutes the Legislature's prior approval for expansion of the Medicaid program pursuant to 2013 Wyoming Session Laws, Chapter 116, Section 5.
(e) This section is effective immediately.". ROTHFUSS

ROLL CALL
Ayes: Senator(s) Case, Craft, Esquibel, F., Hastert, Pappas, Ross, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Perkins, Peterson, Scott
Ayes 9 Nays 21 Excused 0 Absent 0 Conflicts 0

SF0001S3047/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 300.	[BUDGET BALANCERS – TRANSFERS]
* * * * * * * * * *
Page 79-line 17	After "appropriated" delete balance of line and insert "forty million dollars ($40,000,000.00)".
Page 79-line 18	Delete through "($36,956,263.00)". ROSS

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Case, Meier
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/19/2016	S 3rd Reading:Passed 24-6-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Case, Craft, Esquibel, F., Hastert, Meier, Rothfuss
Ayes 24 Nays 6 Excused 0 Absent 0 Conflicts 0

2/19/2016	H Received for Introduction
2/22/2016	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:
SF0001S3002/A
SF0001S3003.01/AC
SF0001S3021/A
SF0001S3036/A
The following are the other adopted amendments:
SF0001S2001/A amended by SF0001S3001/A and deleted by SF0001S3043.01/ACC
SF0001S2003/A deleted by SF001S3035/A
SF0001S2005/A
SF0001S2009/A amended by SF0001S3014/A
SF0001S2013.01/AC amended by SF0001S3020/A
SF0001S2015/A
SF0001S2017/A
SF0001S2018/A amended by SF0001S3044/A
SF0001S2023/A deleted by SF0001S3041/A
SF0001S2024/A deleted by SF0001S3041/A
SF0001S2033/A
SF0001S2034/A
SF0001S2035/A
SF0001S3001/A amends SF0001S2001/A and deleted by SF0001S3043.01/ACC
SF0001S3005/AC
SF0001S3007/A deleted by SF0001S3043.01/ACC
SF0001S3014/A amends SF0001S2009/A
SF0001S3015/A
SF0001S3020/A amends SF0001S2013.01/AC
SF0001S3022/AC
SF0001S3027/ACC
SF0001S3028/A
SF0001S3031/A
SF0001S3035/A deletes SF0001S2003/A
SF0001S3041/A deletes SF0001S2023/A and SF0001S2024/A
SF0001S3043.01/ACC deletes SF0001S2001/A, SF0001S3001/A and SF0001S3007/A
SF0001S3044/A amends SF0001S2018/A
SF0001S3045/A
SF0001S3047/A
HARSHMAN, CHAIRMAN

2/23/2016	House:Pursuant to JR 14-1 (f) referred directly to 3rd Reading
2/23/2016	H Appointed JCC01 Members
	Representative(s) Harshman, Connolly, Greear, Moniz, Stubson
2/23/2016	S Appointed JCC01 Members
	Senator(s) Ross, Burns, Hastert, Perkins, Wasserburger
2/29/2016	S Adopted SF0001JC001: 22-8-0-0-0

SF0001JC001/SADOPTED
Adopt the following Senate amendments:
SF0001S2015/A
SF0001S2034/A
SF0001S3002/A
SF0001S3003.01/AC
SF0001S3021/A
SF0001S3027/ACC
SF0001S3028/A
SF0001S3035/A
SF0001S3036/A
Adopt the following House amendments:
HB0001H2006/A
HB0001H2007/A
HB0001H2008/A
HB0001H2010/A
HB0001H2016/A
HB0001H2021/A
HB0001H2030/A
HB0001H2032/A
HB0001H2048/A
HB0001H2049/A
HB0001H3018/A
HB0001H3021/A
HB0001H3023/A
HB0001H3024/A
HB0001H3027/AC
HB0001H3044/A
HB0001H3056/AC
HB0001H3057/A
Delete the following Senate Amendments:
SF0001S2001/A
SF0001S2003/A
SF0001S2005/A
SF0001S2009/A
SF0001S2013.01/AC
SF0001S2017/A
SF0001S2018/A
SF0001S2023/A
SF0001S2024/A
SF0001S2033/A
SF0001S2035/A
SF0001S3001/A
SF0001S3005/AC
SF0001S3007/A
SF0001S3014/A
SF0001S3015/A
SF0001S3020/A
SF0001S3022/AC
SF0001S3031/A
SF0001S3041/A
SF0001S3043.01/ACC
SF0001S3044/A
SF0001S3045/A
SF0001S3047/A
Delete the following House Amendments:
HB0001H2003/A
HB0001H2005.01/AC
HB0001H2005.02/AC
HB0001H2012/A
HB0001H2020/A
HB0001H2022/A
HB0001H2025/A
HB0001H2028/A
HB0001H2029/AC
HB0001H2041/AC
HB0001H2042/A
HB0001H2046/A
HB0001H3001/A
HB0001H3007/AC
HB0001H3008/A
HB0001H3010/A
HB0001H3011/A
HB0001H3015/AC
HB0001H3029/A
HB0001H3039/A
HB0001H3042/ACC
HB0001H3046/A
HB0001H3054.01/AC
HB0001H3055/AC
HB0001H3059/AC
HB0001H3060/A
Further amend as follows:
Page 14-line 9	After "Division" insert "2."; under GENERAL FUND increase amount by "1,000,000".
Page 14-After line 22	Insert:
"2. Of this general fund appropriation, one million dollars ($1,000,000.00) is appropriated for the property tax relief program.".
Page 24-line 24	After "Program" insert "1.".
Page 25-After line 4	Insert:
"1. Funds from this general fund appropriation may be expended for one (1) representative from the geologic program to attend, once during the 2017-2018 biennium, a relevant international convention in North America that has a focus on new mineral discoveries, exploration, development and recovery.".
Page 26-line 13	After "Admin." insert "4.".
Page 27-After line 20	Insert:
"4. When providing air transportation to the offices of the secretary of state, state auditor, state treasurer or the department of education, administration unit 206-1002 on state owned aircraft, the division of aeronautics administration within the department of transportation shall charge two thousand four hundred dollars ($2,400.00) per hour of air travel.".
Page 28-line 1	After "4." insert ", 8.".
Page 28-line 5	After "Financing" insert "9."; under GENERAL FUND increase amount by "900,000"; under FEDERAL FUNDS increase amount by "900,000".
Page 28-line 9	After "6." insert ", 10."; under GENERAL FUND increase amount by "175,000".
Page 29-After line 16	Insert:
"4. (a) From these general fund appropriations and any reversions in section 303(n) of this act, the director of the department of health may expend up to four hundred forty thousand dollars ($440,000.00) from any general fund savings identified by the department and certified by the governor for purposes of establishing or joining a multi-payer claims database pursuant to subsection (b) of this footnote. Funds shall only be expended if the department makes the information in the claims database established or joined pursuant to this footnote available to the public. The information made publicly available shall not disclose personally identifiable information but shall include statistical information related to health care costs in the state. The department may provide in-kind services for data collection and analysis in lieu of monetary contributions to a multi-payer claims database provider.".
Page 29-line 18 	Delete "4." insert "(b)".
Page 29-line 21	After "appropriate," insert "join or"; after "database." delete the balance of the line.
Page 29-lines 22 and 23	Delete entirely.
Page 29-line 24	Delete line through "employers." and insert "The study shall consider only the inclusion of information from the employees' and officials' group insurance plan, Medicaid, and any other health insurance program that receives contributions from state funding sources.".
Page 29-line 25	After "2016." delete the balance of the line.
Page 29-lines 26 and 27	Delete entirely.
Page 31-After line 2	Insert:
"8. The department shall provide all assistance requested to the joint subcommittee to review title 25 issues to facilitate the joint subcommittee's review of issues concerning title 25, payment options and billings in addition to those payment options provided by W.S. 25‑10‑112 for persons involuntarily committed in the state. The joint subcommittee shall submit a report containing recommendations for payment options and billings under title 25 to the joint labor, health and social services interim committee for consideration as potential legislative action during the 2017 legislative session.
9. Of this general fund appropriation, nine hundred thousand dollars ($900,000.00), and of the federal funds appropriation, nine hundred thousand dollars ($900,000.00), shall only be expended to fund Medicaid waiver rate rebasing. These funds shall be allocated and expended consistent with community integration transition plans approved by the department.
10. Of this general fund appropriation, six hundred seventy-five thousand dollars ($675,000.00) shall be expended to fund an external cost adjustment within the preschool services unit.".
Page 35-line 8	Under GENERAL FUND increase amount by "437,000".
Page 36-line 4	After "Operations" insert "1."; under GENERAL FUND increase amount by "350,000".
Page 36-line 6	After "Forestry" insert "2.".
Page 36-After line 6	Under OTHER FUNDS increase amount by "1,000,000 S0".
Page 36-After line 17	Insert:
"1. Of this general fund appropriation, three hundred fifty thousand dollars ($350,000.00) shall only be expended for the control and eradication of noxious weeds and designated pests on state trust land. This appropriation shall be reduced dollar for dollar by other funds appropriated in this act and received by the office of state lands and investments for the control and eradication of noxious weeds and designated pests on state trust land.
2. Of this other funds appropriation, one million dollars ($1,000,000.00)S0 is appropriated from the emergency fire suppression account created by W.S. 36‑1‑402(a). Of this appropriation, five hundred thousand dollars ($500,000.00) shall be available for expenditure for pine bark beetle mitigation for each year of the 2017-2018 biennium. In each year, funds shall be expended only on or after September 1 and upon approval of the governor. These funds may be expended for pine bark beetle mitigation on private, state or federal lands pursuant to memoranda of agreement entered into by the division and any local, state or federal agency.".
Page 46-line 15	After "Council" insert "1.".
Page 46-After line 23	Insert:
"1. One (1) representative from the Wyoming business council shall attend a relevant international convention in North America that has a focus on new mineral discoveries, exploration, development and recovery once during the 2017-2018 biennium.".
Page 60-line 12	After "FINANCE" insert "2., 3.".
Page 60-line 15	Under OTHER FUNDS increase amount by "$7,699,363 S5".
Page 60-line 17	Under OTHER FUNDS increase amount by "$286,017 S5".
Page 62-line 1	After "[Attachment "A"(a)(vi)]," delete balance of the line.
Page 62-line 2	Delete entirely and insert "one and four hundred sixty-two thousandths percent (1.462%);".
Page 62-line 6	After "[Attachment "A"(a)(v)]," delete balance of the line.
Page 62-line 7	Delete entirely and insert "one and three hundred twenty-six thousandths percent (1.326%);".
Page 62-line 11	After "[Attachment "A"(a)(iv)]," delete balance of the line and insert "one and six hundred sixty-five thousandths percent (1.665%);".
Page 62-line 15	After "[Attachment "A"(a)(iii)]," delete balance of the line.
Page 62-line 16	Delete entirely and insert "one and four hundred forty-seven thousandths percent (1.447%).".
Page 62-After line 16	Insert:
"2. Not later than November 1, 2016, pursuant to W.S. 21-13-309(o) and (u), the joint education interim committee and the joint appropriations committee shall review information prepared for the model monitoring process, including school year 2015-2016 average daily membership data, to inform recommendations made to the governor and the legislature pursuant to law to modify the external cost adjustment contained in footnote 1(a)(ii) of this section. Not later than January 1, 2017, the department of education shall provide preliminary student enrollment data for school year 2016-2017 to the joint appropriations committee. The joint appropriations committee shall report any recommendation to revise the external cost adjustment as a result of the review of the preliminary student enrollment data to the governor and the legislature.
3. Not later than October 15, 2016, the department of education shall report to the joint education interim committee and the joint appropriations committee information and data related to K-12 school transportation funding, expenditure trends, expenditure categories, and the expenditures reimbursed for school district transportation costs under W.S. 21‑13‑309(m)(v)(E)(I) and 21-13-320.".
Page 63-line 6		After "Commun." insert "3.".
Page 63-line 9	After "Support" insert "4."; under GENERAL FUNDS increase amount by "$94,585".
Page 63-line 15	Increase Full Time positions by "1".
Page 64-After line 3	Insert:
"3. Of this other funds appropriation, one hundred thirty-five thousand nine hundred twenty-five dollars ($135,925.00)S5 shall only be expended for the state board coordinator position for the period beginning July 1, 2016 through June 30, 2017. The position shall not be authorized after June 30, 2017 without further appropriation by the legislature. Not later than September 1, 2016, the state board shall submit a report to the joint education interim committee on the governance structure of the board and the necessity of the coordinator position.
4. Of this general funds appropriation, ninety-four thousand five hundred eighty-five dollars ($94,585.00) shall only be effective for the period beginning July 1, 2016 and ending June 30, 2017 for purposes of compensation for one (1) education program consultant as maintenance of effort for federal awards.".
Page 70-line 12	After "035." Delete "BOARD OF EMBALMERS" and insert "FUNERAL SERVICE PRACTITIONERS".
Page 79-line 17	After "appropriated" delete balance of the line.
Page 79-line 18	Delete through "($36,956,263.00)" and insert "thirty-six million dollars ($36,000,000.00)".
Page 87-After line 21	Insert:
"[MULTI-PAYER CLAIMS DATABASE]
(n) 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 department of health under 2014 Wyoming Session Laws, Chapter 26, Section 2, Section 048 as amended by 2015 Wyoming Session Laws, Chapter 142, Section 2, Section 048, up to four hundred forty thousand dollars ($440,000.00) or as much thereof as is available, shall not revert on June 30, 2016, and are hereby reappropriated to the department of health for purposes of establishing or joining a multi-payer claims database for information from the employees' and officials' group insurance plan, Medicaid, and any other health insurance program that receives contributions from state funding sources.".
Page 95-line 15	After "services" insert ", except as authorized in Section 323 of this act".
Page 112-After line 27	Insert the following new sections and renumber as necessary:
"[ADULT DISABILITY REIMBURSEMENT REBASING]
Section 327.
(a) Pursuant to W.S. 42‑4‑120, the department of health shall rebase adult developmental disability providers' reimbursement using market-based compensation for personnel. The department shall seek the advice of the department of workforce services regarding the relevant market-based wages. At the discretion of the department of health, rebasing shall:
(i) Begin on or before July 1, 2016 and be implemented as soon as possible after the expiration of the two (2) year waiting period required by W.S. 42‑4‑120.
(ii) To the extent any current rebasing activities have not been applied to adult developmental disability provider reimbursements, incorporate the rebasing required by this section in current rebasing activities and apply conforming rebased developmental disability providers' reimbursements as soon as possible and not later than July 1, 2017.
(b) The department shall regularly report on the rebasing required by this section to the joint appropriations committee and the joint labor, health and social services interim committee.
(c) This section is effective immediately.
[TRIBAL FOSTER CARE AGREEMENT]
Section 328.The department of family services is authorized to partner with the business councils of the Eastern Shoshone and the Northern Arapaho tribes to develop and enter into, if appropriate, a foster care agreement with the federal government allowing the state to act as a pass-through agent of federal funds under Title IV-E of the Social Security Act, 42 U.S.C. § 675 as amended.
[SALARY INCREASE FREEZE]
Section 329.
(a) Notwithstanding any other provision of law, the salary, excluding benefits and longevity pay, of any position funded in this act in whole or in part by general funds that meets or exceeds one hundred thousand dollars ($100,000.00) per year shall not be increased during the period beginning July 1, 2016 and ending June 30, 2018.
(b) Subsection (a) of this section shall not apply to positions at the University of Wyoming, community college districts, school districts, and the judicial branch.
[BUDGET REDUCTION PLANNING]
Section 330.
(a) Each agency receiving a general fund appropriation under this act shall, in coordination with the budget division of the department of administration and information, submit to the governor a plan for a total five percent (5%) reduction of the agency's general fund standard budget. The reduction shall be calculated using the 2017-2018 general fund standard budget as submitted by the governor as the base amount, except as provided in subsection (b) of this section. Subject to subsection (b), the reductions shall be planned to be phased in through the 2019-2020 fiscal biennium, such that the reduction for the fiscal year commencing July 1, 2018 is not less than three and one-half percent (3.5%) of the 2017-2018 general fund standard budget as submitted by the governor divided by two (2), and the reduction for the fiscal year commencing July 1, 2019 is not less than five percent (5%) of the 2017-2018 general fund standard budget as submitted by the governor divided by two (2). The planned reductions shall include a prioritization by the agency should general fund appropriations be reduced in the amount and over the period specified in this subsection.
(b) Funds appropriated to an agency by an enactment in the 2016 budget session, which were in addition to the agency's 2017-2018 general fund standard budget, shall be included in determining the base amount and shall be subject to the full five percent (5%) reduction. If an agency received general funds as a result of the governor's exercise of authority under section 323 of this act, that amount of funds shall be added to the agency's 2017-2018 general fund standard budget for purposes of calculating the reduction.
(c) Each agency's plan and prioritization shall be forwarded to the legislature with the governor's supplemental budget request for consideration in the 2017 general and the 2018 budget sessions. The agency plans submitted for consideration in the 2017 general session shall include budget reductions commensurate with the most recent state revenue forecast released by the consensus revenue estimating group.
(d) Nothing in this section shall apply to the judicial branch.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ROSS, BURNS, HASTERT, PERKINS, WASSERBURGER, HARSHMAN, CONNOLLY, GREEAR, MONIZ, STUBSON

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Dockstader, Emerich, Geis, Hastert, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Case, Craft, Driskill, Esquibel, F., Hicks, Johnson, Meier, Rothfuss
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

2/29/2016	H Adopted SF0001JC001: 38-20-2-0-0

SF0001JC001/SADOPTEDHADOPTED
Adopt the following Senate amendments:
SF0001S2015/A
SF0001S2034/A
SF0001S3002/A
SF0001S3003.01/AC
SF0001S3021/A
SF0001S3027/ACC
SF0001S3028/A
SF0001S3035/A
SF0001S3036/A
Adopt the following House amendments:
HB0001H2006/A
HB0001H2007/A
HB0001H2008/A
HB0001H2010/A
HB0001H2016/A
HB0001H2021/A
HB0001H2030/A
HB0001H2032/A
HB0001H2048/A
HB0001H2049/A
HB0001H3018/A
HB0001H3021/A
HB0001H3023/A
HB0001H3024/A
HB0001H3027/AC
HB0001H3044/A
HB0001H3056/AC
HB0001H3057/A
Delete the following Senate Amendments:
SF0001S2001/A
SF0001S2003/A
SF0001S2005/A
SF0001S2009/A
SF0001S2013.01/AC
SF0001S2017/A
SF0001S2018/A
SF0001S2023/A
SF0001S2024/A
SF0001S2033/A
SF0001S2035/A
SF0001S3001/A
SF0001S3005/AC
SF0001S3007/A
SF0001S3014/A
SF0001S3015/A
SF0001S3020/A
SF0001S3022/AC
SF0001S3031/A
SF0001S3041/A
SF0001S3043.01/ACC
SF0001S3044/A
SF0001S3045/A
SF0001S3047/A
Delete the following House Amendments:
HB0001H2003/A
HB0001H2005.01/AC
HB0001H2005.02/AC
HB0001H2012/A
HB0001H2020/A
HB0001H2022/A
HB0001H2025/A
HB0001H2028/A
HB0001H2029/AC
HB0001H2041/AC
HB0001H2042/A
HB0001H2046/A
HB0001H3001/A
HB0001H3007/AC
HB0001H3008/A
HB0001H3010/A
HB0001H3011/A
HB0001H3015/AC
HB0001H3029/A
HB0001H3039/A
HB0001H3042/ACC
HB0001H3046/A
HB0001H3054.01/AC
HB0001H3055/AC
HB0001H3059/AC
HB0001H3060/A
Further amend as follows:
Page 14-line 9	After "Division" insert "2."; under GENERAL FUND increase amount by "1,000,000".
Page 14-After line 22	Insert:
"2. Of this general fund appropriation, one million dollars ($1,000,000.00) is appropriated for the property tax relief program.".
Page 24-line 24	After "Program" insert "1.".
Page 25-After line 4	Insert:
"1. Funds from this general fund appropriation may be expended for one (1) representative from the geologic program to attend, once during the 2017-2018 biennium, a relevant international convention in North America that has a focus on new mineral discoveries, exploration, development and recovery.".
Page 26-line 13	After "Admin." insert "4.".
Page 27-After line 20	Insert:
"4. When providing air transportation to the offices of the secretary of state, state auditor, state treasurer or the department of education, administration unit 206-1002 on state owned aircraft, the division of aeronautics administration within the department of transportation shall charge two thousand four hundred dollars ($2,400.00) per hour of air travel.".
Page 28-line 1	After "4." insert ", 8.".
Page 28-line 5	After "Financing" insert "9."; under GENERAL FUND increase amount by "900,000"; under FEDERAL FUNDS increase amount by "900,000".
Page 28-line 9	After "6." insert ", 10."; under GENERAL FUND increase amount by "175,000".
Page 29-After line 16	Insert:
"4. (a) From these general fund appropriations and any reversions in section 303(n) of this act, the director of the department of health may expend up to four hundred forty thousand dollars ($440,000.00) from any general fund savings identified by the department and certified by the governor for purposes of establishing or joining a multi-payer claims database pursuant to subsection (b) of this footnote. Funds shall only be expended if the department makes the information in the claims database established or joined pursuant to this footnote available to the public. The information made publicly available shall not disclose personally identifiable information but shall include statistical information related to health care costs in the state. The department may provide in-kind services for data collection and analysis in lieu of monetary contributions to a multi-payer claims database provider.".
Page 29-line 18 		Delete "4." insert "(b)".
Page 29-line 21	After "appropriate," insert "join or"; after "database." delete the balance of the line.
Page 29-lines 22 and 23	Delete entirely.
Page 29-line 24	Delete line through "employers." and insert "The study shall consider only the inclusion of information from the employees' and officials' group insurance plan, Medicaid, and any other health insurance program that receives contributions from state funding sources.".
Page 29-line 25	After "2016." delete the balance of the line.
Page 29-lines 26 and 27	Delete entirely.
Page 31-After line 2	Insert:
"8. The department shall provide all assistance requested to the joint subcommittee to review title 25 issues to facilitate the joint subcommittee's review of issues concerning title 25, payment options and billings in addition to those payment options provided by W.S. 25‑10‑112 for persons involuntarily committed in the state. The joint subcommittee shall submit a report containing recommendations for payment options and billings under title 25 to the joint labor, health and social services interim committee for consideration as potential legislative action during the 2017 legislative session.
9. Of this general fund appropriation, nine hundred thousand dollars ($900,000.00), and of the federal funds appropriation, nine hundred thousand dollars ($900,000.00), shall only be expended to fund Medicaid waiver rate rebasing. These funds shall be allocated and expended consistent with community integration transition plans approved by the department.
10. Of this general fund appropriation, six hundred seventy-five thousand dollars ($675,000.00) shall be expended to fund an external cost adjustment within the preschool services unit.".
Page 35-line 8	Under GENERAL FUND increase amount by "437,000".
Page 36-line 4	After "Operations" insert "1."; under GENERAL FUND increase amount by "350,000".
Page 36-line 6	After "Forestry" insert "2.".
Page 36-After line 6	Under OTHER FUNDS increase amount by "1,000,000 S0".
Page 36-After line 17	Insert:
"1. Of this general fund appropriation, three hundred fifty thousand dollars ($350,000.00) shall only be expended for the control and eradication of noxious weeds and designated pests on state trust land. This appropriation shall be reduced dollar for dollar by other funds appropriated in this act and received by the office of state lands and investments for the control and eradication of noxious weeds and designated pests on state trust land.
2. Of this other funds appropriation, one million dollars ($1,000,000.00)S0 is appropriated from the emergency fire suppression account created by W.S. 36‑1‑402(a). Of this appropriation, five hundred thousand dollars ($500,000.00) shall be available for expenditure for pine bark beetle mitigation for each year of the 2017-2018 biennium. In each year, funds shall be expended only on or after September 1 and upon approval of the governor. These funds may be expended for pine bark beetle mitigation on private, state or federal lands pursuant to memoranda of agreement entered into by the division and any local, state or federal agency.".
Page 46-line 15	After "Council" insert "1.".
Page 46-After line 23	Insert:
"1. One (1) representative from the Wyoming business council shall attend a relevant international convention in North America that has a focus on new mineral discoveries, exploration, development and recovery once during the 2017-2018 biennium.".
Page 60-line 12	After "FINANCE" insert "2., 3.".
Page 60-line 15	Under OTHER FUNDS increase amount by "$7,699,363 S5".
Page 60-line 17	Under OTHER FUNDS increase amount by "$286,017 S5".
Page 62-line 1	After "[Attachment "A"(a)(vi)]," delete balance of the line.
Page 62-line 2	Delete entirely and insert "one and four hundred sixty-two thousandths percent (1.462%);".
Page 62-line 6	After "[Attachment "A"(a)(v)]," delete balance of the line.
Page 62-line 7	Delete entirely and insert "one and three hundred twenty-six thousandths percent (1.326%);".
Page 62-line 11	After "[Attachment "A"(a)(iv)]," delete balance of the line and insert "one and six hundred sixty-five thousandths percent (1.665%);".
Page 62-line 15	After "[Attachment "A"(a)(iii)]," delete balance of the line.
Page 62-line 16	Delete entirely and insert "one and four hundred forty-seven thousandths percent (1.447%).".
Page 62-After line 16	Insert:
"2. Not later than November 1, 2016, pursuant to W.S. 21-13-309(o) and (u), the joint education interim committee and the joint appropriations committee shall review information prepared for the model monitoring process, including school year 2015-2016 average daily membership data, to inform recommendations made to the governor and the legislature pursuant to law to modify the external cost adjustment contained in footnote 1(a)(ii) of this section. Not later than January 1, 2017, the department of education shall provide preliminary student enrollment data for school year 2016-2017 to the joint appropriations committee. The joint appropriations committee shall report any recommendation to revise the external cost adjustment as a result of the review of the preliminary student enrollment data to the governor and the legislature.
3. Not later than October 15, 2016, the department of education shall report to the joint education interim committee and the joint appropriations committee information and data related to K-12 school transportation funding, expenditure trends, expenditure categories, and the expenditures reimbursed for school district transportation costs under W.S. 21‑13‑309(m)(v)(E)(I) and 21-13-320.".
Page 63-line 6		After "Commun." insert "3.".
Page 63-line 9	After "Support" insert "4."; under GENERAL FUNDS increase amount by "$94,585".
Page 63-line 15	Increase Full Time positions by "1".
Page 64-After line 3	Insert:
"3. Of this other funds appropriation, one hundred thirty-five thousand nine hundred twenty-five dollars ($135,925.00)S5 shall only be expended for the state board coordinator position for the period beginning July 1, 2016 through June 30, 2017. The position shall not be authorized after June 30, 2017 without further appropriation by the legislature. Not later than September 1, 2016, the state board shall submit a report to the joint education interim committee on the governance structure of the board and the necessity of the coordinator position.
4. Of this general funds appropriation, ninety-four thousand five hundred eighty-five dollars ($94,585.00) shall only be effective for the period beginning July 1, 2016 and ending June 30, 2017 for purposes of compensation for one (1) education program consultant as maintenance of effort for federal awards.".
Page 70-line 12	After "035." Delete "BOARD OF EMBALMERS" and insert "FUNERAL SERVICE PRACTITIONERS".
Page 79-line 17	After "appropriated" delete balance of the line.
Page 79-line 18	Delete through "($36,956,263.00)" and insert "thirty-six million dollars ($36,000,000.00)".
Page 87-After line 21	Insert:
"[MULTI-PAYER CLAIMS DATABASE]
(n) 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 department of health under 2014 Wyoming Session Laws, Chapter 26, Section 2, Section 048 as amended by 2015 Wyoming Session Laws, Chapter 142, Section 2, Section 048, up to four hundred forty thousand dollars ($440,000.00) or as much thereof as is available, shall not revert on June 30, 2016, and are hereby reappropriated to the department of health for purposes of establishing or joining a multi-payer claims database for information from the employees' and officials' group insurance plan, Medicaid, and any other health insurance program that receives contributions from state funding sources.".
Page 95-line 15	After "services" insert ", except as authorized in Section 323 of this act".
Page 112-After line 27	Insert the following new sections and renumber as necessary:
"[ADULT DISABILITY REIMBURSEMENT REBASING]
Section 327.
(a) Pursuant to W.S. 42‑4‑120, the department of health shall rebase adult developmental disability providers' reimbursement using market-based compensation for personnel. The department shall seek the advice of the department of workforce services regarding the relevant market-based wages. At the discretion of the department of health, rebasing shall:
(i) Begin on or before July 1, 2016 and be implemented as soon as possible after the expiration of the two (2) year waiting period required by W.S. 42‑4‑120.
(ii) To the extent any current rebasing activities have not been applied to adult developmental disability provider reimbursements, incorporate the rebasing required by this section in current rebasing activities and apply conforming rebased developmental disability providers' reimbursements as soon as possible and not later than July 1, 2017.
(b) The department shall regularly report on the rebasing required by this section to the joint appropriations committee and the joint labor, health and social services interim committee.
(c) This section is effective immediately.
[TRIBAL FOSTER CARE AGREEMENT]
Section 328. The department of family services is authorized to partner with the business councils of the Eastern Shoshone and the Northern Arapaho tribes to develop and enter into, if appropriate, a foster care agreement with the federal government allowing the state to act as a pass-through agent of federal funds under Title IV-E of the Social Security Act, 42 U.S.C. § 675 as amended.
[SALARY INCREASE FREEZE]
Section 329.
(a) Notwithstanding any other provision of law, the salary, excluding benefits and longevity pay, of any position funded in this act in whole or in part by general funds that meets or exceeds one hundred thousand dollars ($100,000.00) per year shall not be increased during the period beginning July 1, 2016 and ending June 30, 2018.
(b) Subsection (a) of this section shall not apply to positions at the University of Wyoming, community college districts, school districts, and the judicial branch.
[BUDGET REDUCTION PLANNING]
Section 330.
(a) Each agency receiving a general fund appropriation under this act shall, in coordination with the budget division of the department of administration and information, submit to the governor a plan for a total five percent (5%) reduction of the agency's general fund standard budget. The reduction shall be calculated using the 2017-2018 general fund standard budget as submitted by the governor as the base amount, except as provided in subsection (b) of this section. Subject to subsection (b), the reductions shall be planned to be phased in through the 2019-2020 fiscal biennium, such that the reduction for the fiscal year commencing July 1, 2018 is not less than three and one-half percent (3.5%) of the 2017-2018 general fund standard budget as submitted by the governor divided by two (2), and the reduction for the fiscal year commencing July 1, 2019 is not less than five percent (5%) of the 2017-2018 general fund standard budget as submitted by the governor divided by two (2). The planned reductions shall include a prioritization by the agency should general fund appropriations be reduced in the amount and over the period specified in this subsection.
(b) Funds appropriated to an agency by an enactment in the 2016 budget session, which were in addition to the agency's 2017-2018 general fund standard budget, shall be included in determining the base amount and shall be subject to the full five percent (5%) reduction. If an agency received general funds as a result of the governor's exercise of authority under section 323 of this act, that amount of funds shall be added to the agency's 2017-2018 general fund standard budget for purposes of calculating the reduction.
(c) Each agency's plan and prioritization shall be forwarded to the legislature with the governor's supplemental budget request for consideration in the 2017 general and the 2018 budget sessions. The agency plans submitted for consideration in the 2017 general session shall include budget reductions commensurate with the most recent state revenue forecast released by the consensus revenue estimating group.
(d) Nothing in this section shall apply to the judicial branch.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ROSS, BURNS, HASTERT, PERKINS, WASSERBURGER, HARSHMAN, CONNOLLY, GREEAR, MONIZ, STUBSON

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Berger, Brown, Burkhart, Campbell, Cannady, Connolly, Eklund, Greear, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Pownall, Schwartz, Sommers, Stubson, Walters, Wilson, Winters, Zwonitzer, Dv.
Nays: Representative(s) Barlow, Blackburn, Blake, Byrd, Clem, Dayton, Edmonds, Edwards, Esquibel, F., Freeman, Halverson, Jaggi, Jennings, McKim, Pelkey, Piiparinen, Reeder, Steinmetz, Throne, Zwonitzer, Dn.
Excused: Representative(s) Allen, Gay
Ayes 38 Nays 20 Excused 2 Absent 0 Conflicts 0

2/29/2016	Assigned Number SEA No. 0019
2/29/2016	S President Signed SEA No. 0019
2/29/2016	H Speaker Signed SEA No. 0019
3/3/2016	Governor Signed SEA No. 0019
3/4/2016	Assigned Chapter Number

Chapter No. 31 Session Laws of Wyoming 2016

3/4/2016	Pursuant to Article 4, Section 9, the Senate took the following actions regarding the Governor's veto of items within Senate File 0001:

SF0001VT001.01/ADOPTED
Page 3-Section 001., footnote 1. Overrode all vetoed language.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Case, Craft, Esquibel, F., Hastert, Johnson, Rothfuss
Excused: Senator Landen
Ayes 23 Nays 6 Excused 1 Absent 0 Conflicts 0

SF0001VT001.02/ADOPTED
Page 5-Section 006., footnotes 1 and 3. Overrode all vetoed language.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Craft, Esquibel, F., Hastert, Johnson, Rothfuss
Excused: Senator Landen
Ayes 24 Nays 5 Excused 1 Absent 0 Conflicts 0

SF0001VT001.03/ADOPTED
Page 6-Section 007., footnote 3. Overrode all vetoed language.

ROLL CALL
Ayes: Senator(s) Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Anderson, Craft, Esquibel, F., Hastert, Johnson, Rothfuss
Excused: Senator Landen
Ayes 23 Nays 6 Excused 1 Absent 0 Conflicts 0

SF0001VT001.04/ADOPTED
Pages 7, 8, 10, 11, 12 and 14. Overrode each veto appearing on these pages, except page 12, footnote 4, which was considered subsequently.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Craft, Esquibel, F., Hastert, Johnson, Rothfuss
Excused: Senator Landen
Ayes 24 Nays 5 Excused 1 Absent 0 Conflicts 0

SF0001VT001.05/ADOPTED
Page 9-Section 015., footnote 1. Overrode all vetoed language.

ROLL CALL
Ayes: Senator(s) Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Anderson, Craft, Esquibel, F., Hastert, Johnson, Rothfuss
Excused: Senator Landen
Ayes 23 Nays 6 Excused 1 Absent 0 Conflicts 0

SF0001VT001.06/ADOPTED
Page 12-Section 024., footnote 4. Overrode all vetoed language.

ROLL CALL
Ayes: Senator(s) Anderson, Bebout, Boner, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Barnard, Burns, Craft, Esquibel, F., Hastert, Johnson, Rothfuss
Excused: Senator Landen
Ayes 22 Nays 7 Excused 1 Absent 0 Conflicts 0

SF0001VT001.07/FAILED
Page 16 and 17-Section 045., footnote 4.

ROLL CALL
Ayes: Senator(s) Anderson, Case, Dockstader, Wasserburger
Nays: Senator(s) Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern
Excused: Senator Landen
Ayes 4 Nays 25 Excused 1 Absent 0 Conflicts 0

SF0001VT001.08/ADOPTED
Page 20-Section 049., footnote 3. Overrode all vetoed language.

ROLL CALL
Ayes: Senator(s) Anderson, Bebout, Boner, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Barnard, Case, Craft, Esquibel, F., Hastert, Johnson, Rothfuss
Excused: Senator Landen
Ayes 22 Nays 7 Excused 1 Absent 0 Conflicts 0

SF0001VT001.09/FAILED
Page 22-Section 060., footnote 1.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Meier, Pappas, Scott, Wasserburger
Nays: Senator(s) Craft, Esquibel, F., Hastert, Johnson, Nicholas, P., Perkins, Peterson, Ross, Rothfuss, Von Flatern
Excused: Senator Landen
Ayes 19 Nays 10 Excused 1 Absent 0 Conflicts 0

SF0001VT001.10/ADOPTED
Page 25-Section 067., footnotes 7 and 8. Overrode all vetoed language.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Case, Craft, Esquibel, F., Hastert, Johnson, Rothfuss
Excused: Senator Landen
Ayes 23 Nays 6 Excused 1 Absent 0 Conflicts 0

SF0001VT001.11/ADOPTED
Page 27-Section 072., footnote 1. Overrode all vetoed language.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Wasserburger
Nays: Senator(s) Craft, Esquibel, F., Hastert, Johnson, Meier, Rothfuss, Von Flatern
Excused: Senator Landen
Ayes 22 Nays 7 Excused 1 Absent 0 Conflicts 0

SF0001VT001.12/ADOPTED
Page 33-Section 132., footnote 1. Overrode all vetoed language.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Kinskey, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Wasserburger
Nays: Senator(s) Bebout, Case, Hicks, Johnson, Meier, Von Flatern
Excused: Senator Landen
Ayes 23 Nays 6 Excused 1 Absent 0 Conflicts 0

SF0001VT001.13/ADOPTED
Page 37-Section 167., footnote 3. Overrode all vetoed language.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Geis, Hastert, Hicks, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Esquibel, F., Johnson
Excused: Senator Landen
Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0

SF0001VT001.14/FAILED
Pages 38 and 39-Section 205., footnote 3.

ROLL CALL
Ayes: Senator(s) Burns, Case, Meier, Perkins
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Nicholas, P., Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Landen
Ayes 4 Nays 25 Excused 1 Absent 0 Conflicts 0

SF0001VT001.15/FAILED
Page 40-Section 206., footnote 5.

ROLL CALL
Ayes: Senator(s) Case, Dockstader, Meier, Perkins
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Nicholas, P., Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator(s) Driskill, Landen
Ayes 4 Nays 24 Excused 2 Absent 0 Conflicts 0

SF0001VT001.16/ADOPTED
Page 50-Section 300(b). Overrode all vetoed language.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Emerich, Geis, Hicks, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Wasserburger
Nays: Senator(s) Craft, Esquibel, F., Hastert, Johnson, Rothfuss, Von Flatern
Excused: Senator(s) Driskill, Landen
Ayes 22 Nays 6 Excused 2 Absent 0 Conflicts 0

SF0001VT001.17/FAILED
Page 53-Section 303(c).

ROLL CALL
Ayes: Senator(s) Anderson, Boner, Cooper, Dockstader, Driskill, Emerich, Hicks, Meier, Scott
Nays: Senator(s) Barnard, Bebout, Burns, Case, Christensen, Coe, Craft, Esquibel, F., Geis, Hastert, Johnson, Kinskey, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Excused: Senator Landen
Ayes 9 Nays 20 Excused 1 Absent 0 Conflicts 0

SF0001VT001.18/ADOPTED
Page 61-Section 309. Overrode all vetoed language including title.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Craft, Esquibel, F., Hastert, Johnson, Rothfuss
Excused: Senator Landen
Ayes 24 Nays 5 Excused 1 Absent 0 Conflicts 0

SF0001VT001.19/ADOPTED
Page 61-Section 310. Overrode all vetoed language including title.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Craft, Esquibel, F., Hastert, Johnson, Rothfuss
Excused: Senator Landen
Ayes 24 Nays 5 Excused 1 Absent 0 Conflicts 0

SF0001VT001.20/FAILED
Page 65-Section 318(c).

ROLL CALL
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Landen
Ayes 0 Nays 29 Excused 1 Absent 0 Conflicts 0

SF0001VT001.21/ADOPTED
Page 65 and 66-Section 319. Overrode all vetoed language including title.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Craft, Esquibel, F., Hastert, Johnson, Rothfuss
Excused: Senator Landen
Ayes 24 Nays 5 Excused 1 Absent 0 Conflicts 0

SF0001VT001.22/FAILED
Page 66-Section 320.

ROLL CALL
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Landen
Ayes 0 Nays 29 Excused 1 Absent 0 Conflicts 0

SF0001VT001.23/FAILED
Page 66-Section 322.

ROLL CALL
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Landen
Ayes 0 Nays 29 Excused 1 Absent 0 Conflicts 0

SF0001VT001.24/ADOPTED
Pages 66 through 68-Section 323. Overrode all vetoed language.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Craft, Esquibel, F., Hastert, Johnson, Rothfuss
Excused: Senator Landen
Ayes 24 Nays 5 Excused 1 Absent 0 Conflicts 0

SF0001VT001.25/FAILED
Page 71-Section 329.

ROLL CALL
Ayes: Senator(s) Barnard, Case, Dockstader, Peterson
Nays: Senator(s) Anderson, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Landen
Ayes 4 Nays 25 Excused 1 Absent 0 Conflicts 0

3/4/2016	Pursuant to Article 4, Section 9, the House took the following actions regarding the Governor's veto of items within Senate File 0001:

SF0001VT001.01/ADOPTED
Page 3-Section 001., footnote 1. Overrode all vetoed language.

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dv.
Nays: Representative(s) Allen, Blake, Byrd, Connolly, Dayton, Esquibel, K., Freeman, Madden, Pelkey, Schwartz, Throne, Zwonitzer, Dn.
Excused: Representative(s) Barlow, Jaggi
Ayes 46 Nays 12 Excused 2 Absent 0 Conflicts 0

SF0001VT001.02/ADOPTED
Page 5-Section 006., footnotes 1 and 3. Overrode all vetoed language.

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters
Nays: Representative(s) Blake, Byrd, Connolly, Dayton, Esquibel, K., Freeman, Madden, Pelkey, Schwartz, Throne, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Barlow, Jaggi
Ayes 46 Nays 12 Excused 2 Absent 0 Conflicts 0

SF0001VT001.03/ADOPTED
Page 6-Section 007., footnote 3. Overrode all vetoed language.

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters
Nays: Representative(s) Blake, Byrd, Connolly, Dayton, Esquibel, K., Freeman, Madden, Pelkey, Schwartz, Throne, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Barlow, Jaggi
Ayes 46 Nays 12 Excused 2 Absent 0 Conflicts 0

SF0001VT001.04/ADOPTED
Pages 7, 8, 10, 11, 12 and 14. Overrode each veto appearing on these pages, except page 12, footnote 4, which was considered subsequently.

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jennings, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Pownall, Reeder, Steinmetz, Stubson, Walters, Wilson, Winters
Nays: Representative(s) Blake, Byrd, Connolly, Dayton, Esquibel, K., Freeman, Kasperik, Madden, Pelkey, Piiparinen, Schwartz, Sommers, Throne, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Barlow, Jaggi
Ayes 43 Nays 15 Excused 2 Absent 0 Conflicts 0

SF0001VT001.05/ADOPTED
Page 9-Section 015., footnote 1. Overrode all vetoed language.

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative(s) Blake, Byrd, Connolly, Dayton, Esquibel, K., Freeman, Pelkey, Schwartz, Throne
Excused: Representative(s) Barlow, Jaggi
Ayes 49 Nays 9 Excused 2 Absent 0 Conflicts 0

SF0001VT001.06/ADOPTED
Page 12-Section 024., footnote 4. Overrode all vetoed language.

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dv.
Nays: Representative(s) Blake, Byrd, Connolly, Dayton, Esquibel, K., Freeman, Madden, Pelkey, Schwartz, Throne, Zwonitzer, Dn.
Excused: Representative(s) Barlow, Jaggi
Ayes 47 Nays 11 Excused 2 Absent 0 Conflicts 0

SF0001VT001.08/ADOPTED
Page 20-Section 049., footnote 3. Overrode all vetoed language.

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters
Nays: Representative(s) Allen, Blake, Byrd, Connolly, Dayton, Esquibel, K., Freeman, Madden, Pelkey, Schwartz, Throne, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Barlow, Jaggi
Ayes 45 Nays 13 Excused 2 Absent 0 Conflicts 0

SF0001VT001.10/ADOPTED
Page 25-Section 067., footnotes 7 and 8. Overrode all vetoed language.

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jennings, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Pownall, Reeder, Steinmetz, Stubson, Walters, Wilson, Winters
Nays: Representative(s) Blake, Byrd, Connolly, Dayton, Esquibel, K., Freeman, Kasperik, Madden, Pelkey, Piiparinen, Schwartz, Sommers, Throne, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Barlow, Jaggi
Ayes 43 Nays 15 Excused 2 Absent 0 Conflicts 0

SF0001VT001.11/FAILED
Page 27-Section 072., footnote 1. Overrode all vetoed language.

ROLL CALL
Ayes: Representative(s) Allen, Baldwin, Blackburn, Burkhart, Cannady, Edwards, Halverson, Harshman, Hunt, Jennings, Kroeker, Lindholm, Lockhart, Miller, Nicholas, B., Reeder, Walters
Nays: Representative(s) Baker, Berger, Blake, Brown, Byrd, Campbell, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Gay, Greear, Harvey, Kasperik, Kinner, Kirkbride, Krone, Larsen, Laursen, Loucks, Madden, McKim, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Barlow, Jaggi
Ayes 17 Nays 41 Excused 2 Absent 0 Conflicts 0

SF0001VT001.12/ADOPTED
Page 33-Section 132., footnote 1. Overrode all vetoed language.

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Brown, Burkhart, Cannady, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative(s) Blake, Byrd, Campbell, Connolly, Dayton, Esquibel, K., Freeman, Krone, Miller, Pelkey, Throne
Excused: Representative(s) Barlow, Jaggi
Ayes 47 Nays 11 Excused 2 Absent 0 Conflicts 0

SF0001VT001.13/ADOPTED
Page 37-Section 167., footnote 3. Overrode all vetoed language.

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Blake, Brown, Burkhart, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative(s) Byrd, Campbell, Madden
Excused: Representative(s) Barlow, Jaggi
Ayes 55 Nays 3 Excused 2 Absent 0 Conflicts 0

SF0001VT001.16/ADOPTED
Page 50-Section 300(b). Overrode all vetoed language.

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn.
Nays: Representative(s) Blake, Byrd, Connolly, Dayton, Esquibel, K., Freeman, Madden, Pelkey, Schwartz, Sommers, Throne, Zwonitzer, Dv.
Excused: Representative(s) Barlow, Jaggi
Ayes 46 Nays 12 Excused 2 Absent 0 Conflicts 0

SF0001VT001.18/FAILED
Page 61-Section 309. Overrode all vetoed language including title.

ROLL CALL
Ayes: Representative(s) Edmonds, Edwards
Nays: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Barlow, Jaggi
Ayes 2 Nays 56 Excused 2 Absent 0 Conflicts 0

SF0001VT001.19/ADOPTED
Page 61-Section 310. Overrode all vetoed language including title.

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Pownall, Reeder, Steinmetz, Stubson, Walters, Wilson, Winters
Nays: Representative(s) Blake, Byrd, Connolly, Dayton, Edmonds, Esquibel, K., Freeman, Krone, Madden, Pelkey, Piiparinen, Schwartz, Sommers, Throne, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Barlow, Jaggi
Ayes 42 Nays 16 Excused 2 Absent 0 Conflicts 0

SF0001VT001.21/ADOPTED
Page 65 and 66-Section 319. Overrode all vetoed language including title.

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters
Nays: Representative(s) Blake, Byrd, Connolly, Dayton, Esquibel, K., Freeman, McKim, Pelkey, Schwartz, Throne, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Barlow, Jaggi
Ayes 46 Nays 12 Excused 2 Absent 0 Conflicts 0

SF0001VT001.24/ADOPTED
Pages 66 through 68-Section 323. Overrode all vetoed language.

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dv.
Nays: Representative(s) Blake, Byrd, Connolly, Dayton, Esquibel, K., Freeman, Madden, Pelkey, Schwartz, Throne, Zwonitzer, Dn.
Excused: Representative Jaggi
Ayes 48 Nays 11 Excused 1 Absent 0 Conflicts 0

	S.F. No. 0002
	Attorney general opinions-legislative request.

Sponsored By:	Management Council

AN ACT relating to administration of government; modifying duties of the attorney general relating to legislative requests for opinions; specifying procedures for opinion requests; and providing for an effective date.

1/20/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S12 - Rules 22-8-0-0-0

ROLL CALL
Ayes: Senator(s) Barnard, Bebout, Boner, Burns, Christensen, Coe, Craft, Dockstader, Emerich, Esquibel, F., Geis, Hastert, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Ross, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Anderson, Case, Cooper, Driskill, Hicks, Meier, Peterson, Scott
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

2/12/2016	S12 - Rules:Recommend Do Pass 5-0-0-0-0

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

2/12/2016	S Placed on General File
2/12/2016	S COW:Passed
2/15/2016	S 2nd Reading:Passed

SF0002S3001/FAILED
Page 2-line 6	Delete "through" insert "and".
Page 2-line 7	Delete "(D)" insert "(C)".
Page 2-lines 12 and 13	Delete and renumber.
Page 2-line 15	Delete "(D)" insert "(C)". HICKS

SF0002S3002/ADOPTED
Delete the Hicks Third Reading Amendment (SF0002S3001/A) and further amend as follows:
Page 2-line 5	After "legislator" insert ", legislative committee".
Page 2-line 9	Strike "Either branch of the legislature" insert "Any legislator, legislative committee or legislative body".
Page 2-line 12	After "(C)" delete balance of line.
Page 2-line 13	Before "when" delete "legislature"; delete ";" insert ":".

Page 2-after line 13	Insert:
"(I) The management council by a majority vote of the members of each house present;
(II) A joint interim committee by majority vote of the members of each house present.". MEIER

2/16/2016	S 3rd Reading:Passed 17-13-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Bebout, Boner, Christensen, Coe, Emerich, Geis, Johnson, Landen, Meier, Nicholas, P., Pappas, Perkins, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Barnard, Burns, Case, Cooper, Craft, Dockstader, Driskill, Esquibel, F., Hastert, Hicks, Kinskey, Peterson, Rothfuss
Ayes 17 Nays 13 Excused 0 Absent 0 Conflicts 0

2/17/2016	H Received for Introduction
2/18/2016	H Introduced and Referred to H01 - Judiciary
2/22/2016	H01 - Judiciary:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Krone, Miller, Pelkey, Pownall, Winters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/22/2016	H Placed on General File
2/29/2016	H Did Not Consider in COW

	S.F. No. 0003
	Permissive preference for veterans in private employment.

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

AN ACT relating to veterans; providing for permissive private employer hiring preference for veterans and spouses of disabled and deceased veterans; and providing for an effective date.

12/17/2015	Bill Number Assigned
2/5/2016	S Received for Introduction
2/10/2016	S Introduced and Referred to S01 - Judiciary 23-7-0-0-0

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

2/12/2016	S01 - Judiciary:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S Placed on General File
2/12/2016	S COW:Passed
2/15/2016	S 2nd Reading:Passed
2/16/2016	S 3rd Reading:Passed 22-8-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Peterson, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Case, Dockstader, Driskill, Emerich, Nicholas, P., Perkins, Ross, Rothfuss
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

2/16/2016	H Received for Introduction
2/17/2016	H Introduced and Referred to H08 - Transportation
2/24/2016	H08 - Transportation:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Blake, Campbell , Cannady, Eklund, Loucks, Reeder, Walters, Zwonitzer, Dv.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Placed on General File

SF0003HS001/ADOPTED
Page 3-line 1	Delete entirely and insert:
"Section 2. This act is effective immediately upon completion of all acts necessary for a bill to become law as provided by Article 4, Section 8 of the Wyoming Constitution.". ZWONITZER, DV., CHAIRMAN

2/25/2016	H COW:Passed
2/26/2016	H 2nd Reading:Passed
2/29/2016	H 3rd Reading:Passed 58-0-2-0-0

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Allen, Gay
Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0

2/29/2016	S Received for Concurrence
2/29/2016	S Concur:Failed 15-14-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Coe, Cooper, Emerich, Esquibel, F., Geis, Hicks, Johnson, Kinskey, Meier, Pappas, Peterson, Von Flatern
Nays: Senator(s) Bebout, Burns, Case, Christensen, Craft, Dockstader, Driskill, Hastert, Landen, Nicholas, P., Perkins, Rothfuss, Scott, Wasserburger
Excused: Senator Ross
Ayes 15 Nays 14 Excused 1 Absent 0 Conflicts 0

3/3/2016	S Appointed JCC01 Members
	Senator(s) Meier, Peterson, Rothfuss
3/3/2016	H Appointed JCC01 Members
	Representative(s) Kirkbride, Kinner, Loucks
3/3/2016	JCC Requested a New Committee to be Appointed
3/3/2016	Pursuant to JR 2-1(c):S Appointed JCC02 Members
	Senator(s) Meier, Peterson, Rothfuss

3/4/2016	Pursuant to JR 2-1(c): H Appointed JCC02 Members
	Representative(s) Walters, Loucks, Reeder
3/4/2016	S Adopted SF0003JC002: 20-7-3-0-0

SF0003JC002/SADOPTED
Delete the following House amendments:
SF0003HS001/A
Further amend as follows:
Page 2–lines 5 through 7	Delete and insert:
	"(c) The granting of a preference based on a person's status under subsection (a) or (b) of this section shall not be considered a discriminatory or unfair employment practice under local or state equal employment opportunity law, provided the granting of the preference is not based in any manner on consideration of a characteristic, attribute or category enumerated in state law as constituting a discriminatory or unfair employment practice.". MEIER, PETERSON, ROTHFUSS, WALTERS, REEDER

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Christensen, Cooper, Craft, Emerich, Esquibel, F., Geis, Hastert, Johnson, Kinskey, Meier, Nicholas, P., Pappas, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Bebout, Case, Coe, Dockstader, Driskill, Hicks, Perkins
Excused: Senator(s) Burns, Landen, Rothfuss
Ayes 20 Nays 7 Excused 3 Absent 0 Conflicts 0

3/4/2016	H Adopted SF0003JC002: 58-0-2-0-0

SF0003JC002/SADOPTEDHADOPTED
Delete the following House amendments:
SF0003HS001/A
Further amend as follows:
Page 2–lines 5 through 7	Delete and insert:
	"(c) The granting of a preference based on a person's status under subsection (a) or (b) of this section shall not be considered a discriminatory or unfair employment practice under local or state equal employment opportunity law, provided the granting of the preference is not based in any manner on consideration of a characteristic, attribute or category enumerated in state law as constituting a discriminatory or unfair employment practice.". MEIER, PETERSON, ROTHFUSS, WALTERS, REEDER

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Kinner, Lindholm
Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0

3/4/2016	Assigned Number SEA No. 0063
3/4/2016	S President Signed SEA No. 0063
3/4/2016	H Speaker Signed SEA No. 0063
3/11/2016	Governor Signed SEA No. 0063
3/16/2016	Assigned Chapter Number

Chapter No. 107 Session Laws of Wyoming 2016

	S.F. No. 0004
	Military service member protections.

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

AN ACT relating to the military department; amending the purpose section of the Military Service Relief Act to specify its application to uniformed services of all states; amending definitions accordingly; amending military leave of absence provisions to specify application to members of national guards in other states; and providing for an effective date.

12/17/2015	Bill Number Assigned
2/5/2016	S Received for Introduction
2/10/2016	S Introduced and Referred to S08 - Transportation 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	S08 - Transportation:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Emerich, Esquibel, F., Johnson, Meier
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	S Placed on General File
2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/22/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H08 - Transportation
2/24/2016	H08 - Transportation:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Blake, Campbell , Cannady, Eklund, Loucks, Reeder, Walters, Zwonitzer, Dv.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Placed on General File
2/25/2016	H COW:Passed
2/26/2016	H 2nd Reading:Passed
2/29/2016	H 3rd Reading:Passed 58-0-2-0-0

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Allen, Gay
Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0

2/29/2016	Assigned Number SEA No. 0024
2/29/2016	S President Signed SEA No. 0024
2/29/2016	H Speaker Signed SEA No. 0024
3/4/2016	Governor Signed SEA No. 0024
3/7/2016	Assigned Chapter Number

Chapter No. 32 Session Laws of Wyoming 2016

	S.F. No. 0005
	Pesticide education funding.

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

AN ACT relating to pesticide registration; increasing a registration fee; specifying additional funding for the pesticide applicator certification program; and providing for an effective date.

12/17/2015	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Failed Introduction 15-15-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Burns, Christensen, Craft, Emerich, Esquibel, F., Geis, Hastert, Johnson, Meier, Nicholas, P., Von Flatern, Wasserburger
Nays: Senator(s) Bebout, Case, Coe, Cooper, Dockstader, Driskill, Hicks, Kinskey, Landen, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott
Ayes 15 Nays 15 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0006
	First judicial district-number of district judges.

Sponsored By:	Senator(s) Ross and Representative(s) Throne

AN ACT relating to the judiciary; authorizing an additional district judge in the first judicial district; specifying conditions for the authorization to be effective; requiring a report; and providing for an effective date.

12/17/2015	Bill Number Assigned
2/5/2016	S Received for Introduction
2/10/2016	S Introduced and Referred to S01 - Judiciary 27-3-0-0-0

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

2/17/2016	S01 - Judiciary:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/17/2016	S Placed on General File
2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 21-9-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Burns, Christensen, Coe, Craft, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern
Nays: Senator(s) Bebout, Case, Cooper, Dockstader, Driskill, Kinskey, Meier, Scott, Wasserburger
Ayes 21 Nays 9 Excused 0 Absent 0 Conflicts 0

2/22/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H01 - Judiciary
2/25/2016	H01 - Judiciary:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Krone, Miller, Pelkey, Pownall, Winters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
2/29/2016	H COW:Passed
3/1/2016	H 2nd Reading:Passed
3/2/2016	H 3rd Reading:Passed 40-19-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Barlow, Berger, Blake, Brown, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Halverson, Harvey, Hunt, Jaggi, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Lindholm, Lockhart, Madden, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Throne, Wilson, Winters, Zwonitzer, Dn.
Nays: Representative(s) Baldwin, Blackburn, Burkhart, Clem, Edmonds, Edwards, Gay, Greear, Harshman, Jennings, Larsen, Laursen, Loucks, McKim, Miller, Reeder, Steinmetz, Stubson, Walters
Excused: Representative Zwonitzer, Dv.
Ayes 40 Nays 19 Excused 1 Absent 0 Conflicts 0

3/2/2016	Assigned Number SEA No. 0043
3/2/2016	S President Signed SEA No. 0043
3/2/2016	H Speaker Signed SEA No. 0043
3/4/2016	Governor Signed SEA No. 0043
3/7/2016	Assigned Chapter Number

Chapter No. 70 Session Laws of Wyoming 2016

	S.F. No. 0007
	Landfill remediation priority list.

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

AN ACT relating to municipal solid waste facilities remediation projects; authorizing expenditure of previously appropriated funds; establishing a prioritized list of projects; authorizing the department of environmental quality limited discretionary authority to modify the prioritized list; providing a definition; repealing a prior list of priority remediation projects; and providing for an effective date.

12/17/2015	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S09 - Minerals 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/10/2016	S09 - Minerals:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Coe, Cooper, Rothfuss, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/10/2016	S Placed on General File
2/10/2016	S COW:Passed
2/11/2016	S 2nd Reading:Passed
2/12/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	H Received for Introduction
2/16/2016	H Introduced and Referred to H09 - Minerals
2/17/2016	H09 - Minerals:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Edmonds, Gay, Kasperik, Larsen, Lockhart, Sommers, Walters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2016	H Placed on General File
2/22/2016	H COW:Passed
2/23/2016	H 2nd Reading:Passed
2/24/2016	H 3rd Reading:Passed 60-0-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2016	Assigned Number SEA No. 0003
2/24/2016	S President Signed SEA No. 0003
2/25/2016	H Speaker Signed SEA No. 0003
2/29/2016	Governor Signed SEA No. 0003
3/2/2016	Assigned Chapter Number

Chapter No. 5 Session Laws of Wyoming 2016

	S.F. No. 0008
	Bicycle and pedestrian system task force.

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

AN ACT relating to highway, bicycle and pedestrian safety; creating a task force to study the benefits and opportunities of bicycle and pedestrian pathways and natural surface trails in the state; specifying task force membership and staffing; providing additional duties to the Wyoming business council; requiring reports; and providing for an effective date.

12/17/2015	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S06 - Travel 27-3-0-0-0

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

2/9/2016	S06 - Travel:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Cooper, Craft, Johnson
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/9/2016	S Placed on General File

SF0008SS001/ADOPTED
Page 1-line 14	Delete "eleven (11)" insert "thirteen (13)".
Page 3-after line 11	Insert:
		"(xi) One (1) member shall be from the agriculture industry;
		(xii) One (1) member shall be from the trucking industry.".
Page 5-after line 16	Insert:
			"(J) Consider implementation of annual and lifetime passes to use the state trails;
			(K) Include any other considerations as the task force may deem appropriate.". COOPER, CHAIRMAN

2/10/2016	S COW:Passed

SF0008S2001/ADOPTED
Page 5-line 3	After "local" delete balance of line and insert "and state bicycle and".
Page 5-line 12	Delete "established" insert "public".
Page 5-line 15	After "trails" insert ";" and delete balance of line.
Page 5-line 16	Delete. COOPER

2/11/2016	S 2nd Reading:Passed
2/12/2016	S 3rd Reading:Passed 26-4-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern
Nays: Senator(s) Hicks, Meier, Perkins, Wasserburger
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0
2/16/2016	H Received for Introduction
2/17/2016	H Introduced and Referred to H08 - Transportation
2/17/2016	H Rerefer to H06 - Travel
2/19/2016	H06 - Travel:Recommend Amend and Do Pass 7-2-0-0-0

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Clem, Freeman, Kirkbride, Petroff, Schwartz
Nays: Representative(s) Laursen, Steinmetz
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/19/2016	H Placed on General File

SF0008HS001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 21	After "epidemiologist" insert "or other employee of the department of health".
Page 6-lines 1 and 2	Delete entirely.
Page 6-line 4	Delete "(K)" insert "(J)". PETROFF, CHAIRMAN

2/22/2016	H COW:Passed

SF0008H2001/ADOPTED	(TO ENGROSSED COPY)
Page 7-After line 2	Insert:
"(f) All meetings of the task force shall be conducted as public meetings pursuant to W.S. 16-4-401 through 16-4-408. To the extent practicable, the task force shall take reasonable efforts to make its meetings electronically available to the public.".
Page 7-line 4		Delete "(f)" insert "(g)". BARLOW

2/23/2016	H 2nd Reading:Passed

SF0008H3001/WITHDRAWN

2/24/2016	H 3rd Reading:Passed 38-22-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baldwin, Barlow, Berger, Blake, Brown, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Halverson, Harshman, Harvey, Kasperik, Kinner, Kirkbride, Krone, Larsen, Lockhart, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative(s) Baker, Blackburn, Burkhart, Edmonds, Edwards, Gay, Greear, Hunt, Jaggi, Jennings, Kroeker, Laursen, Lindholm, Loucks, Madden, McKim, Miller, Moniz, Piiparinen, Reeder, Steinmetz, Winters
Ayes 38 Nays 22 Excused 0 Absent 0 Conflicts 0

2/24/2016	S Received for Concurrence
2/24/2016	S Concur:Passed 20-9-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Burns, Christensen, Coe, Cooper, Craft, Emerich, Esquibel, F., Hastert, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Bebout, Dockstader, Driskill, Geis, Hicks, Meier, Perkins, Peterson, Ross
Excused: Senator Case
Ayes 20 Nays 9 Excused 1 Absent 0 Conflicts 0

2/25/2016	Assigned Number SEA No. 0008
2/25/2016	S President Signed SEA No. 0008
2/25/2016	H Speaker Signed SEA No. 0008

2/29/2016	Governor Signed SEA No. 0008
3/2/2016	Assigned Chapter Number

Chapter No. 2 Session Laws of Wyoming 2016

	S.F. No. 0009
	Railroad quiet zones.

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

AN ACT relating to railroad quiet zones; providing for administration of the railroad quiet zone program as specified; specifying grant matching requirements; reappropriating funds; repealing existing law regarding railroad quiet zones; and providing for an effective date.

12/17/2015	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S08 - Transportation 25-5-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Burns, Case, Christensen, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Bebout, Coe, Dockstader, Perkins, Ross
Ayes 25 Nays 5 Excused 0 Absent 0 Conflicts 0

2/11/2016	S08 - Transportation:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Emerich, Esquibel, F., Johnson, Meier
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2016	S Placed on General File
2/11/2016	S COW:Rerefer to S02 - Appropriations
2/15/2016	S02 - Appropriations:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S Placed on General File

SF0009SS001/ADOPTED
Page 2-line 9	Delete "counties" insert "the sponsoring governmental entity".
Page 9-line 4	Delete "effectively" insert "effective". MEIER, CHAIRMAN

SF0009SS002/ADOPTED
Page 3-line 12	Delete "Any" insert "Up to one million six hundred thousand dollars ($1,600,000.00) of".
Page 3-line 17	After "act." insert "Notwithstanding W.S. 9-2-1008, 9-2-1012(e) and 9-4-207, any amounts in the account in excess of one million six hundred thousand dollars ($1,600,000.00) and any additional funds not obligated by a letter of intent from a participating governmental entity with identified matching funds by January 1, 2017 shall revert to the budget reserve account immediately.". ROSS, CHAIRMAN

SF0009SW001/FAILED
Page 2-line 12	Delete "two percent (2%)" insert "five percent (5%)".
Page 2-line 15	Delete "thirteen percent (13%)" insert "twenty-five percent (25%)".
Page 2-line 18	Delete "thirty percent (30%)" insert "fifty percent (50%)". PERKINS, BEBOUT

2/16/2016	S COW:Passed
2/17/2016	S 2nd Reading:Passed
2/18/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/19/2016	H Received for Introduction
2/22/2016	H Introduced and Referred to H08 - Transportation
2/24/2016	H08 - Transportation:Recommend Do Pass 7-2-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Blake, Campbell , Cannady, Eklund, Walters, Zwonitzer, Dv.
Nays: Representative(s) Loucks, Reeder
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Placed on General File
2/24/2016	H COW:Rerefer to H02 - Appropriations
2/25/2016	H02 - Appropriations:Recommend Do Pass 5-2-0-0-0

ROLL CALL
Ayes: Representative(s) Connolly, Greear, Harshman, Moniz, Stubson
Nays: Representative(s) Burkhart, Nicholas, B.
Ayes 5 Nays 2 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
2/26/2016	H COW:Passed
2/29/2016	H 2nd Reading:Passed

SF0009H3001/ADOPTED	(TO ENGROSSED COPY)
Page 3-line 13	After "to" delete balance of the line.
Page 3-line 14	Delete "($1,600,000.00)" insert "one million one hundred thousand dollars ($1,100,000.00)".
Page 3-line 21	After "of" delete balance of the line.
Page 3-line 22	Delete "dollars ($1,600,000.00)" insert "one million one hundred thousand dollars ($1,100,000.00)". JAGGI

3/1/2016	H 3rd Reading:Passed 48-11-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Barlow, Berger, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kinner, Kirkbride, Krone, Larsen, Lockhart, Madden, McKim, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv
Nays: Representative(s) Baker, Baldwin, Blackburn, Edwards, Jennings, Kroeker, Laursen, Lindholm, Loucks, Miller, Reeder
Excused: Representative Gay
Ayes 48 Nays 11 Excused 1 Absent 0 Conflicts 0

3/1/2016	S Received for Concurrence
3/1/2016	S Concur:Passed 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Case
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

3/2/2016	Assigned Number SEA No. 0032
3/2/2016	S President Signed SEA No. 0032
3/2/2016	H Speaker Signed SEA No. 0032
3/4/2016	Governor Signed SEA No. 0032
3/7/2016	Assigned Chapter Number

Chapter No. 61 Session Laws of Wyoming 2016

	S.F. No. 0010
	Firearms-exemption from execution.

Sponsored By:	Senator(s) Perkins, Hastert and Ross and Representative(s) Burkhart, Connolly, Greear and Harshman

AN ACT relating to civil procedure; exempting firearms and ammunition from execution and attachment as specified; and providing for an effective date.

12/24/2015	Bill Number Assigned
2/5/2016	S Received for Introduction
2/9/2016	S Introduced and Referred to S01 - Judiciary 28-2-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Burns, Meier
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/12/2016	S01 - Judiciary:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S Placed on General File

SF0010SS001/ADOPTED
Page 2-line 5	After "firearms" insert "not exceeding in all the value of three thousand dollars ($3,000.00)". CHRISTENSEN, CHAIRMAN

2/15/2016	S COW:Passed
2/16/2016	S 2nd Reading:Passed
2/17/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2016	H Received for Introduction
2/19/2016	H Introduced and Referred to H01 - Judiciary
2/22/2016	H01 - Judiciary:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Krone, Miller, Pelkey, Pownall, Winters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/22/2016	H Placed on General File

SF0010HW001/FAILED	(TO ENGROSSED COPY)
Page 2-line 8	Delete "per firearm" insert "total, or an amount of ammunition valued at one thousand dollars ($1,000.00), whichever is less". WALTERS

2/23/2016	H COW:Passed

SF0010H2001/FAILED	(TO ENGROSSED COPY)
Page 1-line 2	After "specified;" insert "modifying exemption values as specified;".
Page 1-line 7	After "W.S." delete balance of the line and insert "1-20-106(a)(iii)".
Page 1-line 8	Delete "paragraph (v)".
Page 2-lines 5 through 8	Delete entirely and insert:
"(iii) Furniture, bedding, provisions and other household articles of any kind or character as the debtor may select, not exceeding in all the value of four thousand dollars ($4,000.00) seven thousand dollars ($7,000.00). The property described in this paragraph includes not more than three (3) firearms and their associated ammunition not to exceed one thousand (1,000) rounds per firearm. When two (2) or more persons occupy the same residence, each shall be entitled to a separate exemption;". ZWONTIZER, DV.

2/24/2016	H 2nd Reading:Passed
2/25/2016	H 3rd Reading:Passed 53-6-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kroeker, Krone, Larsen, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Throne, Wilson, Winters, Zwonitzer, Dv.
Nays: Representative(s) Kirkbride, Laursen, Madden, Stubson, Walters, Zwonitzer, Dn.
Excused: Representative Freeman
Ayes 53 Nays 6 Excused 1 Absent 0 Conflicts 0

2/25/2016	Assigned Number SEA No. 0013
2/25/2016	S President Signed SEA No. 0013
2/26/2016	H Speaker Signed SEA No. 0013
3/1/2016	Governor Signed SEA No. 0013
3/2/2016	Assigned Chapter Number

Chapter No. 21 Session Laws of Wyoming 2016

	S.F. No. 0011
	Youth challenge program.

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

AN ACT relating to the military department; extending the sunset date for the Wyoming national guard youth challenge program; amending provisions controlling the expenditure of appropriated funds; providing an appropriation; and providing for an effective date.

12/28/2015	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S08 - Transportation 27-3-0-0-0

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

2/9/2016	S08 - Transportation:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Emerich, Esquibel, F., Johnson, Meier
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/9/2016	S Placed on General File
2/9/2016	S COW:Rerefer to S02 - Appropriations
2/11/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2016	S Placed on General File
2/11/2016	S COW:Passed
2/12/2016	S 2nd Reading:Passed
2/15/2016	S 3rd Reading:Passed 22-8-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Burns, Coe, Cooper, Craft, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Bebout, Case, Christensen, Dockstader, Driskill, Nicholas, P., Perkins, Peterson
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

2/15/2016	H Received for Introduction
2/16/2016	H Introduced and Referred to H08 - Transportation
2/22/2016	H Rerefer to H02 - Appropriations
2/22/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/22/2016	H Placed on General File
2/23/2016	H COW:Passed
2/24/2016	H 2nd Reading:Passed
2/25/2016	H 3rd Reading:Passed 57-2-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Greear, Halverson, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative(s) Gay, Jaggi
Excused: Representative Freeman
Ayes 57 Nays 2 Excused 1 Absent 0 Conflicts 0

2/25/2016	Assigned Number SEA No. 0012
2/25/2016	S President Signed SEA No. 0012
2/26/2016	H Speaker Signed SEA No. 0012
3/1/2016	Governor Signed SEA No. 0012
3/2/2016	Assigned Chapter Number

Chapter No. 9 Session Laws of Wyoming 2016

	S.F. No. 0012
	Vietnam War commemoration-2.

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

AN ACT relating to veterans; establishing the Vietnam War commemoration account; establishing the Vietnam War commemoration matching account; authorizing the veterans' commission to contract for services as specified; providing an appropriation; and providing for an effective date.

12/29/2015	Bill Number Assigned
2/5/2016	S Received for Introduction
2/11/2016	S Introduced and Referred to S08 - Transportation 21-9-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Case, Christensen, Cooper, Craft, Dockstader, Esquibel, F., Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Bebout, Burns, Coe, Driskill, Emerich, Geis, Nicholas, P., Perkins, Ross
Ayes 21 Nays 9 Excused 0 Absent 0 Conflicts 0

2/16/2016	S08 - Transportation:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Emerich, Esquibel, F., Johnson, Meier
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	S Placed on General File
2/16/2016	S COW:Rerefer to S02 - Appropriations
2/17/2016	S02 - Appropriations:Recommend Amend and Do Pass 4-1-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Ross, Wasserburger
Nays: Senator Perkins
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/17/2016	S Placed on General File

SF0012SS001/ADOPTED
Page 4-line 4	Delete "eight-five thousand" insert "forty thousand dollars ($40,000.00)".
Page 4-line 5	Delete "dollars ($85,000.00)". ROSS, CHAIRMAN

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H08 - Transportation
2/24/2016	H08 - Transportation:Recommend Amend and Do Pass 5-4-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Blake, Cannady, Eklund, Walters
Nays: Representative(s) Campbell , Loucks, Reeder, Zwonitzer, Dv.
Ayes 5 Nays 4 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Placed on General File
2/24/2016	H COW:Rerefer to H02 - Appropriations
2/25/2016	H02 - Appropriations:Recommend Do Not Pass 6-1-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Nicholas, B., Stubson
Nays: Representative Moniz
Ayes 6 Nays 1 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File

SF0012HS001/ADOPTED	(TO ENGROSSED COPY)
Page 3-line 14	After "($5,000.00)." insert "Notwithstanding any other provision of this subsection, the state treasurer shall match dollar for dollar each gift, contribution, donation or grant received by the veterans' commission in the last quarter the commission accepts gifts, contributions, donations or grants pursuant to this section.".
ZWONITZER, DV., CHAIRMAN

2/26/2016	H COW:Failed 6-51-3-0-0

ROLL CALL
Ayes: Representative(s) Blake, Cannady, Krone, Lockhart, Miller, Walters
Nays: Representative(s) Allen, Baker, Baldwin, Barlow, Blackburn, Brown, Burkhart, Byrd, Campbell, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Larsen, Laursen, Lindholm, Loucks, Madden, McKim, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Berger, Gay, Harshman
Ayes 6 Nays 51 Excused 3 Absent 0 Conflicts 0

	S.F. No. 0013
	Severance tax distributions.

Sponsored By:	Senator(s) Burns

AN ACT relating to taxation; providing that a portion of the statutory severance tax shall not be deposited in the permanent mineral trust fund for a specified time period; providing for deposits of a portion of the statutory severance tax in the severance tax distribution account; repealing archaic provisions; and providing for an effective date.

12/31/2015	Bill Number Assigned
2/5/2016	S Received for Introduction
2/10/2016	S Withdrawn by Sponsor

	S.F. No. 0014
	Student data privacy and transparency.

Sponsored By:	Joint Education Interim Committee

AN ACT relating to education; prohibiting school districts from accessing students' digital information accounts as specified; providing for criminal penalties; amending requirements of state data security plan to ensure privacy of student data collected; requiring policies for the collection, access, security and use of student data by school districts; accordingly imposing duties; and providing for an effective date.

12/31/2015	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S04 - Education 27-3-0-0-0

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

2/10/2016	S04 - Education:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Coe, Dockstader, Landen, Pappas, Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/10/2016	S Placed on General File

SF0014SS001/ADOPTED
Page 5-line 3	Delete "one" insert "two hundred fifty dollars ($250.00)".
Page 5-line 4	Delete "thousand dollars ($1,000.00)".
Page 5-line 5	Delete "two thousand five hundred dollars ($2,500.00)" insert "one thousand dollars ($1,000.00)". COE, CHAIRMAN

2/10/2016	S COW:Passed
2/11/2016	S 2nd Reading:Passed
2/12/2016	S 3rd Reading:Failed 13-17-0-0-0

ROLL CALL
Ayes: Senator(s) Case, Coe, Craft, Emerich, Esquibel, F., Hastert, Johnson, Landen, Meier, Pappas, Perkins, Ross, Rothfuss
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Cooper, Dockstader, Driskill, Geis, Hicks, Kinskey, Nicholas, P., Peterson, Scott, Von Flatern, Wasserburger
Ayes 13 Nays 17 Excused 0 Absent 0 Conflicts 0

2/15/2016	S 3rd Reading:Bill reconsideration motion passed by roll call 16‑14‑0‑0‑0

ROLL CALL
Ayes: Senator(s) Barnard, Case, Christensen, Coe, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Landen, Meier, Pappas, Rothfuss, Von Flatern
Nays: Senator(s) Anderson, Bebout, Boner, Burns, Cooper, Dockstader, Johnson, Kinskey, Nicholas, P., Perkins, Peterson, Ross, Scott, Wasserburger
Ayes 16 Nays 14 Excused 0 Absent 0 Conflicts 0

2/15/2016	S 3rd Reading:Passed 18-12-0-0-0

ROLL CALL
Ayes: Senator(s) Barnard, Case, Christensen, Coe, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Landen, Meier, Pappas, Perkins, Rothfuss, Von Flatern
Nays: Senator(s) Anderson, Bebout, Boner, Burns, Cooper, Dockstader, Kinskey, Nicholas, P., Peterson, Ross, Scott, Wasserburger
Ayes 18 Nays 12 Excused 0 Absent 0 Conflicts 0

2/16/2016	H Received for Introduction
2/17/2016	H Introduced and Referred to H04 - Education
2/26/2016	H04 - Education:Recommend Amend and Do Pass 6-3-0-0-0

ROLL CALL
Ayes: Representative(s) Freeman, Hunt, Kinner, Paxton, Sommers, Throne
Nays: Representative(s) Jaggi, Northrup, Piiparinen
Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0

2/26/2016	H Placed on General File

SF0014HS001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 3	Delete "providing for criminal penalties;".
Page 2-line 1	After "(a)" insert "Except in cases where there is a substantial likelihood of serious injury or death to any individuals,".
Page 2-line 4	Delete "or request".
Page 2-line 10	Delete "or request".
Page 3-line 6	Delete "or request".
Page 3-line 14	Delete "or requesting".
Page 3-ine 22	Delete "requesting or".
Page 4-line 5	Delete "or requesting".
Page 4-line 11	After "available" insert "or self-reported".
Page 5-lines 1 through 6	Delete entirely and insert:
"(e) If an officer or employee of a school district gains access to an unemancipated minor's digital information pursuant to subsections (a) or (b) of this section, the officer or employee shall notify the parent or legal guardian of the student as soon as practical and in no event more than twenty-four (24) hours after the content has been viewed or access has been granted to the student's digital information account.". NORTHRUP, CHAIRMAN

2/29/2016	H COW:Passed

SF0014H2001/FAILED	(TO ENGROSSED COPY)
Delete the standing committee amendment (SF0014HS001/AE) entirely.
Page 1-line 1	Delete "prohibiting school districts".
Page 1-line 2	Delete entirely.
Page 1-line 3	Delete the line through "penalties;".
Page 1-lines 12 through 15	Delete entirely.
Page 2-lines 1 through 21	Delete entirely.
Page 3-lines 1 through 23	Delete entirely.
Page 4-lines 1 through 22	Delete entirely.
Page 5-lines 1 through 10	Delete entirely.
Page 5-line 12	Delete "Section 2." insert "Section 1.".
Page 5-line 14	After "creating" insert "a".
Page 5-line 15	Delete "paragraphs (xxxv) and (xxxvi)" insert "paragraph (xxxv)".
Page 8-line 12	Delete ";" insert ".".
Page 8-lines 14 and 15	Delete entirely.
Page 8-line 17	Delete "Section 3." insert "Section 2.".
HARSHMAN, NICHOLAS, B.

3/1/2016	H 2nd Reading:Passed

SF0014H3001/ADOPTED	(TO ENGROSSED COPY)
Page 3-line 6	Delete the standing committee amendment (SF0014HS001/AE) to this line. STUBSON

SF0014H3002/WITHDRAWN

SF0014H3003/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 1	Delete the standing committee amendment (SF0014HS001/AE) to this line and further amend as follows: after "(a)" insert "Except as provided in paragraph (b)(iv) of this section,".
Page 4-line 11	Delete "." insert ";".
Page 4-After line 11	Insert:
"(iv) Engaging in conduct otherwise prohibited by subsection (a) of this section in cases where there is a:
(A) Substantial likelihood of serious injury or death to any individual;
(B) Reasonable and timely suspicion of:
(I) Bullying;
(II) Severe depression which creates a substantial likelihood of harm to the student;
(III) Articulated thoughts of suicide;
(IV) Nude images of other children attending the same school district on a student's digital information account.". BROWN

3/2/2016	H 3rd Reading:Passed 36-22-2-0-0

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Harvey, Hunt, Kirkbride, Kroeker, Laursen, Lindholm, Lockhart, Madden, Paxton, Pelkey, Petroff, Piiparinen, Reeder, Schwartz, Sommers, Stubson, Throne, Wilson, Zwonitzer, Dn.
Nays: Representative(s) Allen, Burkhart, Edwards, Greear, Halverson, Harshman, Jaggi, Jennings, Kasperik, Kinner, Krone, Larsen, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Pownall, Steinmetz, Walters, Winters
Excused: Representative(s) Gay, Zwonitzer, Dv.
Ayes 36 Nays 22 Excused 2 Absent 0 Conflicts 0

3/3/2016	S Received for Concurrence
3/4/2016	S postponed indefinitely

	S.F. No. 0015
	Hathaway scholarship eligibility.

Sponsored By:	Select Committee on Statewide Education Accountability

AN ACT relating to the Hathaway Scholarship Program; replacing the American College Test requirements for scholarship eligibility; defining national percentile rank; defining minimum national percentile ranks for scholarship eligibility as specified; eliminating fully executed reporting requirements; specifying application; repealing a definition; and providing for an effective date.

1/7/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/10/2016	S Introduced and Referred to S04 - Education 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S04 - Education:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Coe, Dockstader, Landen, Pappas, Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S Placed on General File
2/15/2016	S COW:Passed
2/16/2016	S 2nd Reading:Passed
2/17/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2016	H Received for Introduction
2/18/2016	H Introduced and Referred to H04 - Education
2/23/2016	H04 - Education:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Freeman, Hunt, Jaggi, Kinner, Northrup, Paxton, Piiparinen, Sommers, Throne
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Placed on General File
2/24/2016	H COW:Passed
2/25/2016	H 2nd Reading:Passed
2/26/2016	H 3rd Reading:Passed 60-0-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2016	Assigned Number SEA No. 0016
2/26/2016	S President Signed SEA No. 0016
2/26/2016	H Speaker Signed SEA No. 0016
3/1/2016	Governor Signed SEA No. 0016
3/2/2016	Assigned Chapter Number

Chapter No. 15 Session Laws of Wyoming 2016

	S.F. No. 0016
	Fireworks-prohibition.

Sponsored By:	Senator(s) Driskill

AN ACT relating to public health and safety; prohibiting fireworks from being discharged within any public roadway right-of-way as specified; and providing for an effective date.

1/7/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/10/2016	S Introduced and Referred to S11 - Journal 20-10-0-0-0

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

2/19/2016	S No report prior to COW Cutoff
3/1/2016	S Died in Committee Returned Bill Pursuant to SR 5-4

	S.F. No. 0017
	Notice of mineral property transfer.

Sponsored By:	Joint Revenue Interim Committee

AN ACT relating to minerals; requiring notice of transfer of ownership of oil and gas wells; providing for notice to the county where the property is located; specifying confidentiality of records; and providing for an effective date.

1/7/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/9/2016	S Introduced and Referred to S03 - Revenue 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Case
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/11/2016	S03 - Revenue:Recommend Do Pass 4-0-1-0-0

ROLL CALL
Ayes: Senator(s) Driskill, Kinskey, Landen, Peterson
Excused: Senator Case
Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0

2/11/2016	S Placed on General File
2/11/2016	S COW:Passed
2/12/2016	S 2nd Reading:Passed
2/15/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	H Received for Introduction
2/16/2016	H Introduced and Referred to H03 - Revenue
2/29/2016	H03 - Revenue:Do Pass Failed 1-8-0-0-0

ROLL CALL
Ayes: Representative Madden
Nays: Representative(s) Blackburn, Dayton, Edwards, Jennings, Kinner, Loucks, Reeder, Wilson
Ayes 1 Nays 8 Excused 0 Absent 0 Conflicts 0

2/29/2016	H postponed indefinitely

	S.F. No. 0018
	Competitive bid specification requirements.

Sponsored By:	Senator(s) Peterson and Representative(s) Loucks

AN ACT relating to capital construction; authorizing specification of suggested brands and manufacturers for procurement of furniture and moveable equipment; requiring allowance of substitutions of similar products; and providing for an effective date.

1/7/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S09 - Minerals 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Wasserburger
Nays: Senator Von Flatern
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/15/2016	S09 - Minerals:Recommend Amend and Do Pass 4-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Coe, Cooper, Rothfuss
Nays: Senator Von Flatern
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0
2/15/2016	S Placed on General File

SF0018SS001/ADOPTED
Page 1-line 4	Delete "providing a".
Page 1-line 5	Delete.
Page 1-line 6	Delete through "suppliers;".
Page 1-line 11	Delete "," insert "and"; delete "and (C)".
Page 3-lines 14 through 23	Delete.
Page 4-line 1	Delete and insert:
"Section 2. This act is effective immediately upon completion of all acts necessary for a bill to become law as provided by Article 4, Section 8 of the Wyoming Constitution.". VON FLATERN, CHAIRMAN

SF0018SW001/ADOPTED
Page 3-line 12	After "package." Insert "As used in this subdivision, "agency" means any department, agency or other instrumentality of the state or of a political subdivision of the state to which funds are appropriated or authorized for expenditure for capital construction projects and includes any entity that the agency contracts with to administer or award any bid.". PETERSON

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 28-2-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Wasserburger
Nays: Senator(s) Johnson, Von Flatern
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H09 - Minerals
2/26/2016	H09 - Minerals:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Edmonds, Gay, Kasperik, Larsen, Lockhart, Sommers, Walters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2016	H Placed on General File

SF0018HS001/ADOPTED	(TO ENGROSSED COPY)
Page 3-line 11	After "responsible" insert "Wyoming". LOCKHART, CHAIRMAN

2/29/2016	H COW:Passed
3/1/2016	H 2nd Reading:Passed

SF0018H3001/WITHDRAWN

3/2/2016	H 3rd Reading:Passed 58-0-2-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn.
Excused: Representative(s) Throne, Zwonitzer, Dv.
Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0

3/2/2016	S Received for Concurrence
3/2/2016	S Concur:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

3/2/2016	Assigned Number SEA No. 0046
3/3/2016	S President Signed SEA No. 0046
3/3/2016	H Speaker Signed SEA No. 0046
3/4/2016	Governor Signed SEA No. 0046
3/7/2016	Assigned Chapter Number

Chapter No. 82 Session Laws of Wyoming 2016

	S.F. No. 0019
	Public funds investing.

Sponsored By:	Joint Revenue Interim Committee

AN ACT relating to public funds; authorizing investment of public funds as specified; authorizing a funds pool managed by the state treasurer as specified; and providing for an effective date.

1/7/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/9/2016	S Introduced and Referred to S03 - Revenue 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2016	S03 - Revenue:Recommend Do Pass 4-0-1-0-0

ROLL CALL
Ayes: Senator(s) Driskill, Kinskey, Landen, Peterson
Excused: Senator Case
Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0

2/11/2016	S Placed on General File
2/11/2016	S COW:Passed
2/12/2016	S 2nd Reading:Passed
2/15/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	H Received for Introduction
2/16/2016	H Introduced and Referred to H03 - Revenue
2/22/2016	H03 - Revenue:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Blackburn, Dayton, Edwards, Jennings, Kinner, Loucks, Madden, Reeder, Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/22/2016	H Placed on General File
2/23/2016	H COW:Passed

SF0019H2001/ADOPTED
Page 3-line 3	After "district" insert ", joint powers board". MADDEN

2/24/2016	H 2nd Reading:Passed
2/25/2016	H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative Freeman
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/25/2016	S Received for Concurrence
2/25/2016	S Concur:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2016	Assigned Number SEA No. 0014
2/26/2016	S President Signed SEA No. 0014
2/26/2016	H Speaker Signed SEA No. 0014
3/1/2016	Governor Signed SEA No. 0014
3/2/2016	Assigned Chapter Number

Chapter No. 12 Session Laws of Wyoming 2016

	S.F. No. 0020
	Sales and use tax remedy revisions.

Sponsored By:	Senator(s) Peterson

AN ACT relating to sales and use tax; providing that sales and use tax erroneously collected from a taxpayer shall not be refunded or credited to the vendor except as specified; repealing a conflicting provision; and providing for an effective date.

1/7/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S03 - Revenue 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/9/2016	S03 - Revenue:Recommend Do Pass 3-2-0-0-0

ROLL CALL
Ayes: Senator(s) Driskill, Landen, Peterson
Nays: Senator(s) Case, Kinskey
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/9/2016	S Placed on General File
2/10/2016	S COW:Passed

SF0020S2001/ADOPTED
Page 1-line 9	After "39‑15‑107(a)(ix)" insert "and (b)(vii)".
Page 2-after line 10	Insert:
	"(b) Payment. The following shall apply:
		(vii) If any vendor collects a tax in excess of that imposed by this article it shall be remitted to the department after making reasonable attempts to identify and refund the excess tax to the taxpayer that originally paid the tax;". CASE

2/11/2016	S 2nd Reading:Passed

SF0020S3001/FAILED
Page 1-line 1	Delete "providing that sales" insert "providing for notification to the department of revenue of erroneous collection of sales and uses tax; providing for an investigation of erroneous collection; providing for reimbursement to taxpayers of erroneously collected taxes; providing that vendors shall not be refunded or credited for erroneously collected taxes when the taxpayer cannot be identified;".
Page 1-lines 2 through 3	Delete.
Page 2-line 21	Delete "the vendor may seek a" insert "the vendor shall notify the department of the circumstances that led to the erroneous collection and request a refund of the erroneous collection to the taxpayer. The department shall investigate the circumstances of the erroneous collection and make reasonable efforts to reimburse the overpayment to the taxpayer.".
Page 2-lines 22 through 23	Delete.
Page 3-lines 1	Delete.
Page 3-line 12	After "jurisdiction" insert ". The department shall adopt rules necessary to implement this paragraph".
Page 3-line 21	Delete "the vendor may seek a" insert "the vendor shall notify the department of the circumstances that led to the erroneous collection and request a refund of the erroneous collection to the taxpayer. The department shall investigate the circumstances of the erroneous collection and make reasonable efforts to reimburse the overpayment to the taxpayer.".
Page 3-lines 22 through 23	Delete.
Page 4-line 1	Delete.
Page 4-line 10	After "jurisdiction" insert ". The department shall adopt rules necessary to implement this paragraph".
Page 5-line 9	Delete "the vendor may seek a refund or credit against" insert "the vendor shall notify the department of the circumstances that led to the erroneous collection and request a refund of the erroneous collection to the taxpayer. The department shall investigate the circumstances of the erroneous collection and make reasonable efforts to reimburse the overpayment to the taxpayer.".
Page 5-lines 10 through 11	Delete.
Page 5-line 12	Delete line through "vendor.".
Page 5-line 23	After "Wyoming." insert "The department shall adopt rules necessary to implement this paragraph.".
Page 6-line 9	After "department," insert "the vendor shall notify the department of the circumstances that led to the erroneous collection and request a refund of the erroneous collection to the taxpayer. The department shall investigate the circumstances of the erroneous collection and make reasonable efforts to reimburse the overpayment to the taxpayer.".
Page 6-lines 10 through 12	Delete.
Page 6-line 13	Delete the through "vendor.".
Page 6-line 18	After "Wyoming" insert ". The department shall adopt rules necessary to implement this paragraph". MEIER.

SF0020S3002/FAILED
Page 2-line 20	After "collects" insert "ten dollars ($10.00) or more in".
Page 3-line 20	After "collects" insert "ten dollars ($10.00) or more in".
Page 5-line 7	After "collects" insert "ten dollars ($10.00) or more in".
Page 6-line 8	After "collects" insert "ten dollars ($10.00) or more in". DRISKILL

2/12/2016	S 3rd Reading:Passed 24-6-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, F., Hastert, Hicks, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Bebout, Driskill, Geis, Johnson, Kinskey, Meier
Ayes 24 Nays 6 Excused 0 Absent 0 Conflicts 0

2/16/2016	H Received for Introduction
2/17/2016	H Introduced and Referred to H03 - Revenue
2/24/2016	H03 - Revenue:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Blackburn, Dayton, Edwards, Jennings, Kinner, Loucks, Madden, Reeder, Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Placed on General File
2/25/2016	H COW:Passed
2/26/2016	H 2nd Reading:Passed
2/29/2016	H 3rd Reading:Passed 58-0-2-0-0

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Allen, Gay
Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0

2/29/2016	Assigned Number SEA No. 0023
2/29/2016	S President Signed SEA No. 0023
2/29/2016	H Speaker Signed SEA No. 0023
3/4/2016	Governor Signed SEA No. 0023
3/7/2016	Assigned Chapter Number

Chapter No. 33 Session Laws of Wyoming 2016

	S.F. No. 0021
	Mineral tax archaic provisions.

Sponsored By:	Joint Revenue Interim Committee

AN ACT relating to mine product taxes; removing obsolete language; repealing obsolete provisions; conforming provisions; and providing for an effective date.

1/7/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S03 - Revenue 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/9/2016	S03 - Revenue:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Case, Driskill, Kinskey, Landen, Peterson
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/9/2016	S Placed on General File
2/10/2016	S COW:Passed
2/11/2016	S 2nd Reading:Passed
2/12/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	H Received for Introduction
2/16/2016	H Introduced and Referred to H03 - Revenue
2/22/2016	H03 - Revenue:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Blackburn, Dayton, Edwards, Jennings, Kinner, Loucks, Madden, Reeder, Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/22/2016	H Placed on General File
2/23/2016	H COW:Passed
2/24/2016	H 2nd Reading:Passed
2/25/2016	H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative Freeman
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/25/2016	Assigned Number SEA No. 0011
2/25/2016	S President Signed SEA No. 0011
2/26/2016	H Speaker Signed SEA No. 0011
3/1/2016	Governor Signed SEA No. 0011
3/2/2016	Assigned Chapter Number

Chapter No. 16 Session Laws of Wyoming 2016

	S.F. No. 0022
	Hunting penalties.

Sponsored By:	Senator(s) Driskill

AN ACT relating to game and fish; creating a new hunting prohibition; requiring revocation of hunting licenses, loss of preference points and forfeiture of devices and equipment for hunting violations as specified; specifying prima facie evidence of hunting; and providing for an effective date.

1/12/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/10/2016	S Failed Introduction 14-16-0-0-0

ROLL CALL
Ayes: Senator(s) Barnard, Boner, Burns, Christensen, Driskill, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Ross, Wasserburger
Nays: Senator(s) Anderson, Bebout, Case, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, F., Hastert, Nicholas, P., Perkins, Peterson, Rothfuss, Scott, Von Flatern
Ayes 14 Nays 16 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0023
	NRC agreement state amendments.

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

AN ACT relating to environmental quality; amending the state's authority to regulate source material from recovery or milling and the created byproduct material as specified; providing for the department of environmental quality to implement and administer the program; requiring licensure; providing license requirements as specified; providing rulemaking authority; providing definitions; amending definitions; repealing superseded provisions; and providing for an effective date.

1/12/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S09 - Minerals 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/10/2016	S09 - Minerals:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Coe, Cooper, Rothfuss, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/10/2016	S Placed on General File

SF0023SS001/ADOPTED
Page 1-line 3	Delete "by-product" insert "byproduct".
Page 1-line 7	After "definitions;" insert "amending definitions;".
Page 2-line 7	Delete "by-product" insert "byproduct".
Page 2-line 12	Delete "by-product" insert "byproduct".
Page 2-after line 17	Insert:
"(c) To the extent it is not inconsistent with the provisions of this article, article 4 of this chapter shall apply to all licenses issued and actions taken under this article.".
Page 3-line 4	Delete "by-product" insert "byproduct".
Page 4-line 9	Delete "by-product" insert "byproduct".
Page 4-line 13	Delete "by-product" insert "byproduct".
Page 5-line 23	Delete "by-product" insert "byproduct".
Page 6-line 12	Delete "by-product" insert "byproduct".
Page 6-line 14	Delete "by-product" insert "byproduct".
Page 6-line 20	Delete "by-product" insert "byproduct".
Page 6-line 21	Delete "by-product" insert "byproduct".
Page 7-line 2	Delete "by-product" insert "byproduct".
Page 7-line 7	After "35-11-103" insert "(a)(xiii) and".	
Page 7-after line 11	Insert:
"(a) For the purpose of this act, unless the context otherwise requires:
(xiii) "This act" means W.S. 35-11-101 through 35-11-403, 35-11-405, 35-11-406, 35-11-408 through 35-11-1106, 35-11-1414 through 35‑11‑1428, 35-11-1601 through 35-11-1613, 35-11-1701, and 35-11-1801 through 35-11-1803 and 35-11-2001 through 35-11-2004.".
Page 7-line 17	Delete "By-product" insert "Byproduct".
Page 8-line 3	Delete "by-product" insert "byproduct".
Page 8-line 9	Delete "five" insert "one-twentieth".
Page 8-line 10	Delete "hundredths".
Page 9-line 3	Delete "by-product" insert "byproduct".
Page 9-line 15	Delete "by-product" insert "byproduct".
Page 10-line 10	Delete "by-product" insert "byproduct". VON FLATERN, CHAIRMAN

SF0023SW001/WITHDRAWN

2/10/2016	S COW:Passed
2/11/2016	S 2nd Reading:Passed
2/12/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	H Received for Introduction
2/17/2016	H Introduced and Referred to H09 - Minerals
2/19/2016	H09 - Minerals:Recommend Do Pass 8-0-1-0-0

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Edmonds, Kasperik, Larsen, Lockhart, Sommers, Walters
Excused: Representative Gay
Ayes 8 Nays 0 Excused 1 Absent 0 Conflicts 0

2/19/2016	H Placed on General File
2/22/2016	H COW:Passed
2/23/2016	H 2nd Reading:Passed
2/24/2016	H 3rd Reading:Passed 60-0-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2016	Assigned Number SEA No. 0006
2/24/2016	S President Signed SEA No. 0006
2/25/2016	H Speaker Signed SEA No. 0006
2/29/2016	Governor Signed SEA No. 0006
3/2/2016	Assigned Chapter Number

Chapter No. 7 Session Laws of Wyoming 2016

	S.F. No. 0024
	Supplemental at-risk funding for early childhood education.

Sponsored By:	Joint Education Interim Committee

AN ACT relating to school finance; extending supplemental at-risk financial assistance to early childhood education programs; and providing for an effective date.

1/15/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/10/2016	S Introduced and Referred to S04 - Education 21-9-0-0-0

ROLL CALL
Ayes: Senator(s) Barnard, Boner, Burns, Christensen, Coe, Craft, Emerich, Esquibel, F., Geis, Hastert, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Anderson, Bebout, Case, Cooper, Dockstader, Driskill, Hicks, Perkins, Peterson
Ayes 21 Nays 9 Excused 0 Absent 0 Conflicts 0

2/12/2016	S04 - Education:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Coe, Dockstader, Landen, Pappas, Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S Placed on General File
2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 25-5-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Burns, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Bebout, Case, Dockstader, Hicks, Meier
Ayes 25 Nays 5 Excused 0 Absent 0 Conflicts 0

2/22/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H04 - Education
2/25/2016	H04 - Education:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Freeman, Hunt, Jaggi, Kinner, Northrup, Paxton, Piiparinen, Sommers, Throne
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
2/26/2016	H COW:Failed 21-35-4-0-0

ROLL CALL
Ayes: Representative(s) Blake, Brown, Byrd, Cannady, Connolly, Dayton, Esquibel, K., Freeman, Halverson, Kinner, Kirkbride, Nicholas, B., Northrup, Paxton, Pelkey, Schwartz, Sommers, Stubson, Throne, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative(s) Allen, Baker, Baldwin, Barlow, Blackburn, Burkhart, Campbell, Clem, Edmonds, Edwards, Eklund, Greear, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Piiparinen, Pownall, Reeder, Steinmetz, Walters, Wilson, Winters
Excused: Representative(s) Berger, Gay, Harshman, Petroff
Ayes 21 Nays 35 Excused 4 Absent 0 Conflicts 0

	S.F. No. 0025
	Hathaway 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.

1/15/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/11/2016	S Introduced and Referred to S02 - Appropriations 22-8-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, F., Hastert, Johnson, Kinskey, Landen, Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Bebout, Case, Driskill, Geis, Hicks, Meier, Nicholas, P., Perkins
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

2/19/2016	S No report prior to COW Cutoff
3/1/2016	S Died in Committee Returned Bill Pursuant to SR 5-4

	S.F. No. 0026
	Lapsing of appropriated funds-amendments.

Sponsored By:	Management Audit Committee

AN ACT relating to administration of government; amending provisions governing timelines for the disposition of unexpended appropriations; amending reporting requirements; and providing for an effective date.

1/15/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S02 - Appropriations 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2016	S02 - Appropriations:Recommend Do Pass 4-0-1-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross
Excused: Senator Wasserburger
Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0

2/11/2016	S Placed on General File
2/11/2016	S COW:Passed
2/12/2016	S 2nd Reading:Passed
2/15/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	H Received for Introduction
2/16/2016	H Introduced and Referred to H02 - Appropriations
2/18/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0
2/18/2016	H Placed on General File

SF0026HS001/ADOPTED
Page 3-line 9	Delete "December 1" insert "November 15".
Page 3-line 15	Delete "December 31" insert "December 1". HARSHMAN, CHAIRMAN

2/22/2016	H COW:Passed
2/23/2016	H 2nd Reading:Passed
2/24/2016	H 3rd Reading:Passed 60-0-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2016	S Received for Concurrence
2/24/2016	S Concur:Passed 29-0-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Case
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

2/25/2016	Assigned Number SEA No. 0007
2/25/2016	S President Signed SEA No. 0007
2/25/2016	H Speaker Signed SEA No. 0007
2/29/2016	Governor Signed SEA No. 0007
3/2/2016	Assigned Chapter Number

Chapter No. 8 Session Laws of Wyoming 2016

	S.F. No. 0027
	Appraiser's lien.

Sponsored By:	Senator(s) Kinskey and Representative(s) Madden

AN ACT relating to liens; amending definitions as specified to include real estate appraisers as proper claimants for a construction lien; and providing for an effective date.

1/15/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/10/2016	S Failed Introduction 17-13-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Burns, Christensen, Craft, Dockstader, Driskill, Esquibel, F., Hastert, Hicks, Kinskey, Landen, Meier, Pappas, Peterson, Wasserburger
Nays: Senator(s) Bebout, Case, Coe, Cooper, Emerich, Geis, Johnson, Nicholas, P., Perkins, Ross, Rothfuss, Scott, Von Flatern
Ayes 17 Nays 13 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0028
	Carbon capture, storage and sequestration permit.

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

AN ACT relating to environmental quality; specifying criteria for the conversion of an enhanced oil and gas recovery carbon dioxide injection permit to a geologic sequestration permit; providing authority to the director of the department of environmental quality for conversion of a permit as specified; providing for findings and recommendations of the conversion of a permit by the oil and gas conservation commission supervisor; providing notice and opportunity for hearing; and providing for an effective date.

1/15/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S09 - Minerals 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/10/2016	S09 - Minerals:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Coe, Cooper, Rothfuss, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/10/2016	S Placed on General File

SF0028SS001/ADOPTED
Page 2-line 22	After "operator" insert "and director". VON FLATERN, CHAIRMAN

2/10/2016	S COW:Passed

SF0028S2001/ADOPTED
Page 2-line 19	Delete "base his determinations on" insert "consider".
Page 2-line 21	After "commission." insert "The supervisor shall make his determination following a hearing of the oil and gas conservation commission examiners held under the commission's rules and regulations pertaining to the class II underground injection control program.".
Page 2-line 22	Delete the Senate Standing Committee Amendment (SF0028SS001/A) to this line and further amend as follows: after "operator" insert ", the director and all persons with a property interest in the property where the permit is issued".
Page 2-line 23	After "and" insert "shall provide the operator, all persons with a property interest in the property where the permit is issued and all persons with a property interest impacted by the permit with".
Page 3-line 4	After "operator" insert "and any person with a property interest in the property where the permit is issued".
Page 3-line 5	After "commission." Insert "Any person with a property interest impacted by the permit may also request a hearing before the Wyoming oil and gas conservation commission.". VON FLATERN, ROTHFUSS

2/11/2016	S 2nd Reading:Passed

SF0028S3001/ADOPTED
Page 2-line 22	Delete the Von Flatern et al. Second Reading Amendment (SF0028S2001/A) to this line.
Page 2-line 23	Delete the Von Flatern et al. Second Reading Amendment (SF0028S2001/A) to this line.
Page 3-line 4	Delete the Von Flatern et al. Second Reading Amendment (SF0028S2001/A) to this line.
Page 3-line 5	Delete the Von Flatern et al. Second Reading Amendment (SF0028S2001/A) to this line. VON FLATERN

SF0028S3002/WITHDRAWN

2/12/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	H Received for Introduction
2/17/2016	H Introduced and Referred to H09 - Minerals
2/24/2016	H09 - Minerals:Recommend Amend and Do Pass 8-1-0-0-0

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Edmonds, Kasperik, Larsen, Lockhart, Sommers, Walters
Nays: Representative Gay
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Placed on General File

SF0028HS001/ADOPTED	(TO ENGROSSED COPY)
Page 3-line 1	After "regulations" delete balance of the line.
Page 3-line 2	Delete "injection control program"; insert "promulgated under Title 30, Chapter 5 of the Wyoming statutes".
Page 3-line 9	Delete "The director may participate".
Page 3-line 10	Delete "in any hearing held under this subsection.".
Page 3-line 14	After "shall" insert "recommend"; after "transfer" insert "of".
Page 3-line 15	After "department" insert "." and delete balance of the line.
Page 3-line 16	Delete entirely. LOCKHART, CHAIRMAN

2/25/2016	H COW:Passed
2/26/2016	H 2nd Reading:Passed
2/29/2016	H 3rd Reading:Passed 48-10-2-0-0

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Berger, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Harshman, Harvey, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Northrup, Paxton, Pelkey, Petroff, Pownall, Reeder, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dv.
Nays: Representative(s) Barlow, Blackburn, Greear, Halverson, Hunt, Jaggi, Nicholas, B., Piiparinen, Steinmetz, Zwonitzer, Dn.
Excused: Representative(s) Allen, Gay
Ayes 48 Nays 10 Excused 2 Absent 0 Conflicts 0

2/29/2016	S Received for Concurrence
2/29/2016	S Concur:Passed 29-0-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Ross
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

3/1/2016	Assigned Number SEA No. 0026
3/1/2016	S President Signed SEA No. 0026
3/1/2016	H Speaker Signed SEA No. 0026
3/4/2016	Governor Signed SEA No. 0026
3/7/2016	Assigned Chapter Number

Chapter No. 85 Session Laws of Wyoming 2016

	S.F. No. 0029
	Legislator participation in state benefit plans.

Sponsored By:	Management Council

AN ACT relating to administration of government; specifying that state legislators may not participate in the state employees and officials group insurance plan; imposing limitation on state legislator participation in the Wyoming deferred compensation program; specifying application; and providing for an effective date.

1/20/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S12 - Rules 26-4-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Landen, Meier, Nicholas, P., Pappas, Perkins, Ross, Rothfuss, Scott, Von Flatern
Nays: Senator(s) Dockstader, Kinskey, Peterson, Wasserburger
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

2/12/2016	S12 - Rules:Recommend Amend and Do Pass 5-0-0-0-0

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

2/12/2016	S Placed on General File

SF0029SS001/ADOPTED
Page 1-line 3	Delete "specifying".
Page 1-line 4	Delete "eligibility of" insert "imposing limitation on".
Page 1-line 5	Delete "and imposing".
Page 1-line 6	Delete "limitations".
Page 1-line 11	Delete "9-3-501(a)(iii),".
Page 2-lines 9 through 18	Delete.
Page 4-line 8	After "employment" insert ", other qualifying status". NICHOLAS, P, CHAIRMAN

2/15/2016	S COW:Passed
2/16/2016	S 2nd Reading:Passed
2/17/2016	S 3rd Reading:Passed 28-1-0-0-1

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Dockstader
Conflicts: Senator Case
Ayes 28 Nays 1 Excused 0 Absent 0 Conflicts 1

2/18/2016	H Received for Introduction
2/19/2016	H Introduced and Referred to H09 - Minerals
2/22/2016	H09 - Minerals:Recommend Do Pass 7-1-1-0-0

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Kasperik, Larsen, Lockhart, Sommers, Walters
Nays: Representative Edmonds
Excused: Representative Gay
Ayes 7 Nays 1 Excused 1 Absent 0 Conflicts 0

2/22/2016	H Placed on General File
2/23/2016	H COW:Passed
2/24/2016	H 2nd Reading:Passed
2/25/2016	H 3rd Reading:Passed 56-3-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edwards, Eklund, Esquibel, K., Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Pownall, Reeder, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative(s) Edmonds, Piiparinen, Steinmetz
Excused: Representative Freeman
Ayes 56 Nays 3 Excused 1 Absent 0 Conflicts 0

2/25/2016	Assigned Number SEA No. 0010
2/25/2016	S President Signed SEA No. 0010
2/26/2016	H Speaker Signed SEA No. 0010
3/1/2016	Governor Signed SEA No. 0010
3/2/2016	Assigned Chapter Number

Chapter No. 17 Session Laws of Wyoming 2016

	S.F. No. 0030
	Initiative review process.

Sponsored By:	Management Council

AN ACT relating to elections; modifying procedures relating to the submission, review and approval of statewide initiative petitions; and providing for an effective date.

1/20/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S01 - Judiciary 27-3-0-0-0

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

2/10/2016	S01 - Judiciary:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/10/2016	S Placed on General File
2/10/2016	S COW:Passed
2/11/2016	S 2nd Reading:Passed
2/12/2016	S 3rd Reading:Passed 27-3-0-0-0

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

2/12/2016	H Received for Introduction
2/16/2016	H Introduced and Referred to H07 - Corporations
2/23/2016	H07 - Corporations:Recommend Do Pass 8-1-0-0-0

ROLL CALL
Ayes: Representative(s) Blackburn, Byrd, Edwards, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Nays: Representative Gay
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Placed on General File
2/24/2016	H COW:Passed

SF0030H2001/ADOPTED
Page 1-line 7	After "22-24-304(b)" delete "and" insert ",".
Page 1-line 8	Before "22-24-308(a)(i)" insert "by creating new subsection (d) and".
Page 3-After line 23	Insert:
"(d) The legislative service office shall provide the secretary of state's office with a template of the format required for bills by W.S. 8-1-105. The secretary of state shall make the template available to the public in an electronic format on the official secretary of state website.". THRONE
2/25/2016	H 2nd Reading:Passed
2/26/2016	H 3rd Reading:Passed 59-1-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative Steinmetz
Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0

2/26/2016	S Received for Concurrence
2/26/2016	S Concur:Passed 27-3-0-0-0

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

2/26/2016	Assigned Number SEA No. 0017
2/29/2016	S President Signed SEA No. 0017
2/29/2016	H Speaker Signed SEA No. 0017
3/4/2016	Governor Signed SEA No. 0017
3/7/2016	Assigned Chapter Number

Chapter No. 34 Session Laws of Wyoming 2016

	S.F. No. 0031
	Omnibus water bill-planning.

Sponsored By:	Select Water Committee

AN ACT relating to water development projects; authorizing specified level I and level II studies; providing appropriations; requiring reports; providing for reversion of unexpended funds; authorizing unobligated funds to be used to complete other designated projects as specified; authorizing the contract of funds for the office of water programs as specified; and providing for an effective date.

1/20/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S05 - Agriculture 29-0-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Kinskey
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

2/12/2016	S05 - Agriculture:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Barnard , Christensen, Dockstader, Emerich, Geis
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S Placed on General File
2/12/2016	S COW:Passed
2/15/2016	S 2nd Reading:Passed
2/16/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	H Received for Introduction
2/17/2016	H Introduced and Referred to H05 - Agriculture
2/23/2016	H05 - Agriculture:Recommend Do Pass 7-2-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Blake, Campbell, Eklund, Hunt, Laursen, McKim
Nays: Representative(s) Jaggi, Lindholm
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Placed on General File
2/23/2016	H COW:Rerefer to H02 - Appropriations
2/24/2016	H02 - Appropriations:Recommend Amend and Do Pass 7-0-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Placed on General File

SF0031HS001/FAILED
Page 4-line 7	Delete "Water Supply" insert "Well"; under APPROPRIATION decrease amount by "200,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. HARSHMAN, CHAIRMAN

SF0031HW001/ADOPTED
Delete the standing committee amendment (SF0031HS001/A) entirely and further amend as follows:

Page 4-line 7	Delete "Water Supply" insert "Well"; under APPROPRIATION decrease amount by "130,000".
To the extent required by this amendment: adjust totals; and renumber as necessary. LINDHOLM

2/25/2016	H COW:Passed
2/26/2016	H 2nd Reading:Passed
2/29/2016	H 3rd Reading:Passed 58-0-2-0-0

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Allen, Gay
Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0

2/29/2016	S Received for Concurrence
2/29/2016	S Concur:Passed 27-2-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Case, Meier
Excused: Senator Ross
Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0

3/1/2016	Assigned Number SEA No. 0027
3/1/2016	S President Signed SEA No. 0027
3/1/2016	H Speaker Signed SEA No. 0027
3/4/2016	Governor Signed SEA No. 0027
3/7/2016	Assigned Chapter Number

Chapter No. 38 Session Laws of Wyoming 2016

	S.F. No. 0032
	Alternative school accountability.

Sponsored By:	Select Committee on Statewide Education Accountability

AN ACT relating to the Wyoming Education in Accountability Act; exempting alternative schools from school level determinations required under the Wyoming Accountability in Education Act as specified; requiring assessment and refinement of alternative school accountability indicators; requiring a pilot of an alternative school accountability model as specified; requiring professional judgement panels; continuing operation of the alternative school technical advisory group; continuing operation of the select committee on statewide education accountability; requiring reports; appropriating funds; and providing for an effective date.

1/20/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S04 - Education 26-4-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, F., Geis, Hastert, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Case, Driskill, Hicks, Meier
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

2/10/2016	S04 - Education:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Coe, Dockstader, Landen, Pappas, Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/10/2016	S Placed on General File
2/10/2016	S COW:Rerefer to S02 - Appropriations
2/12/2016	S02 - Appropriations:Recommend Amend and Do Pass 5-0-0-0-0
ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S Placed on General File

SF0032SS001/ADOPTED
Page 10-line 14	Delete "ten thousand" insert "six thousand five hundred dollars ($6,500.00)".
Page 10-line 15	Delete "dollars ($10,000)".
Page 10-line 19	Delete "other" insert "mileage".
Page 10-line 20	Delete "expenses".
Page 10-line 21	After "." insert "The amounts appropriated under this subsection shall not be expended to secure meeting space or to pay for food, beverage or catering services."
Page 11-line 2	Delete "travel expenses" insert "mileage".
Page 11-line 17	Delete "five thousand" insert "three thousand five hundred dollars ($3,500.00)".
Page 11-line 18	Delete "dollars ($5,000.00)".
Page 11-line 22	Delete "other" insert "mileage".
Page 11-line 23	Delete "expenses"; after "." insert "The amounts appropriated under this subsection shall not be expended to secure meeting space or to pay for food, beverage or catering services.".
Page 12-line 4	Delete "travel expenses" insert "mileage". ROSS, CHAIRMAN

2/12/2016	S COW:Passed
2/15/2016	S 2nd Reading:Passed
2/16/2016	S 3rd Reading:Passed 28-2-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Case, Meier
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/17/2016	H Received for Introduction
2/18/2016	H Introduced and Referred to H04 - Education
2/23/2016	H04 - Education:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Freeman, Hunt, Jaggi, Kinner, Northrup, Paxton, Piiparinen, Sommers, Throne
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Placed on General File
2/23/2016	H COW:Rerefer to H02 - Appropriations
2/25/2016	H02 - Appropriations:Recommend Amend and Do Pass 5-2-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Harshman, Moniz, Stubson
Nays: Representative(s) Greear, Nicholas, B.
Ayes 5 Nays 2 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File

SF0032HS001/ADOPTED	(TO ENGROSSED COPY)
Page 3-line 21	After "and" insert "a school or"; after "consisting of" insert "a school or".
Page 4-line 15	After "for" insert "the school or". NORTHRUP, CHAIRMAN

SF0032HS002/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 9	After ";" delete balance of the line.
Page 1-line 10	Delete entirely.
Page 1-line 11	Delete "appropriating funds" insert "providing an appropriation"
Page 2-line 18	After "group" delete balance of the line.
Page 2-line 19	Delete "accountability".
Page 5-line 6	After "group" delete balance of the line.
Page 5-line 7 	Delete "education accountability".
Page 5-line 15	After "education" delete balance of the line.
Page 5-line 16	Delete through "accountability".
Page 6-line 16	After "to" delete balance of the line.
Page 6-line 17	Delete "accountability and".
Page 7-line 10	Delete "the select".
Page 7-line 11	Delete through "and".
Page 8-line 6	After "to" insert "exist and shall"; delete "select".
Page 8-line 7	Delete "on statewide education accountability".
Page 8-line 8 	Delete "select".
Page 8-lines 14 through 20	Delete entirely.
Page 8-line 22	Delete "(c)" insert "(b)".
Page 9-line 2	Delete "select committee on" insert "joint education interim committee".
Page 9-line 3	Delete the line through "accountability".
Page 9-line 7	Delete "select" insert "joint education interim".
Page 9-line 14	Delete "continue through December 31,2018" insert "cease to exist"; after "." delete balance of the line.
Page 9-lines 15 through 23	Delete entirely.
Page 10-line 1 through 9	Delete entirely.
Page 10-line 13	Delete "(a)".
Page 10-line 21	Delete "subsection" insert "section".
Page 11-line 7	Delete "subsection" insert "section".
Page 11-line 9	Delete "subsection" insert "section".
Page 11-line 11	Delete "subsection" insert "section".
Page 11-line 14	Delete "subsection" insert "section"; after "to" delete balance of the line.
Page 11-line 15 	Delete the line through "and".
Page 11-lines 18 through 23	Delete entirely.
Page 12-lines 1 through 23	Delete entirely.
Page 13-lines 1 through 6	Delete entirely. HARSHMAN, CHAIRMAN

SF0032HW001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 11	Delete the second standing committee amendment (SF0032HS002/AE) to this line.
Page 8-line 14 through 20	Delete the second standing committee amendment (SF0032HS002/AE) to these lines.
Page 8-line 22	Delete the second standing committee amendment (SF0032HS002/AE) to these lines.
Page 10-line 13	Delete the second standing committee amendment (SF0032HS002/AE) to this line.
Page 10-line 21	Delete the second standing committee amendment (SF0032HS002/AE) to this line.
Page 11-line 7	Delete the second standing committee amendment (SF0032HS002/AE) to this line.
Page 11-line 9	Delete the second standing committee amendment (SF0032HS002/AE) to this line.
Page 11-line 11	Delete the second standing committee amendment (SF0032HS002/AE) to this line.
Page 11-line 14	In the second standing committee amendment (SF0032HS002/AE) to this line delete "section" insert "subsection".
Page 11-line 18 through 23	Delete the second standing committee amendment (SF0032HS002/AE) to these lines.
Page 12-line 1 through 20	Delete the second standing committee amendment (SF0032HS002/AE) to these lines. HARSHMAN

2/26/2016	H COW:Passed

SF0032H2001/ADOPTED	(TO ENGROSSED COPY)
Page 9-line 7	After "committee." insert "Prior to the legislative service office contracting with any consultant under this section, a vote shall be taken of the joint education interim committee to provide their recommendation regarding any proposed contract.". SOMMERS

2/29/2016	H 2nd Reading:Passed
3/1/2016	H 3rd Reading:Passed 39-20-1-0-0

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Barlow, Berger, Blake, Brown, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kinner, Kirkbride, Krone, Lockhart, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative(s) Allen, Blackburn, Burkhart, Edmonds, Edwards, Greear, Halverson, Jennings, Kroeker, Larsen, Laursen, Lindholm, Loucks, Madden, McKim, Miller, Nicholas, B., Reeder, Steinmetz, Winters
Excused: Representative Gay
Ayes 39 Nays 20 Excused 1 Absent 0 Conflicts 0

3/1/2016	S Received for Concurrence
3/2/2016	S Concur:Failed 1-29-0-0-0

ROLL CALL
Ayes: Senator Scott
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Ayes 1 Nays 29 Excused 0 Absent 0 Conflicts 0

3/2/2016	S Appointed JCC01 Members
	Senator(s) Coe, Meier, Pappas
3/2/2016	H Appointed JCC01 Members
	Representative(s) Northrup, Burkhart, Harshman
3/4/2016	S Adopted SF0032JC001: 27-1-2-0-0

SF0032JC001/SADOPTED	(TO ENGROSSED COPY)
Adopt the following House amendments:
SF0032HS001/A
Delete the following House amendments:
SF0032H2001/A
SF0032HS002/A
SF0032HW001/A COE, MEIER, PAPPAS, NORTHRUP, BURKHART, HARSHMAN

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator Case
Excused: Senator(s) Landen, Rothfuss
Ayes 27 Nays 1 Excused 2 Absent 0 Conflicts 0

3/4/2016	H Adopted SF0032JC001: 41-18-1-0-0

SF0032JC001/SADOPTEDHADOPTED	(TO ENGROSSED COPY)
Adopt the following House amendments:
SF0032HS001/A
Delete the following House amendments:
SF0032H2001/A
SF0032HS002/A
SF0032HW001/A COE, MEIER, PAPPAS, NORTHRUP, BURKHART, HARSHMAN

ROLL CALL
Ayes: Representative(s) Allen, Baldwin, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Greear, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Krone, Larsen, Lockhart, Loucks, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative(s) Baker, Barlow, Clem, Edmonds, Edwards, Freeman, Gay, Halverson, Jennings, Kroeker, Laursen, Lindholm, Madden, McKim, Miller, Piiparinen, Reeder, Steinmetz
Excused: Representative Jaggi
Ayes 41 Nays 18 Excused 1 Absent 0 Conflicts 0

3/4/2016	Assigned Number SEA No. 0064
3/4/2016	S President Signed SEA No. 0064
3/4/2016	H Speaker Signed SEA No. 0064
3/11/2016	Governor Signed SEA No. 0064
3/16/2016	Assigned Chapter Number

Chapter No. 108 Session Laws of Wyoming 2016

	S.F. No. 0033
	Vehicle registration-shell businesses.

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

AN ACT relating to motor vehicles; creating a rebuttable presumption relating to vehicles registered under the laws of another jurisdiction for purposes of titling, registration and ownership; providing a penalty; creating a definition; amending vehicle registration exemptions; and providing for effective dates.

1/20/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S08 - Transportation 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Case
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/9/2016	S08 - Transportation:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Emerich, Esquibel, F., Johnson, Meier
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/9/2016	S Placed on General File

SF0033SS001/ADOPTED
Page 6-line 14	Delete "effectively" insert "effective". MEIER, CHAIRMAN

2/9/2016	S COW:Passed
2/10/2016	S 2nd Reading:Laid Back

SF0033S2001/ADOPTED
Page 2-line 13 	After "(A)" delete balance of line and insert "The primary business activity or purpose of the legal entity is the avoidance of paying Wyoming taxes and fees;".
Page 2-line 14	Delete.
Page 3-line 1	After "file" insert "or pay".
Page 3-line 2	After "file" insert "or pay".
Page 3-after line 3	Insert:
"(E) The business entity has not deducted vehicle depreciation or expenses in a federal income tax return.". MEIER

SF0033S2002/ADOPTED
Page 2-line 17	After "jurisdiction" insert "for at least one (1) year. Under no circumstances shall a registered agent be deemed to provide the legal entity with a physical location". MEIER

2/11/2016	S 2nd Reading:Passed
2/12/2016	S 3rd Reading:Passed 23-7-0-0-0

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

2/16/2016	H Received for Introduction
2/17/2016	H Introduced and Referred to H08 - Transportation
2/24/2016	H08 - Transportation:Recommend Amend and Do Pass 8-1-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Blake, Campbell , Cannady, Eklund, Loucks, Reeder, Zwonitzer, Dv.
Nays: Representative Walters
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Placed on General File

SF0033HS001/ADOPTED	(TO ENGROSSED COPY)
Page 3-line 3	Delete "or".
Page 3-line 7	After "jurisdiction;" insert "or".
Page 3-line 9	Delete "business" insert "legal".
Page 5-line 5	After "notice." insert "Notwithstanding any other provision of law, a resident that is presumed to be the owner of a vehicle under subsection (o) of this section shall be required to pay not more than twelve (12) months of prior years' registration fees.".
Page 5-line 22	Delete "the" insert "not more than twelve (12) months of prior years'.
ZWONITZER, DV., CHAIRMAN

SF0033HW001/ADOPTED	(TO ENGROSSED COPY)
(CORRECTED COPY)
Page 6-After line 15	Insert:
"Section 3. Notwithstanding any other provision of law, a Wyoming resident who is in control of a vehicle owned by a shell business registered in another state or country who obtains a Wyoming certificate of title, registers the vehicle in Wyoming and pays the applicable sales or use taxes due on the vehicle before July 1, 2017 shall not be assessed penalties or interest.".
Page 7-line 1	Delete "Section 3." insert "Section 4.".
Page 7-line 6	Delete "Section" insert "Sections"; after "2" insert "and 3"; delete "is" insert "are". ZWONITZER, DV.

2/25/2016	H COW:Failed 25-34-1-0-0

ROLL CALL
Ayes: Representative(s) Berger, Blake, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Harshman, Kirkbride, Krone, Larsen, Lockhart, Loucks, Madden, Paxton, Pelkey, Reeder, Schwartz, Sommers, Throne, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative(s) Allen, Baker, Baldwin, Barlow, Blackburn, Brown, Burkhart, Clem, Edmonds, Edwards, Freeman, Greear, Halverson, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kroeker, Laursen, Lindholm, McKim, Miller, Moniz, Nicholas, B., Northrup, Petroff, Piiparinen, Pownall, Steinmetz, Stubson, Walters, Winters
Excused: Representative Gay
Ayes 25 Nays 34 Excused 1 Absent 0 Conflicts 0

	S.F. No. 0034
	Uniform Fiduciary Access to Digital Assets Act.

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

AN ACT relating to fiduciaries; providing fiduciaries access to electronic records of a user of an electronic communication service as specified; specifying procedures for disclosure of electronic records; imposing duties on fiduciaries and custodians of electronic records; specifying applicability; providing definitions; and providing for an effective date.

1/20/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S07 - Corporations 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2016	S07 - Corporations:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Case, Hicks, Meier, Pappas, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2016	S Placed on General File

SF0034SS001/ADOPTED
Page 8-line 5	Before "some" insert "to a designated recipient".
Page 9-line 11	After "fiduciary" insert "or designated recipient".
Page 9-line 13	After "fiduciary" insert "or designated recipient".
Page 9-line 16	After "fiduciary's" insert "or designated recipient's".
Page 24-line 18	After "fiduciary's" insert "or designated recipient's".
Page 25-line 4	After "(iii)" insert "In the case of a fiduciary,". CASE, CHAIRMAN

2/11/2016	S COW:Passed
2/12/2016	S 2nd Reading:Laid Back

SF0034S2001/ADOPTED
Page 5-after line 3	Insert:
"(xii) "Fiduciary" means a personal representative, trustee, executor, administrator, guardian, agent, conservator, distributee under title 2, chapter 1 of the Wyoming statutes or other person performing substantially these same functions. To be a fiduciary under this act a person must be authorized to act as a fiduciary with respect to the digital assets of a user or a user's estate. A fiduciary shall have those privileges, powers and obligations granted under this act which are not inconsistent with other privileges, powers or obligations imposed by this act on specific types of fiduciaries;".
Page 5-line 5	Delete "(xii)" insert "(xiii)".
Page 5-line 9	Delete "(xiii)" insert "(xiv)".
Page 5-line 16	Delete "(xiv)" insert "(xv)".
Page 5-line 19	Delete "(xv)" insert "(xvi)".
Page 6-line 1	Delete "(xvi)" insert "(xvii)".
Page 6-line 7 	Delete "(xvii)" insert "(xviii)".
Page 6-line 11	Delete "(xviii)" insert "(xix)".
Page 6-line 14	Delete "(xix)" insert "(xx)".
Page 6-line 19	Delete "(xx)" insert "(xxi)".
Page 7-line 3	Delete "or" insert ",".
Page 7-line 4	After "attorney" insert "or other authorization to act as a fiduciary with respect to the digital assets of a user entered or".
Page 11-line 9	Delete "court" insert "circuit court or other court of competent jurisdiction".
Page 12-line 5	After "user" insert "and to a distributee holding a certified decree of summary distribution of property".
Page 12-line 10	After "representative" insert "or distributee".
Page 12-line 19	After "representative" insert "or granting the distributee's application for decree of summary distribution of property".
Page 13-line 13	Delete "court" insert "circuit court or other court of competent jurisdiction".
Page 14-line 9	After "estate" insert "or the proper distribution of property".
Page 14-line 17	After "user" insert "and to a distributee holding a certified decree of summary distribution of property".
Page 14-line 20	After "representative" insert "or distributee".
Page 15-line 6	After "representative" insert "or granting the distributee's application for decree of summary distribution of property".
Page 15-line 19	After "estate" insert "or the proper distribution of property".
Page 15-line 21	Delete "court" insert "circuit court or other court of competent jurisdiction".
Page 16-line 7	After "estate" insert "or the proper distribution of property".
Page 27-line 4	Delete "or" insert ","; after "trust" insert "or other authorization".
Page 27-line 16	Delete "court" insert "circuit court or other court of competent jurisdiction".
Page 28-line 7	Delete "court" insert "circuit court or other court of competent jurisdiction".
Page 30-after line 11	Insert:
"Section 2. W.S. 2-1-301(a) and 5-9-128 by creating a new subsection (e) are amended to read:
2-1-301. Generally.
(a) When used in this code, unless otherwise defined or required by the context, the following words and phrases shall be construed as follows:
5-9-128. Civil jurisdiction.
(e) The circuit court shall have jurisdiction to enforce and make findings under the Uniform Fiduciary Access to Digital Assets Act, W.S. 2-3-1001 through 2-3-1017. This jurisdiction shall include the authority to make necessary findings concerning compliance with federal law as required by the Uniform Fiduciary Access to Digital Assets Act.".
Page 30-line 13	Delete "2" insert "3". PERKINS, ROTHFUSS

2/15/2016	S 2nd Reading:Passed
2/16/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2016	H Received for Introduction
2/18/2016	H Introduced and Referred to H07 - Corporations
2/24/2016	H07 - Corporations:Recommend Amend and Do Pass 8-1-0-0-0

ROLL CALL
Ayes: Representative(s) Blackburn, Byrd, Edwards, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Nays: Representative Gay
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Placed on General File

SF0034HS001/ADOPTED	(TO ENGROSSED COPY)
Page 5-line 7	After "conservator" delete balance of the line.
Page 5-line 8	Delete "the Wyoming statutes".
Page 12-line 17	Delete "and to a".
Page 12-line 18	Delete entirely.
Page 12-line 19	Delete "distribution of property".
Page 13-line 1	Delete "or".
Page 13-line 2	Delete "distributee".
Page 13-line 11	After "representative" insert ";" and delete balance of the line.
Page 13-lines 12 and 13	Delete entirely.
Page 15-line 6	After "estate" insert "." and delete balance of the line.
Page 15-line 7	Delete entirely.
Page 15-line 15	After "user" delete balance of the line.
Page 15-line 16	Delete the line through "property".
Page 15-line 19	Delete "or".
Page 15-line 20	Delete "distributee".
Page 16-line 6	After "representative" insert "; and" and delete balance of the line.
Page 16-lines 7 and 8	Delete entirely.
Page 16-line 21	After "estate" insert "; or" and delete balance of the line.
Page 16-line 22	Delete entirely.
Page 17-line 10	Delete "or the proper distribution of property". ZWONITZER, DN., CHAIRMAN

2/25/2016	H COW:Passed
2/26/2016	H 2nd Reading:Passed
2/29/2016	H 3rd Reading:Passed 58-0-2-0-0

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Allen, Gay
Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0

2/29/2016	S Received for Concurrence
2/29/2016	S Concur:Passed 27-2-1-0-0

ROLL CALL
Ayes: Senator(s) Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Anderson, Perkins
Excused: Senator Ross
Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0

3/1/2016	Assigned Number SEA No. 0025
3/1/2016	S President Signed SEA No. 0025
3/1/2016	H Speaker Signed SEA No. 0025
3/4/2016	Governor Signed SEA No. 0025
3/7/2016	Assigned Chapter Number

Chapter No. 39 Session Laws of Wyoming 2016

	S.F. No. 0035
	Referendum-circulator payment.

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

AN ACT relating to elections; repealing the pay-per-signature prohibition for referendum petition circulators; and providing for an effective date.

1/20/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S07 - Corporations 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/9/2016	S07 - Corporations:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Case, Hicks, Meier, Pappas, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/9/2016	S Placed on General File
2/9/2016	S COW:Passed
2/10/2016	S 2nd Reading:Passed
2/11/2016	S 3rd Reading:Failed 10-20-0-0-0

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

2/12/2016	S 3rd Reading:Bill reconsideration motion passed by roll call 23-7-0-0-0

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

2/12/2016	S 3rd Reading:Failed 14-16-0-0-0

ROLL CALL
Ayes: Senator(s) Barnard, Boner, Burns, Case, Coe, Cooper, Emerich, Geis, Hicks, Landen, Meier, Pappas, Perkins, Scott
Nays: Senator(s) Anderson, Bebout, Christensen, Craft, Dockstader, Driskill, Esquibel, F., Hastert, Johnson, Kinskey, Nicholas, P., Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Ayes 14 Nays 16 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0036
	LLC member and manager liability.

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

AN ACT relating to limited liability companies; specifying standards for imposing liability on members and managers; repealing a related provision; and providing for an effective date.

1/20/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S07 - Corporations 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/9/2016	S07 - Corporations:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Case, Hicks, Meier, Pappas, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/9/2016	S Placed on General File
2/9/2016	S COW:Passed
2/10/2016	S 2nd Reading:Laid Back

SF0036S2001/ADOPTED
Page 1-line 7	Delete "17-29-304(b)" insert "17-29-304 by creating a new subsection (c)".
Page 1-lines 11 through 15	Delete and insert:
"(c) Factors intrinsic to the character and operation of a limited liability company, including a limited liability company with a single member and manager, shall not be considered for purposes of imposing liability on any member or manager for the debts, obligations or other liabilities of the company. Factors intrinsic to the character and operation of a limited liability company include:
(i) Treatment as a disregarded or pass-through entity for tax purposes;
(ii) Flexible operation or organization;
(iii) The exercise of ownership, influence and governance by members or managers or by one (1) member or manager;
(iv) The protection of wealth from the acts of the limited liability company.".
Page 2-lines 1 through 3	Delete. NICHOLAS, P.

2/11/2016	S 2nd Reading:Passed
2/15/2016	S 3rd Reading:Laid Back
2/16/2016	S 3rd Reading:Laid Back

SF0036S3001/WITHDRAWN

SF0036S3002/ADOPTED
Delete the Nicholas, P. Second Reading Amendment (SF0036S2001/A) entirely and further amend as follows:
Page 1-line 2	Delete "acts which shall not justify" insert "standards for".
Page 1-line 3	After "managers;" insert "repealing a related provision;".
Page 1-line 7	Delete "17-29-304(b)" insert "17-29-304 by creating new subsections (c) and (d)".
Page 1-lines 11 through 15	Delete and insert:
"(c) For purposes of imposing liability on any member or manager of a limited liability company for the debts, obligations or other liabilities of the company, a court shall consider only the following factors no one (1) of which, except fraud, is sufficient to impose liability:
(i) Fraud;
(ii) Inadequate capitalization;
(iii) Failure to observe company formalities as required by law; and
(iv) Intermingling of assets, business operations and finances of the company and the members to such an extent that there is no distinction between them.
(d) In any analysis conducted under subsection (c) of this section, a court shall not consider factors intrinsic to the character and operation of a limited liability company, including a limited liability company with a single member or manager. Factors intrinsic to the character and operation of a limited liability company include but are not limited to:
(i) Treatment as a disregarded or pass-through entity for tax purposes;
(ii) Flexible operation or organization including the failure to observe any particular formality relating to the exercise of the company's powers or management of its activities;
(iii) The exercise of ownership, influence and governance by a member or manager;
(iv) The protection of members' and managers' personal assets from the obligations and acts of the limited liability company.".
Page 2-lines 1 through 3	Delete.
Page 2-after line 3	Insert:
"Section 2. W.S. 17-29-304(b) is repealed.".
Page 2-line 5	Delete "2." Insert "3.". CASE, NICHOLAS, P.

2/17/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2016	H Received for Introduction
2/19/2016	H Introduced and Referred to H02 - Appropriations
2/22/2016	H02 - Appropriations:Recommend Amend and Do Pass 7-0-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/22/2016	H Placed on General File

SF0036HS001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 18	Delete entirely and insert "company.".
Page 2-line 19	Delete the line through "manager.".
Page 3-line 14	Delete "." and insert ";".
Page 3-After line 14 insert:
		"(v) The operation of a limited liability company with a single member or manager." MONIZ, VICE-CHAIRMAN

2/23/2016	H COW:Passed
2/24/2016	H 2nd Reading:Passed
2/25/2016	H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative Freeman
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/25/2016	S Received for Concurrence
2/25/2016	S Concur:Failed 0-30-0-0-0

ROLL CALL
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 0 Nays 30 Excused 0 Absent 0 Conflicts 0

2/25/2016	S Appointed JCC01 Members
	Senator(s) Case, Perkins, Ross
2/26/2016	H Appointed JCC01 Members
	Representative(s) Stubson, Greear, Walters
3/1/2016	S Adopted SF0036JC001: 26-0-4-0-0

SF0036JC001/SADOPTED	(TO ENGROSSED COPY)
Delete the following House amendments:
SF0036HS001/AE
Further amend the ENGROSSED COPY as follows:
Page 2-line 18	After "company," delete balance of line and insert "whether a single or multiple member limited liability company.".
Page 2-line 19	Delete line through "manager.".
Page 3-line 1	Delete "Treatment" insert "The ability to elect treatment". CASE, PERKINS, ROSS, STUBSON, GREEAR, WALTERS			

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator(s) Bebout, Hastert, Perkins, Ross
Ayes 26 Nays 0 Excused 4 Absent 0 Conflicts 0

3/2/2016	H Adopted SF0036JC001: 57-1-2-0-0

SF0036JC001/SADOPTEDHADOPTED	(TO ENGROSSED COPY)
Delete the following House amendments:
SF0036HS001/AE
Further amend the ENGROSSED COPY as follows:
Page 2-line 18	After "company," delete balance of line and insert "whether a single or multiple member limited liability company.".
Page 2-line 19	Delete line through "manager.".
Page 3-line 1	Delete "Treatment" insert "The ability to elect treatment". CASE, PERKINS, ROSS, STUBSON, GREEAR, WALTERS

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn.
Nays: Representative McKim
Excused: Representative(s) Throne, Zwonitzer, Dv.
Ayes 57 Nays 1 Excused 2 Absent 0 Conflicts 0

3/2/2016	Assigned Number SEA No. 0045
3/3/2016	S President Signed SEA No. 0045
3/3/2016	H Speaker Signed SEA No. 0045
3/4/2016	Governor Signed SEA No. 0045
3/7/2016	Assigned Chapter Number

Chapter No. 54 Session Laws of Wyoming 2016

	S.F. No. 0037
	Boards and commissions party affiliation.

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

AN ACT relating to boards and commissions; modifying the political party affiliation requirements on specified boards and commissions; removing party affiliation requirements from specified boards and commissions; and providing for an effective date.

1/20/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S07 - Corporations 24-5-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Perkins, Peterson, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Craft, Esquibel, F., Hastert, Nicholas, P., Rothfuss
Excused: Senator Ross
Ayes 24 Nays 5 Excused 1 Absent 0 Conflicts 0

2/9/2016	S07 - Corporations:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Case, Hicks, Meier, Pappas, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/9/2016	S Placed on General File

SF0037SS001/ADOPTED
Page 9-line 4	Strike "not more than".
Page 9-line 5	Delete new language strike existing language.
Page 9-line 6	Strike.
Page 17-line 22	Strike "Not more than"; delete "seventy-five percent".
Page 17-line 23	Delete new language strike existing language.
Page 18-line 1	Strike "political party.".
Page 18-line 22	After "Wyoming" insert "."; strike "not more than".
Page 18-line 23	After stricken "(5)" delete new language strike existing language.
Page 19-line 1	Strike "in the same political party.". CASE, CHAIRMAN

2/11/2016	S COW:Passed
2/12/2016	S 2nd Reading:Laid Back
SF0037S2001/FAILED
Page 1-line 10 	Delete "9-3-404(a)(intro),".
Page 1-line 12	Delete "21-2-301(a),".
Page 1-line 13	Delete through "23-1-201(b),".
Page 1-line 14	Delete "35-11-111(a),".
Page 2-line 1	After "37-2-101(a)" delete "," insert "and".
Page 2-line 2	Delete "and 41-2-117(a)(i)(B)".
Page 2-line 11	Delete "seventy-five percent (75%)" insert "sixty-seven percent (67%)".
Page 3-lines 12 through 21	Delete.
Page 4-line 11	Delete "seventy-five percent (75%)" insert "sixty-seven percent (67%)".
Page 5-line 23	Delete "seventy-five percent (75%)" insert "sixty-seven percent (67%)".
Page 6-line 13	Delete "seventy-five percent (75%)" insert "sixty-seven percent (67%)".
Page 7-line 4	Reinsert stricken language.
Page 7-line 5	After stricken "five (5)" insert "sixty-seven percent (67%) of the"; reinsert stricken "members shall be of the same political party.".
Page 8-line 1	Delete "seventy-five" insert "sixty-seven percent (67%)".
Page 8-line 2	Delete "percent (75%)".
Page 9-lines 8 through 23	Delete.
Page 10-lines 1 through 23	Delete.
Page 11-lines 1 through 7	Delete.
Page 11-line 15	Delete "seventy-five" insert "sixty-seven percent (67%)".
Page 11-line 16	Delete "percent (75%)".
Page 12-line 9	Delete "seventy-five percent (75%)" insert "sixty-seven percent (67%)".
Page 12-lines 12 through 23	Delete.
Page 13-lines 1 through 22	Delete.
Page 14-lines 1 and 2	Delete.
Page 15-line 2	Delete "seventy-five percent (75%)" insert "sixty-seven percent (67%)".
Page 16-line 3	Delete "seventy-five percent (75%)" insert "sixty-seven percent (67%)".
Page 16-lines 15 through 23	Delete.
Page 17-lines 1 through 9	Delete.
Page 17-line 22 	Delete the Senate Standing Committee Amendment (SF0037SS001/A) to this line and further amend as follows: delete "seventy-five percent" insert "sixty-seven percent (67%)".
Page 17-line 23	Delete the Senate Standing Committee Amendment (SF0037SS001/A) to this line and further amend as follows: delete "(75%)".
Page 18-line 1 	Delete the Senate Standing Committee Amendment (SF0037SS001/A) to this line.
Page 18-line 11	Delete "seventy-five" insert "sixty-seven percent (67%)".
Page 18-line 12	Delete "percent (75%)".
Page 19-line 18	Delete "seventy-five" insert "sixty-seven percent (67%)".
Page 19-line 19	Delete "percent (75%)".
Page 20-line 8	Delete "seventy-five percent" insert "sixty-seven percent (67%)".
Page 20-line 9	Delete "(75%)".
Page 20-lines 13 through 23	Delete.
Page 21-lines 1 through 7	Delete. ROTHFUSS

2/15/2016	S 2nd Reading:Passed
2/16/2016	S 3rd Reading:Passed 23-7-0-0-0

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

2/17/2016	H Received for Introduction
2/18/2016	H Introduced and Referred to H07 - Corporations
2/23/2016	H07 - Corporations:Recommend Amend and Do Pass 8-1-0-0-0

ROLL CALL
Ayes: Representative(s) Blackburn, Byrd, Edwards, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Nays: Representative Gay
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Placed on General File

SF0037HS001/ADOPTED	(TO ENGROSSED COPY)
Page 7-line 5	After "party." Insert "Not more than seventy-five percent (75%) of the members shall be from the same political party.".
Page 19-line 1	After "party." Insert "Not more than seventy-five percent (75%) of the members shall be from the same political party.". ZWONITZER, DN., CHAIRMAN

2/24/2016	H COW:Passed

SF0037H2001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 14	Delete "24-2-101(a),".
Page 14-lines 16 through 23	Delete entirely.
Page 15-lines 1 through 12	Delete entirely. MADDEN

SF0037H2002/FAILED	(TO ENGROSSED COPY)
Page 1-line 13	Delete "21-17-201,".
Page 12-lines 12 through 23	Delete entirely.
Page 13-lines 1 through 4	Delete entirely. PELKEY

SF0037H2003/FAILED	(TO ENGROSSED COPY)
Page 7-line 5	Delete the standing committee amendment (SF0037HS001/AE) to this line. SOMMERS, BROWN

2/25/2016	H 2nd Reading:Passed
2/26/2016	H 3rd Reading:Laid Back

SF0037H3001/WITHDRAWN

SF0037H3002/FAILED	(TO ENGROSSED COPY)
Page 2-line 1	Delete ", 37-2-101(a),".
Page 2-line 2	Delete "39-11-102.1(a)".
Page 19-lines 9 through 23	Delete entirely.
Page 20-lines 2 through 11	Delete entirely. THRONE

2/29/2016	H 3rd Reading:Passed 48-10-2-0-0

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative(s) Blake, Byrd, Connolly, Dayton, Esquibel, K., Freeman, Pelkey, Schwartz, Throne, Wilson
Excused: Representative(s) Allen, Gay
Ayes 48 Nays 10 Excused 2 Absent 0 Conflicts 0

3/1/2016	S Received for Concurrence
3/1/2016	S Concur:Failed 0-30-0-0-0

ROLL CALL
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 0 Nays 30 Excused 0 Absent 0 Conflicts 0

3/1/2016	S Appointed JCC01 Members
	Senator(s) Case, Hicks, Rothfuss
3/1/2016	H Appointed JCC01 Members
	Representative(s) Zwonitzer, Dn., Stubson, Wilson
3/2/2016	S Adopted SF0037JC001: 26-4-0-0-0

SF0037JC001/SADOPTED	(TO ENGROSSED COPY)
Delete the following House amendments:
SF0037H2001/A
SF0037HS001/A
Further amend the ENGROSSED COPY as follows:
Page 19-line 1	After "party." Insert "Not more than seventy-five percent (75%) of the members shall be from the same political party.". CASE, HICKS, ZWONITZER, DN., STUBSON, WILSON

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Craft, Esquibel, F., Hastert, Rothfuss
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

3/2/2016	H Adopted SF0037JC001: 42-16-2-0-0

SF0037JC001/SADOPTEDHADOPTED	(TO ENGROSSED COPY)
Delete the following House amendments:
SF0037H2001/A
SF0037HS001/A
Further amend the ENGROSSED COPY as follows:
Page 19-line 1	After "party." Insert "Not more than seventy-five percent (75%) of the members shall be from the same political party.". CASE, HICKS, ZWONITZER, DN., STUBSON, WILSON

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Eklund, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Sommers, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn.
Nays: Representative(s) Allen, Baker, Blake, Byrd, Connolly, Dayton, Edwards, Esquibel, K., Freeman, Jennings, Madden, McKim, Pelkey, Schwartz, Steinmetz, Throne
Excused: Representative(s) Gay, Zwonitzer, Dv.
Ayes 42 Nays 16 Excused 2 Absent 0 Conflicts 0

3/3/2016	Assigned Number SEA No. 0050
3/3/2016	S President Signed SEA No. 0050
3/3/2016	H Speaker Signed SEA No. 0050
3/15/2016	Governor Signed SEA No. 0050
3/16/2016	Assigned Chapter Number

Chapter No. 119 Session Laws of Wyoming 2016

	S.F. No. 0038
	Data management policies.

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

AN ACT relating to administration of government; requiring agencies to adopt policies for data collection, access, security and use as specified; directing the state chief information officer to develop guidelines for local governments for data collection, access, security and use; providing a definition; requiring a report; and providing for an effective date.

1/20/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S07 - Corporations 27-2-1-0-0

ROLL CALL
Ayes: Senator(s) Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Anderson, Kinskey
Excused: Senator Ross
Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0

2/11/2016	S07 - Corporations:Recommend Amend and Do Pass 3-2-0-0-0

ROLL CALL
Ayes: Senator(s) Case, Pappas, Scott
Nays: Senator(s) Hicks, Meier
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/11/2016	S Placed on General File

SF0038SS001/ADOPTED
Page 3-After line 14	Insert:
"(c) The governor, after consultation with the chief information officer, may set a date for specific agencies to comply with subsection (a) of this section and may revise that date as necessary.".
Page 4-line 3	Delete "such". CASE, CHAIRMAN

2/11/2016	S COW:Passed

SF0038S2001/FAILED
Page 1-line 3	Delete "directing the state chief".
Page 1-lines 4 and 5	Delete.
Page 1-line 6	Delete "requiring a report;".
Page 3-lines 16 through 23	Delete.
Page 4-lines 1 through 6	Delete including the First Senate Standing Committee Amendment (SF0038SS001/A) to these lines.
Page 4-line 8	Delete "3." insert "2.". HICKS, MEIER

2/12/2016	S 2nd Reading:Passed
2/15/2016	S 3rd Reading:Passed 28-2-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Cooper, Dockstader
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/16/2016	H Received for Introduction
2/17/2016	H Introduced and Referred to H07 - Corporations
2/23/2016	H07 - Corporations:Recommend Do Pass 8-1-0-0-0

ROLL CALL
Ayes: Representative(s) Blackburn, Byrd, Edwards, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Nays: Representative Gay
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Placed on General File

SF0038HW001/ADOPTED	(TO ENGROSSED COPY)
Page 4-line 11	After "2016." insert "For purposes of this section, "political subdivisions" does not include any community college district or school district within the state.". THRONE

2/24/2016	H COW:Passed
2/25/2016	H 2nd Reading:Passed
2/26/2016	H 3rd Reading:Passed 59-1-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative Halverson
Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0

2/26/2016	S Received for Concurrence
2/26/2016	S Concur:Passed 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Hicks
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/26/2016	Assigned Number SEA No. 0018
2/29/2016	S President Signed SEA No. 0018
2/29/2016	H Speaker Signed SEA No. 0018
3/4/2016	Governor Signed SEA No. 0018
3/7/2016	Assigned Chapter Number

Chapter No. 35 Session Laws of Wyoming 2016

	S.F. No. 0039
	Cease and transfer priority list.

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

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

1/22/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S09 - Minerals 29-0-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Ross
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

2/15/2016	S09 - Minerals:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Coe, Cooper, Rothfuss, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S Placed on General File
2/15/2016	S COW:Rerefer to S02 - Appropriations
2/17/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2016	S Placed on General File

SF0039SS001/ADOPTED
Page 3-line 15	Delete "$920,000" insert "$1,437,000".
Page 3-line 18	Delete "$2,240,000" insert "$3,333,000".
Page 3-line 20	Delete "$8,300,000" insert "$10,371,095".
Page 3-line 22	Delete "$1,645,000" insert "$1,346,000".
Page 4-line 4	Delete "$1,000,000" insert "$1,474,000".
Page 4-line 6	Delete "$500,000" insert "$1,088,000".
Page 4-line 15	Delete "$7,300,000" insert "$780,000".
Page 5-line 9	Delete "$4,692,800" insert "$300,000". VON FLATERN, CHAIRMAN

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H09 - Minerals
2/26/2016	H09 - Minerals:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Edmonds, Gay, Kasperik, Larsen, Lockhart, Sommers, Walters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2016	H Placed on General File
2/29/2016	H COW:Passed
3/1/2016	H 2nd Reading:Passed
3/2/2016	H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn.
Excused: Representative Zwonitzer, Dv.
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

3/2/2016	Assigned Number SEA No. 0041
3/2/2016	S President Signed SEA No. 0041
3/2/2016	H Speaker Signed SEA No. 0041
3/4/2016	Governor Signed SEA No. 0041
3/7/2016	Assigned Chapter Number

Chapter No. 68 Session Laws of Wyoming 2016

	S.F. No. 0040
	Abandoned mine land funds.

Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to abandoned mine land funds; authorizing application for funds; appropriating and specifying authorized use of funds; reappropriating prior authorizations; redirecting prior authorizations; specifying and amending reversion dates for funds; extending the University of Wyoming reclamation and restoration challenge account; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	S Received for Introduction
2/10/2016	S Introduced and Referred to S02 - Appropriations 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S02 - Appropriations:Recommend Do Pass 4-1-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross
Nays: Senator Wasserburger
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/12/2016	S Placed on General File

SF0040SW001/ADOPTED
Page 3-line 6	After "(ii)" delete balance of line.
Page 3-line 7	Delete the line through "($162,300,000.00)" insert "One hundred thirty-eight million one hundred thousand dollars ($138,100,000.00)". 		
Page 3-line 13	Delete "and".
Page 3-line 17	Delete "." insert "; and".
Page 3-After line 17	Insert:
"(v) Twenty-four million two hundred thousand dollars ($24,200,000.00) to the department of transportation for relocation, construction or improvement of roads and bridges impacted by mineral development in Campbell county. Funds received pursuant to this paragraph shall be overseen by the department of transportation in consultation with Campbell county and shall only be expended upon:
(A) Campbell county securing funding equal to thirty percent (30%) of the total cost to relocate, construct or improve roads or bridges impacted by mineral development or ten million dollars ($10,000,000.00), whichever is less, from funding sources not provided by the state of Wyoming;
(B) Campbell county agreeing to secure funding for any project costs that exceed thirty-four million two hundred thousand dollars ($34,200,000.00).". VON FLATERN

2/15/2016	S COW:Passed
2/16/2016	S 2nd Reading:Laid Back

SF0040S2001/WITHDRAWN

SF0040S2002/ADOPTED
Delete the Von Flatern Committee of the Whole Amendment (SF0040SW001/A) entirely. ROSS, BEBOUT, NICHOLAS, P.

2/17/2016	S 2nd Reading:Passed

SF0040S3001/ADOPTED
Page 2-line 2	Delete "2007" insert "2006". ROSS

2/18/2016	S 3rd Reading:Passed 23-7-0-0-0

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

2/19/2016	H Received for Introduction
2/22/2016	H Introduced and Referred to H02 - Appropriations
2/23/2016	H02 - Appropriations:Recommend Amend and Do Pass 7-0-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Placed on General File

SF0040HS001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 5	After "funds;" insert "extending the University of Wyoming reclamation and restoration challenge account;".
Page 6-After line 8	Insert:
"[AML FUNDING-EXTENSION OF UNIVERSITY OF WYOMING RECLAMATION AND RESTORATION CHALLENGE ACCOUNT]
Section 4. W.S. 21-16-1601(a)(ii) and 21-16-1602(b) are amended to read:
21-16-1601. Definitions.
(a) As used in this article:
(ii) "Qualifying contribution" means a transfer of money or other property of a value of not less than one hundred thousand dollars ($100,000.00) to the University of Wyoming foundation to be expended by the university exclusively for the Wyoming reclamation and restoration center. The commitment for a qualifying contribution or the contribution itself shall be made in the period beginning July 1, 2011 and ending June 30, 2016 2018. The contribution shall be actually received by the University of Wyoming foundation on or before June 30, 2018 2020.
21-16-1602. University reclamation and restoration challenge account.
(b) All investment earnings from funds in the account shall be credited to the account. Notwithstanding W.S. 9-2-1008, 9-2-1012(e) or 9-4-207, funds within the account shall not lapse or revert until June 30, 2020 2022. Until reverted, funds within the account are continuously appropriated and shall remain available for distribution as provided in this article.".
Page 6-line 12		Delete "4" insert "5".
Page 8-line 22		Delete "5" insert "6".
Page 9-line 20		Delete "6" insert "7".
Page 10-line 5		Delete "7" insert "8". HARSHMAN, CHAIRMAN

2/24/2016	H COW:Passed

SF0040H2001/ADOPTED	(TO ENGROSSED COPY)
Page 6-line 10		Delete "EXTENTION" insert "EXTENSION". CONNOLLY

SF0040H2002/ADOPTED	(TO ENGROSSED COPY)
(CORRECTED COPY)
Page 2-line 22	Delete "Seventy-six million five hundred thousand".
Page 2-line 23	Delete "dollars ($76,500,000.00)" insert "Sixty-eight million three hundred forty thousand dollars ($68,340,000.00)".
Page 3-line 17	Delete "." insert ";".
Page 3-After line 17	Insert:
"(v) Two million nine hundred fifty thousand dollars ($2,950,000.00) to the department of environmental quality for the planning and design of segments two (2), three (3) and four (4) of the Bitter Creek restoration project near Rock Springs;
(vi) Four million two hundred ten thousand dollars ($4,210,000.00) to the department of environmental quality for the construction segment one (1) of the Bitter Creek restoration project near Rock Springs.". BAKER

2/25/2016	H 2nd Reading:Passed

SF0040H3001/FAILED	(TO ENGROSSED COPY)
Delete the Baker second reading amendment (SF0040H2002/ACE) entirely. NICHOLAS, B.

SF0040H3002/WITHDRAWN

SF0040H3003/ADOPTED	(TO ENGROSSED COPY)
(CORRECTED COPY)
Delete the Baker second reading amendment (SF0040H2002/ACE) entirely. Further amend as follows:
Page 2-line 22	Delete "Seventy-six million five hundred thousand".
Page 2-line 23	Delete "dollars ($76,500,000.00)" insert "Sixty-nine million three hundred forty thousand dollars ($69,340,000.00)".
Page 3-line 17	Delete "." insert ";".
Page 3-After line 17	Insert:
"(v) Two million nine hundred fifty thousand dollars ($2,950,000.00) to the department of environmental quality for the planning and design of segments two (2), three (3) and four (4) of the Bitter Creek restoration project near Rock Springs;
(vi) Four million two hundred ten thousand dollars ($4,210,000.00) to the department of environmental quality for the construction segment one (1) of the Bitter Creek restoration project near Rock Springs.
(c) Funds appropriated pursuant to paragraphs (v) and (vi) of the subsection shall only be used for reclamation activities and shall not be expended for purposes of beautification or the acquisition of private property.". BAKER

2/26/2016	H 3rd Reading:Passed 54-5-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative(s) Cannady, Harshman, Lockhart, Northrup, Walters
Excused: Representative Winters
Ayes 54 Nays 5 Excused 1 Absent 0 Conflicts 0

3/1/2016	S Received for Concurrence
3/1/2016	S Concur:Failed 10-20-0-0-0

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

3/1/2016	S Appointed JCC01 Members
	Senator(s) Ross, Barnard, Bebout
3/2/2016	H Appointed JCC01 Members
	Representative(s) Nicholas, B., Baker, Stubson
3/3/2016	S Adopted SF0040JC001: 27-2-1-0-0

SF0040JC001/SADOPTED	(TO ENGROSSED COPY)
Adopt the following House amendments:
SF0040H2001/AE
SF0040HS001/AE
Delete the following House amendments:
SF0040H3003/ACE
Further amend the ENGROSSED copy as follows:
Page 9-After line 19	Insert:
	"Section 7.
(a) The department of environmental quality shall provide assistance to the City of Rock Springs, Sweetwater County or any other appropriate governmental entity for development and submittal of applications to the federal office of surface mining for the Bitter Creek restoration project to receive funding under the abandoned mine reclamation program pursuant to the state implementation plan created by W.S. 35-11-1202.
(b) The department of environmental quality shall provide assistance to the City of Rock Springs, Sweetwater County or any other appropriate governmental entity for development and submittal of applications for the governor's consideration for funding of the Bitter Creek restoration project as provided by W.S. 35-11-1202(c).
(c) The department of environmental quality is authorized to submit a new grant application to the federal office of surface mining in an amount not to exceed one million five hundred thousand dollars ($1,500,000.00) from any unexpended, unobligated funds reverted from appropriations in section 2(a)(ii) and (iii) and section 4(a) of this act for the planning and design of segments two (2), three (3) and four (4) of the Bitter Creek restoration project near Rock Springs and for the construction segment one (1) of the Bitter Creek restoration project near Rock Springs. Any unexpended, unobligated funds from appropriations in section 2(a)(ii) and (iii) and section 4(a) of this act shall be reverted by notifying the department of environmental quality of the unexpended, unobligated funds upon completion of the project or purposes for which the appropriations were made.".
Renumber as necessary. ROSS, BARNARD, BEBOUT, NICHOLAS, B., BAKER, STUBSON

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Case, Meier
Excused: Senator Landen
Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0

3/3/2016	S Adopted SF0040JC001: 27-2-1-0-0
3/4/2016	Rescind original vote pursuant to SR 12-11: 29-0-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Landen
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

3/4/2016	S Adopted SF0040JC001: 27-2-1-0-0

SF0040JC001/SADOPTED	(TO ENGROSSED COPY)
(CORRECTED COPY)
Adopt the following House amendments:
SF0040H2001/AE
SF0040HS001/AE
Delete the following House amendments:
SF0040H2002/ACE
SF0040H3003/ACE
Further amend the ENGROSSED copy as follows:
Page 9-After line 19	Insert:
	"Section 7.
(a) The department of environmental quality shall provide assistance to the City of Rock Springs, Sweetwater County or any other appropriate governmental entity for development and submittal of applications to the federal office of surface mining for the Bitter Creek restoration project to receive funding under the abandoned mine reclamation program pursuant to the state implementation plan created by W.S. 35-11-1202.
(b) The department of environmental quality shall provide assistance to the City of Rock Springs, Sweetwater County or any other appropriate governmental entity for development and submittal of applications for the governor's consideration for funding of the Bitter Creek restoration project as provided by W.S. 35-11-1202(c).
(c) The department of environmental quality is authorized to submit a new grant application to the federal office of surface mining in an amount not to exceed one million five hundred thousand dollars ($1,500,000.00) from any unexpended, unobligated funds reverted from appropriations in section 2(a)(ii) and (iii) and section 4(a) of this act for the planning and design of segments two (2), three (3) and four (4) of the Bitter Creek restoration project near Rock Springs and for the construction segment one (1) of the Bitter Creek restoration project near Rock Springs. Any unexpended, unobligated funds from appropriations in section 2(a)(ii) and (iii) and section 4(a) of this act shall be reverted by notifying the department of environmental quality of the unexpended, unobligated funds upon completion of the project or purposes for which the appropriations were made.".
Renumber as necessary. ROSS, BARNARD, BEBOUT, NICHOLAS, B., BAKER, STUBSON

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Case, Meier
Excused: Senator Landen
Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0

3/4/2016	H Adopted SF0040JC001: 53-0-7-0-0

SF0040JC001/SADOPTEDHADOPTED	(TO ENGROSSED COPY)
(CORRECTED COPY)
Adopt the following House amendments:
SF0040H2001/AE
SF0040HS001/AE
Delete the following House amendments:
SF0040H2002/ACE
SF0040H3003/ACE
Further amend the ENGROSSED copy as follows:
Page 9-After line 19	Insert:
	"Section 7.
(a) The department of environmental quality shall provide assistance to the City of Rock Springs, Sweetwater County or any other appropriate governmental entity for development and submittal of applications to the federal office of surface mining for the Bitter Creek restoration project to receive funding under the abandoned mine reclamation program pursuant to the state implementation plan created by W.S. 35-11-1202.
(b) The department of environmental quality shall provide assistance to the City of Rock Springs, Sweetwater County or any other appropriate governmental entity for development and submittal of applications for the governor's consideration for funding of the Bitter Creek restoration project as provided by W.S. 35-11-1202(c).
(c) The department of environmental quality is authorized to submit a new grant application to the federal office of surface mining in an amount not to exceed one million five hundred thousand dollars ($1,500,000.00) from any unexpended, unobligated funds reverted from appropriations in section 2(a)(ii) and (iii) and section 4(a) of this act for the planning and design of segments two (2), three (3) and four (4) of the Bitter Creek restoration project near Rock Springs and for the construction segment one (1) of the Bitter Creek restoration project near Rock Springs. Any unexpended, unobligated funds from appropriations in section 2(a)(ii) and (iii) and section 4(a) of this act shall be reverted by notifying the department of environmental quality of the unexpended, unobligated funds upon completion of the project or purposes for which the appropriations were made.".
Renumber as necessary. ROSS, BARNARD, BEBOUT, NICHOLAS, B., BAKER, STUBSON

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kirkbride, Kroeker, Krone, Laursen, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Edwards, Kasperik, Kinner, Larsen, Lindholm, Lockhart, Walters
Ayes 53 Nays 0 Excused 7 Absent 0 Conflicts 0

3/4/2016	Assigned Number SEA No. 0062
3/4/2016	S President Signed SEA No. 0062
3/4/2016	H Speaker Signed SEA No. 0062
3/15/2016	Governor Signed SEA No. 0062
3/16/2016	Assigned Chapter Number

Chapter No. 116 Session Laws of Wyoming 2016

	S.F. No. 0041
	State funded capital construction.

Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to state funded facilities; providing appropriations for state funded capital construction for the biennium commencing July 1, 2016 and ending June 30, 2018; continuing and codifying state facility accounts as specified; continuing the task force on department of health facilities; providing definitions; providing for conditions and other requirements related to state funded capital construction appropriations; repealing provisions related to University of Wyoming matching fund requirements in prior capital construction appropriations; providing for funding of mineral impacted road projects; providing appropriations; providing for carryover appropriations; and providing effective dates.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S02 - Appropriations 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S02 - Appropriations:Recommend Amend and Do Pass 3-2-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Perkins, Ross
Nays: Senator(s) Hastert, Wasserburger
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/15/2016	S Placed on General File

SF0041SS001/ADOPTED
Page 26-line 11	Delete "Section 9" insert "Section 4". ROSS, CHAIRMAN

2/16/2016	S COW:Passed
2/17/2016	S 2nd Reading:Laid Back

SF0041S2001/FAILED
Page 8-after line 15	Insert:
"(iii) Appropriations for projects with state funding administered through the water development commission:
(A) Fifteen million eight hundred thousand dollars ($15,800,000.00) from the abandoned mine land account under W.S. 35-11-1210(e) for reclaiming mines and remediating water quality impacts from abandoned mines as necessary for the construction of dams and reservoirs.".
Page 24-line 16	Strike "abandoned mine land".
Page 24-line 17	Strike and insert "state facilities construction account,". HICKS

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

SF0041S2002/WITHDRAWN

SF0041S2003/ADOPTED
Page 23-lines 3 and 4	Delete.
Page 23-line 5	Delete through "complex." insert "department of corrections for purposes of WSP - North Facility Demolition.".
To the extent required by this amendment: adjust totals; and renumber as necessary. BEBOUT

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Case, Christensen, Cooper, Dockstader, Driskill, Geis, Hicks, Kinskey, Landen, Meier, Perkins, Peterson, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Burns, Coe, Craft, Emerich, Esquibel, F., Hastert, Johnson, Nicholas, P., Pappas, Ross, Rothfuss
Ayes 19 Nays 11 Excused 0 Absent 0 Conflicts 0

SF0041S2004/ADOPTED
Page 16-line 10	Delete "purchase".
Page 16-lines 11 through 17	Delete.
Page 16-line 19	After "manner" insert ", for costs associated with the purchase of replacement land or for costs associated with the disposal of three hundred two and eighteen hundredths (302.18) acres of department of corrections acquired institutional lands in Fremont County. All expenditures of these general funds shall be made with the approval of the state building commission". BEBOUT

SF0041S2005/ADOPTED
Page 17-line 23	Delete "attributed" insert "deposited".
Page 19-line 23	Delete "attributed" insert "deposited".
Page 21-line 10	After "administration" insert "and information". ROSS

SF0041S2006/ADOPTED
Page 1-line 10	After "appropriations;" insert "providing for funding of mineral impacted road projects;"
Page 18-after line 12	Insert:
"I. 045	Mineral impacted roads5. 	To be determined."
Page 18-line 13	Delete "I" insert "II".
Page 18-line 14	Delete "II" insert "III".
Page 18-line 15	Delete "III" insert "IV".
Page 18-line 16	Delete "IV" insert "V".
Page 18-After line 27	Insert:
"5. To the extent highway funds are deposited to the mineral impacted road account pursuant to section 13 of this act, that amount is appropriated for deposit to the highway fund. Funds deposited to the highway fund under this section shall not be subject to any reversion or lapse.".
Page 20-after line 12	Insert:
"I. 045	Mineral impacted roads5. 	To be determined."
Page 20-line 13	Delete "I" insert "II".
Page 20-line 14		Delete "II" insert "III".
Page 20-line 15		Delete "III" insert "IV".
Page 20-line 16		Delete "IV" insert "V".
Page 20-After line 27	Insert:
"5. To the extent highway funds are deposited to the mineral impacted road account pursuant to section 13 of this act, and have not been replenished under section 7 of this act, an amount necessary to completely restore those highway funds is appropriated for deposit to the highway fund. Funds deposited to the highway fund under this section shall not be subject to any reversion or lapse.".
Page 25-After line 20	Insert:
"[MINERAL IMPACTED ROAD ACCOUNT]
Section 13. (a) After calculating earnings from the mineral trust fund attributable to the 2016 fiscal year as required by 2015 Wyoming Session Laws, Chapter 142, section 346, the first thirty-seven million five hundred thousand dollars ($37,500,00.00) shall be deposited as provided in that section. The next twenty-four million two hundred thousand dollars ($24,200,000.00) of such calculated earnings shall be deposited to a mineral impacted road account, which is hereby created. Any remaining earnings shall be available for appropriation as provided in section 346. To the extent that less than twenty-four million two hundred thousand dollars ($24,200,000.00) in fiscal year 2016 earnings is deposited to the mineral impacted road account, monies from the highway fund shall be used as necessary to provide a total of twenty-four million two hundred thousand dollars ($24,200,000.00) for projects under this section. The department of transportation shall submit an exception budget request to the governor for inclusion in the 2019-2020 biennial budget requesting an appropriation to the highway fund in an amount equal to any funds expended from that fund to meet the requirements of this section, to the extent the funds have not been repaid from the appropriation in section 7 of this section.
(b) Funds within the mineral impacted road account shall be used by the transportation commission and department of transportation for relocation, construction or improvement of roads and bridges directly impacted by development of coal resources. The funds in the account shall be used to provide funding for one (1) or more projects in which a county has provided a binding commitment to pay twenty-nine and one quarter percent (29.25%) of the anticipated cost of the project. As a condition of funding under this section a county shall:
(i) Reach agreement with the department on the anticipated cost of the project and construction management of the project;
(ii) Agree that all funds provided by the county shall be expended prior to the expenditure of any state funds on the project;
(iii) Agree that no funds shall be returned to the county if the actual cost of the project is less than the anticipated cost.
(c) The determination as to whether a binding commitment has been received shall be made by the attorney general.".
Page 26-line 1	Delete "13." insert "14.".
Page 26-line 19		Delete "and".
Page 27-line 2		Delete "." insert "; and".
Page 27-After line 2	Insert "(vi) Section 13 of this act."
To the extent required by this amendment: adjust totals; and renumber as necessary. . VON FLATERN, BEBOUT, DRISKILL, NICHOLAS, P., WASSERBURGER

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Landen, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Burns, Case, Kinskey, Meier, Ross, Scott
Ayes 24 Nays 6 Excused 0 Absent 0 Conflicts 0

2/18/2016	S 2nd Reading:Passed

SF0041S3001/ADOPTED
Page 18-After line 12	Delete the Von Flatern, et al., second reading amendment (SF0041S2006/A) to this line.
Page 18-lines 13 through 16	Delete the Von Flatern, et al., second reading amendment (SF0041S2006/A) to these lines.
Page 18-after line 16	Insert:
"V. 045	Mineral impacted roads5. 	To be determined.".
Page 20-after line 12	Delete the Von Flatern, et al., second reading amendment (SF0041S2006/A) to this line.
Page 20-lines 13 through 16 	Delete the Von Flatern, et al., second reading amendment (SF0041S2006/A) to these lines.
Page 20-after line 16	Insert:
"V. 045	Mineral impacted roads5. 	To be determined.".
To the extent required by this amendment: adjust totals; and renumber as necessary. VON FLATERN

SF0041S3002/ADOPTED
Page 6-line 24	After "Repairs" insert "6., 7."; Under OTHER FUNDS increase amount by "750,000 T5".
Page 7-after line 16	Insert:
"6. Of this other funds appropriation, seven hundred fifty thousand dollars ($750,000.00)T5 shall only be expended for consultants in order to facilitate the evaluation of remedies outlined in 2016 Senate File 91. Any consulting contract shall be subject to the approval of the governor after consultation with the select committee created by 2016 Senate File 91.
7. (a)No funds for repairs or other construction shall be expended from this appropriation unless the governor has first consulted with the select committee created by 2016 Senate File 91, if enacted into law, and in all events the governor has determined:
		(i) That the expenditure will cause a significant portion of the existing facilities to remain useful for a significant life cycle that warrants the expenditure;
		(ii) That if it is determined that replacement of portions of the facility that are damaged due to construction defects should be undertaken, the expenditure of these funds, without additional funding, is warranted; and
		(iii) That repair or replacement of the facility with these funds cannot be delayed until the select committee has completed its work under Senate File 91, as enacted into law.".
NICHOLAS, P., ROSS

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Hicks, Scott
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

SF0041S3003/ADOPTED
Page 11-after line 11	Insert:
		"(iv) In addition to any other restrictions, the funds appropriated under subparagraphs (i)(C) and (H) of this subsection shall not be expended for level III planning and design without the approval of the state building commission, subject to the following:
			(A) The total expected cost of the facilities proceeding to level III planning and design shall provide for phases so that a phase may be completed within the funds already appropriated for that purpose; and
			(B) The completed phase will help alleviate operating problems even if the state is unable to construct additional phases or other facilities for an extended period due to lack of resources.". SCOTT

2/19/2016	S 3rd Reading:Passed 26-4-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, F., Geis, Hastert, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Driskill, Hicks, Johnson, Scott
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

2/22/2016	H Received for Introduction
2/22/2016	H Introduced and Referred to H02 - Appropriations
2/25/2016	H02 - Appropriations:Recommend Amend and Do Pass 6-1-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Greear, Harshman, Moniz, Nicholas, B., Stubson
Nays: Representative Connolly
Ayes 6 Nays 1 Excused 0 Absent 0 Conflicts 0
2/25/2016	H Placed on General File

SF0041HS001.01/ADOPTED	(TO ENGROSSED COPY)
(CORRECTED COPY)
[DIVIDED AMENDMENT]
Page 6-After line 14	Insert:
"CC-LCCC Ludden Library2.	 					5,000,000 PR".
Page 12-lines 1 through 15	Delete entirely.
Page 16-line 13	After "W.S. 9-1-417" insert ", and upon approval of the governor,".
Page 19-line 15	Delete entirely.
Page 19-line 16	Delete "II" insert "I".
Page 19-After line 16	Insert:
"II. 006 Ludden Library6. 					 2,500,000".
Page 19-After line 18	Insert:
"V. 006 Capitol bldg. rehabilitation and restoration account1. 	 20,000,000".
Page 19-line 19	Delete "V" insert "VI".
Page 20-After line 9	Insert:
"6. As a condition of this appropriation, the applicable college must expend the entire appropriation of other funds prior to the release of any general funds appropriated for purposes of the authorized capital construction project.".
Page 21-line 20	Delete entirely.
Page 21-line 21	Delete "II" insert "I".
Page 21-line 22	Delete "III" insert "II".
Page 21-line 23	Delete "IV" insert "III".
Page 21-after line 23	Insert:
"IV. 006 Capitol bldg. rehabilitation and restoration account1. 	 20,000,000".
Page 23-line 2	After "act." insert "The state treasurer and the state auditor shall not utilize interfund loans under this section to meet appropriations for Mineral impacted roads in section 7, priority VI and section 8, priority V or appropriations for the Capitol bldg. rehabilitation and restoration account in section 7, priority V and section 8, priority IV of this act.".
To the extent required by this amendment: adjust totals; and renumber as necessary. HARSHMAN, CHAIRMAN

SF0041HS001.02/FAILED	(TO ENGROSSED COPY)
(CORRECTED COPY)
[DIVIDED AMENDMENT]
Page 17-line 19	After "County." insert "The final sale price of any property disposed of under this section shall not be less than ninety percent (90%) of the appraised value for the highest and best use of the property.". HARSHMAN, CHAIRMAN

SF0041HW001/ADOPTED	(TO ENGROSSED COPY)
Page 3-line 15	Delete "section 9" insert "section 14".
Page 5-line 1	After "title 24" delete "," insert "or"; delete "article" insert "chapter".
Page 7-line 20	After "Senate File 91" insert ", if enacted into law.".
Page 7-line 22	After "Senate File 91" insert ", if enacted into law.".
Page 9-line 10	Delete "section 2" insert "section 3".
Page 16-line 17	Delete "he determines" insert "they determine".
Page 30-line 7	Delete "Section 4" insert "Sections 1, 2 and 4".
To the extent required by this amendment: adjust totals; and renumber as necessary. HARSHMAN

SF0041HW002/FAILED	(TO ENGROSSED COPY)
Page 18-line 23	After "amount." delete balance of the line.
Page 19-lines 1 through 5	Delete entirely.
Page 19-line 6	Delete the line through "act.".
Page 19-line 7	Delete "and the".
Page 19-line 8	Delete the line through "account".
Page 21-line 5	After "amount." delete balance of the line.
Page 21-lines 6 through 10	Delete entirely.
Page 21-line 11	Delete the line through "act.".
Page 21-line 13	Delete "and the one percent severance tax account".
Page 22-line 18	Delete entirely.
Page 22-line 20	After "Section 9." insert "Reserved." and delete the balance of the line.
Page 22-lines 21 through 26	Delete entirely.
Page 23-lines 1 through 2	Delete entirely including the standing committee amendment (SF0041HS001/A) to these lines. CONNOLLY

2/26/2016	H COW:Passed

SF0041H2001/WITHDRAWN

SF0041H2002/ADOPTED	(TO ENGROSSED COPY)
Page 19-line 5	Delete "one percent severance tax" insert "legislative stabilization reserve".
Page 19-line 8	Delete "one percent severance tax" insert "legislative stabilization reserve".
Page 21-line 10	Delete "one percent severance tax" insert "legislative stabilization reserve".
Page 21-line 13	Delete "one percent severance tax" insert "legislative stabilization reserve".
Page 22-line 22	After "utilize" insert "up to one hundred fifty million dollars ($150,000,000.00) in".
Page 22-line 23	Delete "one percent severance tax" insert "legislative stabilization reserve".
To the extent required by this amendment: adjust totals; and renumber as necessary. MADDEN, SOMMERS

SF0041H2003/FAILED	(TO ENGROSSED COPY)
Page 6-line 11	Delete entirely.
Page 10-lines 5 and 6	Delete entirely.
To the extent required by this amendment: adjust totals; and renumber as necessary. LINDHOLM

SF0041H2004/FAILED	(TO ENGROSSED COPY)
Page 1-line 5	Delete "continuing the task force" insert "providing for a Level III design study".
Page 12-line 17	Delete "TASK FORCE".
Page 12-lines 21 and 22	Delete entirely.
Page 13-lines 1 through 19	Delete entirely.
Page 13–line 20	Delete the line through "force" and insert "(a) The state building commission shall".
Page 13-line 21	Delete the line through "work" insert "of the department of health facilities task force".
Page 14-lines 10 through 22	Delete entirely.
Page 14-line 8	Delete ";" insert ".".
Page 15-lines 1 through 5	Delete entirely.
Page 15-line 7	Delete the line through "force" insert "(b) The state building commission".
Page 15-lines 13 through 23	Delete entirely.
Page 16-lines 1 and 2	Delete entirely.
Page 16-line 4	Delete "(j)" insert "(c)".
Page 16-line 8	After "the" delete the balance of the line and insert "state building commission.".
To the extent required by this amendment: adjust totals; and renumber as necessary. PIIPARINEN, GAY

SF0041H2005/FAILED	(TO ENGROSSED COPY)
Page 19-After line 18	Delete the standing committee amendment (SF0041HS001.01/ACE) to this line.
Page 19-lines 21 and 22	Delete entirely.
Page 21-After line 23	Delete the standing committee amendment (SF0041HS001.01/ACE) to this line.
Page 22-lines 1 and 2	Delete entirely.
Page 29-After line 18	Insert:
"[APPROPRIATION OF FUNDS TO LEGISLATIVE STABILIZATION RESERVE ACCOUNT]
Section 14.
(a) Prior to appropriating funds for capital construction projects under Section 7 of this act, twenty million dollars ($20,000,000.00) reduced in this act from the introduced version to the enrolled act from the capitol building rehabilitation and restoration account shall be appropriated from the strategic investments and projects account to the legislative stabilization reserve account.
(b) Prior to appropriating funds for capital construction projects under Section 8 of this act, twenty million dollars ($20,000,000.00) reduced in this act from the introduced version to the enrolled act from the capitol building rehabilitation and restoration account shall be appropriated from the strategic investments and projects account to the legislative stabilization reserve account.".
Page 29-line 20	Delete "14" insert "15".
To the extent required by this amendment: adjust totals; renumber as necessary; and readjust and renumber the priority of other appropriations within Sections 7 and 8 as necessary and adjust totals. REEDER

SF0041H2006/FAILED	(TO ENGROSSED COPY)
Page 8-line 21	Under GENERAL FUND decrease amount by "40,000,000".
Page 10-line 17	After "(J)" delete balance of the line.
Page 10-line 18	Delete "dollars ($51,200,000.00)" insert "Eleven million two hundred thousand dollars ($11,200,000.00)".
Page 19-line 17	Delete entirely.
Page 20-lines 1 and 2	Delete entirely.
Page 21-line 22	Delete entirely.
Page 22-lines 7 and 8	Delete entirely.
Page 29-After line 18	Insert:
"[APPROPRIATION OF FUNDS TO LEGISLATIVE STABILIZATION RESERVE ACCOUNT]
Section 14.
(a) Forty million dollars ($40,000,000.00) reduced in this act from the introduced version to the enrolled act from the University of Wyoming science initiative shall be appropriated from the general fund to the legislative stabilization reserve account.
(b) Prior to appropriating funds for capital construction projects under Section 7 of this act, twenty-four million four hundred thousand dollars ($24,400,000.00) reduced in this act from the introduced version to the enrolled act from the University of Wyoming science initiative shall be appropriated from the strategic investments and projects account to the legislative stabilization reserve account.
(c) Prior to appropriating funds for capital construction projects under Section 8 of this act, twenty-four million four hundred thousand dollars ($24,400,000.00) reduced in this act from the introduced version to the enrolled act from the University of Wyoming science initiative shall be appropriated from the strategic investments and projects account to the legislative stabilization reserve account.".
Page 29-line 20	Delete "14" insert "15".
To the extent required by this amendment: adjust totals; renumber as necessary; and readjust and renumber the priority of other appropriations within Sections 3, 7 and 8 as necessary and adjust totals. JAGGI

SF0041H2007/FAILED	(TO ENGROSSED COPY)
Page 6-line 10	Under GENERAL FUND decrease amount by "6,866,375".
Page 10-lines 1 through 3	Delete entirely.
Page 10-line 5	Delete "(E)" insert "(D)".
Page 10-line 8	Delete "(F)" insert "(E)".
Page 10-line 11	Delete "(G)" insert "(F)".
Page 10-line 14	Delete "(H)" insert "(G)".
Page 10-line 17	Delete "(J)" insert "(H)".
Page 10-line 20	Delete "(K)" insert "(J)".
Page 11-lines 7 through 10	Delete entirely.
Page 11-line 12	Delete "(B)" insert "(A)".
Page 11-line 15	Delete "(C)" insert "(B)".
Page 29-After line 18	Insert:
"[APPROPRIATION OF FUNDS TO LEGISLATIVE STABILIZATION RESERVE ACCOUNT]
Section 14. Six million eight hundred sixty-six thousand three hundred seventy five dollars ($6,866,375.00) reduced in this act from the introduced version to the enrolled act from the appropriation to OSLI – Forestry Level III shall be appropriated from the general fund to the legislative stabilization reserve account.".
Page 29-line 20	Delete "14" insert "15".
To the extent required by this amendment: adjust totals; renumber as necessary; and readjust and renumber the priority of other appropriations within Sections 3, 7 and 8 as necessary and adjust totals. LAURSEN

SF0041H2008/FAILED	(TO ENGROSSED COPY)
(CORRECTED COPY)
Page 6-line 21	Under GENERAL FUND increase amount by "15,000,000.00".
Page 6-line 22	Under GENERAL FUND decrease amount by "15,000,000".
Page 9-line 20	After "(C)" delete balance of the line.
Page 9-line 21	Delete "($45,000,00.00)" insert "sixty million dollars ($60,000,000.00)".	
Page 10-line 14	After "(H)" delete balance of the line.
Page 10-line 15	Delete "(25,000,000.00)" insert "ten million dollars ($10,000,000.00)".
To the extent required by this amendment: adjust totals; and renumber as necessary. HALVERSON

2/29/2016	H 2nd Reading:Passed

SF0041H3001/WITHDRAWN

SF0041H3002/FAILED	(TO ENGROSSED COPY)
Page 6-line 21	Under GENERAL FUND increase amount by "10,000,000.00".
Page 6-line 22	Under GENERAL FUND decrease amount by "10,000,000".
Page 9-line 20	After "(C)" delete balance of the line.
Page 9-line 21	Delete "($45,000,00.00)" insert "fifty-five million dollars ($55,000,000.00)".	
Page 10-line 14	After "(H)" delete balance of the line.
Page 10-line 15	Delete "(25,000,000.00)" insert "fifteen million dollars ($15,000,000.00)".
To the extent required by this amendment: adjust totals; and renumber as necessary. WINTERS

SF0041H3003/WITHDRAWN

SF0041H3004/ADOPTED	(TO ENGROSSED COPY)
Page 6-After line 14	In the standing committee amendment (SF0041HS001.01/ACE) to this line, after "Library" delete "2." insert "8.".
Page 8-After line 11	Insert:
"8. As a condition of this appropriation, Laramie County Community College must raise and expend one-half (1/2) of this other funds appropriation prior to the release of any funds appropriated in section 7 of this act for purposes of the authorized capital construction project. Any costs of the project in excess of five million dollars ($5,000,000.00) shall be borne by the college.".
Page 23-line 2	Delete the standing committee amendment (SF0041HS001.01/ACE) to this line and further amend as follows: After "act." insert "The state treasurer and the state auditor shall not utilize interfund loans under this section to meet appropriations for Mineral impacted roads in section 7, priority VI and section 8, priority V, appropriations for the Ludden library in section 7, priority II or appropriations for the Capitol bldg. rehabilitation and restoration account in section 7, priority V and section 8, priority IV of this act.".
To the extent required by this amendment: adjust totals; and renumber as necessary. ZWONITZER, DV., THRONE, WILSON

SF0041H3005/WITHDRAWN

SF0041H3006/FAILED	(TO ENGROSSED COPY)
Page 6-line 24	After "7." insert ", 8."; Under GENERAL FUND increase amount by "36,200,000".
Page 8-After line 11	Insert:
"8. This general fund appropriation shall be deposited in the penitentiary permanent land fund and shall only be expended upon further act of the legislature.".
Page 8-line 21	Under GENERAL FUND decrease amount by "36,200,000".
Page 10-line 17	After "(J)" delete balance of the line.
Page 10-line 18	Delete "dollars ($51,200,000.00)" insert "Fifteen million dollars ($15,000,000.00)".
Page 11-line 2	Delete "." insert ";".
Page 11-After line 2	Insert:
			"(N) Thirty-six million two hundred thousand dollars ($36,200,000.00) for DOC-WSP Repairs.".
Page 19-line 17	Delete "067	University science initiative" insert "006	DOC-WSP Repairs".
Page 20-lines 1 and 2	Delete entirely and insert:
"3. This appropriation shall be deposited in the penitentiary permanent land fund and shall only be expended upon further act of the legislature.".
Page 21-line 22	Delete "067	University science initiative" insert "006	DOC-WSP Repairs".
Page 22-lines 7 and 8	Delete entirely and insert:
"3. This appropriation shall be deposited in the penitentiary permanent land fund. These funds shall only be expended upon further act of the legislature.".
To the extent required by this amendment: adjust totals; renumber as necessary; and readjust and renumber the priority of other appropriations within Sections 3, 7 and 8 as necessary and adjust totals. CLEM

SF0041H3007/ADOPTED	(TO ENGROSSED COPY)
Page 7-line 3	After "funds" insert "or funds from the strategic investments and project account".
Page 20-After line 9	Delete the standing committee amendment (SF0041HS001.01/AEC) to these lines and further amend as follows:
"6. As a condition of this appropriation, the applicable college must expend the entire appropriation of other funds prior to the release of any funds from the strategic investments and project account appropriated for purposes of the authorized capital construction project.".
To the extent required by this amendment: adjust totals; and renumber as necessary. NICHOLAS, B.

3/1/2016	H 3rd Reading:Passed 35-24-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Eklund, Greear, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Krone, Larsen, Laursen, Lockhart, Loucks, Madden, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Pownall, Sommers, Stubson, Walters, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative(s) Baker, Blake, Byrd, Clem, Connolly, Dayton, Edmonds, Edwards, Esquibel, K., Freeman, Halverson, Jaggi, Jennings, Kroeker, Lindholm, McKim, Miller, Pelkey, Piiparinen, Reeder, Schwartz, Steinmetz, Throne, Winters
Excused: Representative Gay
Ayes 35 Nays 24 Excused 1 Absent 0 Conflicts 0

3/1/2016	S Received for Concurrence
3/1/2016	S Concur:Passed 17-13-0-0-0

ROLL CALL
Ayes: Senator(s) Barnard, Bebout, Burns, Christensen, Coe, Cooper, Emerich, Esquibel, F., Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Ross, Von Flatern, Wasserburger
Nays: Senator(s) Anderson, Boner, Case, Craft, Dockstader, Driskill, Geis, Hastert, Hicks, Meier, Peterson, Rothfuss, Scott
Ayes 17 Nays 13 Excused 0 Absent 0 Conflicts 0

3/1/2016	Assigned Number SEA No. 0029
3/1/2016	S President Signed SEA No. 0029
3/1/2016	H Speaker Signed SEA No. 0029
3/11/2016	Governor Signed SEA No. 0029
3/16/2016	Assigned Chapter Number

Chapter No. 97 Session Laws of Wyoming 2016

	S.F. No. 0042
	Occupational Therapy Practice Act.

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

AN ACT relating to professions and occupations; amending the Occupational Therapy Practice Act; adding and amending definitions; defining unprofessional conduct; amending the scope of practice; amending licensure and temporary licensure standards; amending standards for reentry into the profession; amending provisions related to foreign license applicants; amending continuing education requirements; specifying who must hold a license; specifying the role of unlicensed persons; repealing archaic provisions; amending board duties and procedures; providing for licensure waiver; repealing criminal penalties; and providing for an effective date.

1/25/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S07 - Corporations 29-0-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Ross
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

2/9/2016	S07 - Corporations:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Case, Hicks, Meier, Pappas, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/9/2016	S Placed on General File

SF0042SS001/ADOPTED
Page 21-line 9	Delete "(b) and (c)," insert "and"; after "(ii)" delete ",".
Page 21-line 10	Delete through "33-40-117". CASE, CHAIRMAN

2/9/2016	S COW:Passed

SF0042S2001/ADOPTED
Page 6-line 1	After "place" insert ";" and delete balance of line.
Page 6-line 2	Delete.
Page 6-line 3	Delete. SCOTT

2/10/2016	S 2nd Reading:Passed
2/11/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	H Received for Introduction
2/17/2016	H Introduced and Referred to H07 - Corporations
2/23/2016	H07 - Corporations:Recommend Amend and Do Pass 6-3-0-0-0

ROLL CALL
Ayes: Representative(s) Byrd, Edwards, Gay, Kirkbride, Paxton, Zwonitzer, Dn.
Nays: Representative(s) Blackburn, Jennings, Lindholm
Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Placed on General File

SF0042HS001/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 5	After "33-40-106(a)" delete balance of the line.
Page 2-line 6	Delete "paragraph (v)".
Page 11-line 21	Delete "and".
Page 12-lines 1 through 4	Delete entirely and insert:
		"(ii) Has successfully completed the academic requirements in occupational therapy in an approved program that is accredited by the committee on allied health education and accreditation, American Medical Association in collaboration with the American Occupational Therapy Association, Inc. The certified occupational therapy assistant program shall be approved by the American Occupational Therapy Association, Inc. Association's accreditation council for occupational therapy Education (ACOTE) or a successor organization as established in rule and approved by the licensure board;
		(iii) Has successfully completed a period of supervised fieldwork experience arranged required by the recognized educational institution where the applicant met the academic requirements or by the nationally recognized professional association. For a registered occupational therapist, a minimum of twenty‑four (24) weeks of supervised fieldwork experience is required. For a certified occupational therapy assistant, a minimum of eight (8) weeks of supervised fieldwork experience is required described in paragraph (ii) of this subsection; and
		(iv) Has passed an a national certification examination as provided in W.S. 33‑40‑107.".
Page 21-line 7	After "33-40-106" delete "(a)(ii) through (iv) and". KIRKBRIDE, VICE-CHAIRMAN

2/24/2016	H COW:Passed
2/25/2016	H 2nd Reading:Passed

SF0042H3001/ADOPTED	(TO ENGROSSED COPY)
Page 7-lines 7 and 8	Delete entirely and insert "(D) The use of a substance as defined by W.S. 35-1-613(a)(vii) that impairs the person's ability to safely provide occupational therapy;". ZWONITZER, DN.

SF0042H3002/WITHDRAWN

2/26/2016	H 3rd Reading:Passed 35-23-2-0-0

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Berger, Blake, Brown, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Kasperik, Kinner, Kirkbride, Krone, Larsen, Loucks, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Schwartz, Sommers, Stubson, Walters, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative(s) Allen, Baker, Blackburn, Burkhart, Clem, Edmonds, Edwards, Gay, Halverson, Hunt, Jaggi, Jennings, Kroeker, Laursen, Lindholm, Lockhart, Madden, McKim, Miller, Piiparinen, Pownall, Reeder, Steinmetz
Excused: Representative(s) Throne, Winters
Ayes 35 Nays 23 Excused 2 Absent 0 Conflicts 0

2/26/2016	S Received for Concurrence
2/26/2016	S Concur:Failed 0-30-0-0-0

ROLL CALL
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 0 Nays 30 Excused 0 Absent 0 Conflicts 0

2/26/2016	S Appointed JCC01 Members
	Senator(s) Boner, Case, Scott
2/29/2016	H Appointed JCC01 Members
	Representative(s) Zwonitzer, Dn., Blackburn, Kasperik
3/1/2016	S Adopted SF0042JC001: 30-0-0-0-0

SF0042JC001/SADOPTED	(TO ENGROSSED COPY)
Adopt the following House amendment:
SF0042HS001/A
Delete the following House amendment:
SF0042H3001/A
Further amend the ENGROSSED COPY as follows:
Page 7-line 8	Before ";" insert "or the use of a substance as defined by W.S. 35-1-613(a)(vii) that impairs the person's ability to safely provide occupational therapy". BONER, CASE, SCOTT, ZWONITZER, DN., BLACKBURN, KASPERIK

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

3/2/2016	H Did Not Adopt SF0042JC001: 21-37-2-0-0

SF0042JC001/SADOPTEDHFAILED	(TO ENGROSSED COPY)
Adopt the following House amendment:
SF0042HS001/A
Delete the following House amendment:
SF0042H3001/A
Further amend the ENGROSSED COPY as follows:
Page 7-line 8	Before ";" insert "or the use of a substance as defined by W.S. 35-1-613(a)(vii) that impairs the person's ability to safely provide occupational therapy". BONER, CASE, SCOTT, ZWONITZER, DN., BLACKBURN, KASPERIK

ROLL CALL
Ayes: Representative(s) Baldwin, Berger, Blake, Byrd, Campbell, Cannady, Connolly, Dayton, Freeman, Harvey, Kasperik, Kirkbride, Krone, Madden, Paxton, Petroff, Sommers, Stubson, Walters, Wilson, Zwonitzer, Dn.
Nays: Representative(s) Allen, Baker, Barlow, Blackburn, Brown, Burkhart, Clem, Edmonds, Edwards, Eklund, Esquibel, K., Gay, Greear, Halverson, Harshman, Hunt, Jaggi, Jennings, Kinner, Kroeker, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Pelkey, Piiparinen, Pownall, Reeder, Schwartz, Steinmetz, Winters
Excused: Representative(s) Throne, Zwonitzer, Dv.
Ayes 21 Nays 37 Excused 2 Absent 0 Conflicts 0

3/3/2016	Pursuant to JR 2-1(c):S Appointed JCC02 Members
	Senator(s) Boner, Case, Scott
3/3/2016	Pursuant to JR 2-1(c): H Appointed JCC02 Members
	Representative(s) Nicholas, B., Petroff, Zwonitzer, Dn.
3/3/2016	S Adopted SF0042JC002: 27-2-1-0-0

SF0042JC002/SADOPTED	(TO ENGROSSED COPY)
Adopt the following House amendments:
SF0042HS001/AE
Delete the following House amendments:
SF0042H3001/AE
Further amend the ENGROSSED COPY as follows:
Page 7-line 7 	After "(D)" delete balance of the line.
Page 7-line 8	Delete entirely and insert: "Suffering from an active substance abuse disorder that affects the occupational therapist's ability to perform as an occupational therapist;". BONER, CASE, NICHOLAS, B., PETROFF, ZWONITZER, DN.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Perkins, Scott
Excused: Senator Bebout
Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0

3/4/2016	H Adopted SF0042JC002: 41-19-0-0-0

SF0042JC002/SADOPTEDHADOPTED	(TO ENGROSSED COPY)
Adopt the following House amendments:
SF0042HS001/AE
Delete the following House amendments:
SF0042H3001/AE
Further amend the ENGROSSED COPY as follows:
Page 7-line 7 	After "(D)" delete balance of the line.
Page 7-line 8	Delete entirely and insert: "Suffering from an active substance abuse disorder that affects the occupational therapist's ability to perform as an occupational therapist;". BONER, CASE, NICHOLAS, B., PETROFF, ZWONITZER, DN.

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Kinner, Kirkbride, Krone, Larsen, Lockhart, Madden, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative(s) Allen, Baker, Clem, Edmonds, Edwards, Gay, Halverson, Jennings, Kasperik, Kroeker, Laursen, Lindholm, Loucks, McKim, Miller, Piiparinen, Reeder, Steinmetz, Winters
Ayes 41 Nays 19 Excused 0 Absent 0 Conflicts 0

3/4/2016	Assigned Number SEA No. 0060
3/4/2016	S President Signed SEA No. 0060
3/4/2016	H Speaker Signed SEA No. 0060
3/11/2016	Governor Signed SEA No. 0060
3/16/2016	Assigned Chapter Number

Chapter No. 104 Session Laws of Wyoming 2016

	S.F. No. 0043
	Workforce Investment Act statutory reference amendments.

Sponsored By:	Joint Labor, Health & Social Services Interim Committee

AN ACT relating to the authority of the department of workforce services; updating statutory references related to the Workforce Investment Act of 1998; and providing for an effective date.

1/25/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S10 - Labor 27-0-3-0-0

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

2/10/2016	S10 - Labor:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/10/2016	S Placed on General File

SF0043SS001/ADOPTED
Page 2-line 1	Strike "unified".
Page 2-line 7	After "3112" insert "or subsequent similar enactments".
Page 2-line 12	After "Act" insert "or subsequent similar enactments".
Page 3-line 7	After "Act" insert "or subsequent similar enactments".
Page 3-line 9	Delete "July 1, 2016." 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.". SCOTT, CHAIRMAN

2/10/2016	S COW:Passed
2/11/2016	S 2nd Reading:Passed
2/12/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	H Received for Introduction
2/17/2016	H Introduced and Referred to H10 - Labor
2/25/2016	H10 - Labor:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
2/26/2016	H COW:Passed
2/29/2016	H 2nd Reading:Passed
3/1/2016	H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative Gay
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

3/1/2016	Assigned Number SEA No. 0031
3/1/2016	S President Signed SEA No. 0031
3/1/2016	H Speaker Signed SEA No. 0031
3/4/2016	Governor Signed SEA No. 0031
3/7/2016	Assigned Chapter Number

Chapter No. 40 Session Laws of Wyoming 2016

	S.F. No. 0044
	Obsolete statutory language-health care.

Sponsored By:	Joint Labor, Health & Social Services Interim Committee

AN ACT relating to health care; amending the duties of the office of rural health; amending emergency medical technician licensing provisions; amending emergency medical technician licensing fees and the allocation of licensing fees; providing for temporary emergency medical technician licensure in emergencies; amending the newborn metabolic screening program; repealing the department of health's advisory council; repealing provisions related to the regulation of clinical laboratories and blood banks; repealing misplaced provisions regarding license restrictions; repealing obsolete provisions; and providing for an effective date.

1/25/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S10 - Labor 29-0-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Ross
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

2/10/2016	S10 - Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/10/2016	S Placed on General File
2/10/2016	S COW:Passed
2/11/2016	S 2nd Reading:Passed
2/12/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	H Received for Introduction
2/16/2016	H Introduced and Referred to H10 - Labor
2/23/2016	H10 - Labor:Recommend Amend and Do Pass 9-0-0-0-0
ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Placed on General File
2/23/2016	H COW:Rerefer to H02 - Appropriations
2/24/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Placed on General File

SF0044HS001/FAILED
Page 1-line 10	Delete entirely.
Page 1-line 11	Delete "restrictions;".
Page 2-line 2	Delete "33-36-106(a),".
Page 4-lines 6 through 15	Delete entirely.
Page 9-line 15	Delete "33-36-106(b),". HARVEY, CHAIRMAN

2/25/2016	H COW:Passed
2/26/2016	H 2nd Reading:Passed
2/29/2016	H 3rd Reading:Passed 57-1-2-0-0

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative Clem
Excused: Representative(s) Allen, Gay
Ayes 57 Nays 1 Excused 2 Absent 0 Conflicts 0

2/29/2016	Assigned Number SEA No. 0022
2/29/2016	S President Signed SEA No. 0022
2/29/2016	H Speaker Signed SEA No. 0022
3/4/2016	Governor Signed SEA No. 0022
3/7/2016	Assigned Chapter Number

Chapter No. 37 Session Laws of Wyoming 2016

	S.F. No. 0045
	Rural health care districts-authority.

Sponsored By:	Joint Labor, Health & Social Services Interim Committee

AN ACT relating to rural health care districts; providing for the issuance of securities by the trustees of a rural health care district; providing for a method of issuance, sale, form, registration and payment of bonds by rural health care districts; specifying authority of rural health care districts to own hospitals and related facilities; providing for continuation of the tax as specified; and providing for an effective date.

1/26/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S10 - Labor 29-0-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Ross
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

2/12/2016	S10 - Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S Placed on General File

SF0045SW001/ADOPTED
Page 1-line 7	Delete and insert "providing for continuation of the tax as specified;".
Page 17-line 13	After "approved," strike balance of line.
Page 17-lines 14 through 18	Strike all existing language and delete all new language.
Page 17-line 19	Strike through "thereafter." Insert "the tax shall remain in effect until a petition to discontinue the tax, signed by not less than ten percent (10%) of the voters of the district, is received by the board of county commissioners, and the proposal to discontinue the tax is approved by the voters. The proposal to discontinue the tax shall be submitted to the voters of the district at the expense of the county at the next general election.". HICKS

2/12/2016	S COW:Passed
2/15/2016	S 2nd Reading:Passed
2/16/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2016	H Received for Introduction
2/18/2016	H Introduced and Referred to H10 - Labor
2/23/2016	H10 - Labor:Recommend Amend and Do Pass 8-1-0-0-0

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Larsen, Schwartz, Wilson
Nays: Representative Kasperik
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Placed on General File

SF0045HS001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 7	Delete the line through "specified" insert "revising the timing of the proposition to continue a tax".
Page 17-lines 12 through 23	Delete entirely.	
Page 18-lines 1 through 4	Delete entirely and insert:
	"(e) If the proposition to authorize an additional mill levy is approved, the same proposition or a proposition to impose a mill levy in a different amount, not to exceed two (2) mills, shall be submitted to the voters, until defeated, at the second general election following the election at which the proposition was initially approved and at the general election held every four (4) years thereafter. If the proposition to impose or continue the tax is defeated, the proposition shall not again be submitted to the electors for at least twenty‑three (23) months.". HARVEY, CHAIRMAN

2/24/2016	H COW:Passed
2/25/2016	H 2nd Reading:Passed
2/26/2016	H 3rd Reading:Passed 59-1-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative Kasperik
Ayes 59 Nays 1 Excused 0 Absent 0 Conflicts 0

2/29/2016	S Received for Concurrence
2/29/2016	S Concur:Failed 2-28-0-0-0

ROLL CALL
Ayes: Senator(s) Perkins, Von Flatern
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Peterson, Ross, Rothfuss, Scott, Wasserburger
Ayes 2 Nays 28 Excused 0 Absent 0 Conflicts 0

2/29/2016	S Appointed JCC01 Members
	Senator(s) Cooper, Hastert, Hicks
2/29/2016	H Appointed JCC01 Members
	Representative(s) Harvey, Kasperik, Sommers
3/2/2016	S Adopted SF0045JC001: 30-0-0-0-0

SF0045JC001/SADOPTED	(TO ENGROSSED COPY)
Delete the following House amendment:
SF0045HS001/AE COOPER, HASTERT, HICKS, HARVEY, KASPERIK, SOMMERS

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

3/2/2016	H Adopted SF0045JC001: 58-0-2-0-0

SF0045JC001/SADOPTEDHADOPTED	(TO ENGROSSED COPY)
Delete the following House amendment:
SF0045HS001/AE COOPER, HASTERT, HICKS, HARVEY, KASPERIK, SOMMERS

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn.
Excused: Representative(s) Gay, Zwonitzer, Dv.
Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0

3/3/2016	Assigned Number SEA No. 0048
3/3/2016	S President Signed SEA No. 0048
3/3/2016	H Speaker Signed SEA No. 0048
3/4/2016	Governor Signed SEA No. 0048
3/7/2016	Assigned Chapter Number

Chapter No. 96 Session Laws of Wyoming 2016

	S.F. No. 0046
	Asset forfeiture-1.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to the Wyoming Controlled Substances Act; amending procedures and requirements for forfeiting and seizing property; providing definitions; providing immunity for forfeiture actions; conforming provisions; and providing for an effective date.

1/25/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/9/2016	S Introduced and Referred to S01 - Judiciary 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S01 - Judiciary:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S Placed on General File
2/12/2016	S COW:Passed
2/15/2016	S 2nd Reading:Passed
2/16/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	H Received for Introduction
2/17/2016	H Introduced and Referred to H01 - Judiciary
2/18/2016	H01 - Judiciary:Recommend Do Pass 9-0-0-0-0
ROLL CALL
Ayes: Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Krone, Miller, Pelkey, Pownall, Winters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2016	H Placed on General File
2/22/2016	H COW:Passed
2/23/2016	H 2nd Reading:Passed
2/24/2016	H 3rd Reading:Passed 60-0-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2016	Assigned Number SEA No. 0005
2/24/2016	S President Signed SEA No. 0005
2/25/2016	H Speaker Signed SEA No. 0005
2/29/2016	Governor Signed SEA No. 0005
3/2/2016	Assigned Chapter Number

Chapter No. 1 Session Laws of Wyoming 2016

	S.F. No. 0047
	Juvenile sex offender-risk assessment.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to criminal history records; requiring a court to conduct a hearing to determine the risk of reoffense for juvenile sex offenders as specified; requiring the disclosure of information as specified; providing a conflict of law provision; amending related provisions; and providing for an effective date.

1/25/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S01 - Judiciary 29-0-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Ross
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

2/10/2016	S01 - Judiciary:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/10/2016	S Placed on General File
2/10/2016	S COW:Passed

2/11/2016	S 2nd Reading:Passed
2/12/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	H Received for Introduction
2/16/2016	H Introduced and Referred to H01 - Judiciary
2/19/2016	H01 - Judiciary:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Krone, Miller, Pelkey, Pownall, Winters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/19/2016	H Placed on General File

SF0047HS001/FAILED
Page 2-line 18	After "district" insert "or juvenile".
Page 3-line 2	Delete "notification" insert "the court shall determine whether to require notification of registration of the offender. Notifications required under this paragraph".
Page 3-line 6	After "moderate" insert "or high".
Page 3-line 12	Delete ";" insert ".".
Page 3-lines 14 through 16	Delete entirely.
Page 4-line 19	After "Whether" insert "evidence based". MILLER, CHAIRMAN

2/22/2016	H COW:Passed
2/23/2016	H 2nd Reading:Passed
2/24/2016	H 3rd Reading:Laid Back

SF0047H3001/ADOPTED
Page 2-line 18	After "district" insert "or juvenile".
Page 3-line 6	After "moderate" insert "or high".
Page 3-line 12	Delete ";" insert ".".
Page 3-lines 14 through 16	Delete entirely. KRONE, KROEKER

2/25/2016	H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative Freeman
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

2/25/2016	S Received for Concurrence
2/25/2016	S Concur:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2016	Assigned Number SEA No. 0015
2/26/2016	S President Signed SEA No. 0015
2/26/2016	H Speaker Signed SEA No. 0015
3/1/2016	Governor Signed SEA No. 0015
3/2/2016	Assigned Chapter Number

Chapter No. 13 Session Laws of Wyoming 2016

	S.F. No. 0048
	Criminal justice-reform.

Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to criminal justice; amending provisions relating to sentencing, probation and parole; providing for probation for certain first time felony offenses; providing for confinement and treatment in an intensive substance abuse treatment unit as condition of probation or suspension of sentence; creating alternative procedures for addressing parole, probation and suspension of sentence violations; amending provisions relating to rewards and sanctions as an alternative to probation or parole revocations; amending the membership and powers and duties of the corrections board; and providing for an effective date.

1/25/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S01 - Judiciary 29-0-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Ross
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

2/10/2016	S01 - Judiciary:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/10/2016	S Placed on General File
2/10/2016	S COW:Rerefer to S02 - Appropriations
2/12/2016	S02 - Appropriations:No Recommendation 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S Placed on General File
2/19/2016	S Did Not Consider in COW

	S.F. No. 0049
	Direct primary care-insurance exemption.

Sponsored By:	Joint Labor, Health & Social Services Interim Committee

AN ACT relating to insurance; exempting direct primary care agreements from insurance regulation; specifying requirements for exemption; providing definitions; and providing for an effective date.

1/26/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S10 - Labor 29-0-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Ross
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

2/10/2016	S10 - Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/10/2016	S Placed on General File
2/10/2016	S COW:Passed
2/11/2016	S 2nd Reading:Passed
2/12/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	H Received for Introduction
2/16/2016	H Introduced and Referred to H10 - Labor
2/19/2016	H10 - Labor:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/19/2016	H Placed on General File
2/22/2016	H COW:Passed
2/23/2016	H 2nd Reading:Passed
2/24/2016	H 3rd Reading:Passed 60-0-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2016	Assigned Number SEA No. 0004
2/24/2016	S President Signed SEA No. 0004
2/25/2016	H Speaker Signed SEA No. 0004
2/29/2016	Governor Signed SEA No. 0004
3/2/2016	Assigned Chapter Number

Chapter No. 6 Session Laws of Wyoming 2016

	S.F. No. 0050
	Sexual assault-position of authority.

Sponsored By:	Senator(s) Boner, Driskill and Wasserburger and Representative(s) Barlow, Cannady, Kirkbride and Lindholm

AN ACT relating to crimes and offenses; creating a new sexual assault offense; specifying elements of the offense; specifying penalties; limiting defenses as specified; modifying the definition of position of authority; and providing for an effective date.

1/26/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/9/2016	S Introduced and Referred to S01 - Judiciary 27-3-0-0-0

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

2/12/2016	S01 - Judiciary:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S Placed on General File

SF0050SS001/ADOPTED
Page 2-line 11	Delete "in this state" insert "district established pursuant to W.S. 21-3-101 et seq.".
Page 2-line 19	Delete "knows that the victim" insert "has actual contact or interaction with the victim by virtue of the person's employment or service in the school or district.".
Page 2-lines 20 and 21	Delete. CHRISTENSEN, CHAIRMAN

2/18/2016	S COW:Passed

SF0050S2001/ADOPTED
Page 1-line 3	Before "modifying" insert "limiting defenses as specified;".
Page 1-line 10	After "(b)" insert "," delete "and"; after "6‑2‑306(a)(iii)" insert "and 6-2-307(a) and (b)".

Page 4-after line 10	Insert:
6-2-307. Evidence of marriage as defense.
(a) The fact that the actor and the victim are married to each other is not by itself a defense to a violation of W.S. 6-2-302(a)(i), (ii) or (iii), or 6-2-303(a)(i), (ii), (iii), (vi) or (vii) or 6-2-304(a)(iv).
(b) Consent of the victim is not a defense to a violation of W.S. 6‑2‑303(a)(vii) or 6-2-304(a)(iii) or (iv). BONER

2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 22-8-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Kinskey, Landen, Meier, Pappas, Peterson, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Bebout, Case, Craft, Johnson, Nicholas, P., Perkins, Ross, Rothfuss
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H01 - Judiciary
2/25/2016	H01 - Judiciary:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Krone, Miller, Pelkey, Pownall, Winters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
2/29/2016	H Did Not Consider in COW

	S.F. No. 0051
	Post-conviction actual innocence.

Sponsored By:	Senator(s) Esquibel, F., Craft and Landen and Representative(s) Byrd, Lockhart and Pelkey

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, procedures and conditions; providing for compensation; specifying retention of governmental immunity; conforming provisions; and providing for an effective date.

1/26/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/10/2016	S Introduced and Referred to S01 - Judiciary 25-5-0-0-0

ROLL CALL
Ayes: Senator(s) Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Johnson, Kinskey, Landen, Meier, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Anderson, Barnard, Dockstader, Hicks, Nicholas, P.
Ayes 25 Nays 5 Excused 0 Absent 0 Conflicts 0

2/17/2016	S01 - Judiciary:Recommend Amend and Do Pass 3-2-0-0-0

ROLL CALL
Ayes: Senator(s) Christensen, Esquibel, F., Kinskey
Nays: Senator(s) Hicks, Von Flatern
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/17/2016	S Placed on General File
2/18/2016	S COW:Rerefer to S02 - Appropriations
2/18/2016	S02 - Appropriations:Recommend Amend and Do Pass 3-2-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins
Nays: Senator(s) Ross, Wasserburger
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/18/2016	S Placed on General File

SF0051SS001/FAILED
Page 1-line 3	Delete "based on non-DNA evidence".
Page 1-line 11	Delete "7-12-410" insert "7-12-409".
Page 3-line 2	Delete "7-12-410" insert "7-12-409".
Page 3-line 18	Delete "other than DNA evidence,".
Page 3-line 19	Delete "by clear and convincing evidence" insert "a reasonable probability".
Page 4-lines 4 through 6	Delete.
Page 4-line 8	Delete "(iv)" insert "(iii)".
Page 4-line 9	Delete line through "statements, or".
Page 5-line 3	Delete "." insert "; and".
Page 5-after line 3	Insert:
"(iv) False evidence that is material on the issue of guilt was introduced against the movant at a hearing or trial related to the movant's incarceration.
(d) For the purpose of this section, "false evidence" includes opinions of experts that have either been repudiated by the expert who originally provided the opinion at a hearing or trial or that have been undermined by later scientific research or technological advances.".
Page 5-line 12	After "." Insert "If the state's response opposes the motion, the movant shall have an opportunity to respond within sixty (60) days after service of the district attorney's motion.".
Page 9-line 2	Delete "not".
Page 9-lines 4 through 7	Delete; renumber as necessary.
Page 9-line 9	Delete "7-12-410" insert "7-12-409".
Page 9-line 12	After "7-12-404" insert "or 7-12-310".
Page 10-line 8	Delete "two (2)" insert "five (5)".
Page 10-line 9	After "exoneration" insert "or July 1, 2016, whichever is later"; delete "regardless".
Page 10-line 10	Delete.
Page 10-line 11	Delete through "2016"; delete "office of" insert "court.".
Page 10-line 12	Delete the first "the attorney general."; delete the second "attorney general" insert "court".
Page 10-line 15	Delete "fifty thousand" insert "one hundred fifty thousand dollars ($150,000.00)".
Page 10-line 16	Delete "dollars ($50,000.00)".
Page 10-line 19	Delete "fifty thousand dollars ($50,000.00)" insert "one hundred fifty thousand dollars ($150,000.00)".
Page 10-line 20	Delete "fifty thousand dollars" insert "one hundred fifty thousand dollars ($150,000.00)".
Page 10-line 21	Delete "($50,000.00)".
Page 11-lines 21 through 23	Delete.
Page 12-lines 1 through 3	Delete.
Page 12-line 5	Delete "(f)" insert "(e)".
Page 12-lines 11 through 23	Delete.
Page 13-lines 1 through 3	Delete.
Page 13-line 5	Delete "(j)" insert "(f)".
Page 13-line 9	Delete "(k)" insert "(g)".
Page 13-lines 12 through 15	Delete.
Page 13-line 17	Delete "(n)" insert "(h)". CHRISTENSEN, CHAIRMAN

SF0051SS002/ADOPTED
Page 1-line 6	After "provisions;" insert "providing an appropriation;".
Page 16-after line 9	Insert:
"Section 3. There is appropriated one hundred thousand dollars ($100,000.00) from the general fund to the attorney general's office. This appropriation shall be expended only for the purpose of paying the compensation authorized by this act. This appropriation shall not revert as provided by law and shall be continuously appropriated to the attorney general's office. Notwithstanding any other provision of law, this appropriation shall not be transferred or expended for any other purpose.".
Page 16-line 11	Delete "3." Insert "4.". ROSS, CHAIRMAN

2/18/2016	S COW:Failed 6-24-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Case, Craft, Esquibel, F., Hastert, Rothfuss
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Ayes 6 Nays 24 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0052
	State shrub.

Sponsored By:	Senator(s) Driskill and Representative(s) Lindholm

AN ACT relating to state symbols; declaring Wyoming big sagebrush as the state shrub; and providing for an effective date.

1/26/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/10/2016	S Introduced and Referred to S11 - Journal 20-10-0-0-0

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

2/11/2016	Recalled from Committee Pursuant to Senate Rule 5-5: 23-7-0-0-0

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

2/12/2016	Referred to S05 - Agriculture
2/17/2016	S05 - Agriculture:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Barnard , Christensen, Dockstader, Emerich, Geis
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2016	S Placed on General File
2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 25-5-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Landen, Meier, Nicholas, P., Pappas, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Coe, Johnson, Kinskey, Perkins, Ross
Ayes 25 Nays 5 Excused 0 Absent 0 Conflicts 0

2/22/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H05 - Agriculture
2/25/2016	H05 - Agriculture:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Blake, Campbell, Eklund, Hunt, Jaggi, Laursen, Lindholm, McKim
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
2/29/2016	H COW:Passed
3/1/2016	H 2nd Reading:Passed
3/2/2016	H 3rd Reading:Passed 39-20-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Krone, Lindholm, Lockhart, McKim, Moniz, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Throne, Wilson, Zwonitzer, Dn.
Nays: Representative(s) Baker, Burkhart, Clem, Edmonds, Edwards, Gay, Greear, Kroeker, Larsen, Laursen, Loucks, Madden, Miller, Nicholas, B., Northrup, Reeder, Steinmetz, Stubson, Walters, Winters
Excused: Representative Zwonitzer, Dv.
Ayes 39 Nays 20 Excused 1 Absent 0 Conflicts 0

3/2/2016	Assigned Number SEA No. 0039
3/2/2016	S President Signed SEA No. 0039
3/2/2016	H Speaker Signed SEA No. 0039
3/4/2016	Governor Signed SEA No. 0039
3/7/2016	Assigned Chapter Number

Chapter No. 83 Session Laws of Wyoming 2016

	S.F. No. 0053
	2016 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 2016; requiring specified conservation easements to include the state of Wyoming as a third party beneficiary as specified; requiring certifications regarding kickbacks and gifts; providing appropriations; providing for reversion of funds; and providing for an effective date.

1/27/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S05 - Agriculture 29-0-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Ross
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

2/12/2016	S05 - Agriculture:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Barnard , Christensen, Dockstader, Emerich, Geis
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S Placed on General File
2/12/2016	S COW:Rerefer to S02 - Appropriations
2/16/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	S Placed on General File
2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/22/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H05 - Agriculture
2/25/2016	H05 - Agriculture:Recommend Do Pass 6-3-0-0-0

ROLL CALL
Ayes: Representative(s) Blake, Campbell, Eklund, Hunt, Laursen, McKim
Nays: Representative(s) Allen, Jaggi, Lindholm
Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
2/29/2016	H COW:Passed

SF0053H2001/FAILED
Page 1-line 4	After ";" delete the balance of the line.
Page 1-line 13	Delete "9-15-1104" insert "9-15-1102".
Page 1-line 5	Delete entirely.
Page 1-line 6	Delete through ";".
Page 2-lines 3 through 23	Delete entirely.
Page 3-lines 2 through 22	Delete entirely.
Page 4-lines 1 and 2	Delete entirely.
Page 4-line 4	Delete "9-15-1102" insert "9-15-1101".
Page 5-line 21	Delete "9-15-1103" insert "9-15-1102".
Page 7-lines 17 through 23	Delete entirely.
Page 8-lines 2 through 23	Delete entirely.
Page 9-lines 2 through 23	Delete entirely.
Page 10-lines 1 through 3	Delete entirely.
Page 10-line 5	Delete "3" insert "2".
Page 10-line 14	Delete "4" insert "3". JAGGI

3/1/2016	H 2nd Reading:Passed
3/2/2016	H 3rd Reading:Passed 41-18-1-0-0

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Krone, Larsen, Lockhart, Madden, McKim, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn.
Nays: Representative(s) Allen, Baker, Clem, Edmonds, Edwards, Gay, Halverson, Jaggi, Jennings, Kroeker, Laursen, Lindholm, Loucks, Miller, Piiparinen, Reeder, Steinmetz, Winters
Excused: Representative Zwonitzer, Dv.
Ayes 41 Nays 18 Excused 1 Absent 0 Conflicts 0

3/2/2016	Assigned Number SEA No. 0037
3/2/2016	S President Signed SEA No. 0037
3/2/2016	H Speaker Signed SEA No. 0037
3/4/2016	Governor Signed SEA No. 0037
3/7/2016	Assigned Chapter Number

Chapter No. 65 Session Laws of Wyoming 2016

	S.F. No. 0054
	Appropriations to local governments-codification.

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

AN ACT relating to the administration of government; codifying funding formulas and standards related to appropriations to local governments; and providing for an effective date.

1/27/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/9/2016	S Introduced and Referred to S07 - Corporations 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Case
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/19/2016	S07 - Corporations:Recommend Amend and Do Pass 3-2-0-0-0

ROLL CALL
Ayes: Senator(s) Case, Meier, Pappas
Nays: Senator(s) Hicks, Scott
Ayes 3 Nays 2 Excused 0 Absent 0 Conflicts 0

2/19/2016	S Placed on General File
2/19/2016	S Did Not Consider in COW

	S.F. No. 0055
	Licensure board powers.

Sponsored By:	Senator(s) Scott

AN ACT relating to professions and occupations; providing for active oversight of certain boards and commissions as specified; providing additional duties for the state health officer and the office of the attorney general; providing for additional study of issues resulting from the United States Supreme Court decision in North Carolina Board of Dental Examiners v. Federal Trade Commission, 135 S. Ct. 1101 (2015) and related court decisions; and providing for an effective date.

1/28/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/10/2016	S Introduced and Referred to S10 - Labor 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S10 - Labor:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S Placed on General File
2/19/2016	S Did Not Consider in COW

	S.F. No. 0056
	Dietitian reimbursement.

Sponsored By:	Joint Labor, Health & Social Services Interim Committee

AN ACT relating to the Medical Assistance and Services Act; authorizing payment for services rendered by a dietitian under the Medical Assistance and Services Act; and providing for an effective date.

1/29/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S10 - Labor 28-1-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Perkins
Excused: Senator Ross
Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0

2/10/2016	S10 - Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/10/2016	S Placed on General File
2/10/2016	S COW:Passed
2/11/2016	S 2nd Reading:Passed
2/12/2016	S 3rd Reading:Passed 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Meier
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/12/2016	H Received for Introduction
2/16/2016	H Introduced and Referred to H10 - Labor
2/18/2016	H10 - Labor:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2016	H Placed on General File
2/18/2016	H COW:Rerefer to H02 - Appropriations
2/18/2016	H02 - Appropriations:Recommend Do Pass 6-1-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Stubson
Nays: Representative Nicholas, B.
Ayes 6 Nays 1 Excused 0 Absent 0 Conflicts 0

2/18/2016	H Placed on General File
2/22/2016	H COW:Passed
2/23/2016	H 2nd Reading:Passed
2/24/2016	H 3rd Reading:Passed 60-0-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2016	Assigned Number SEA No. 0002
2/24/2016	S President Signed SEA No. 0002
2/25/2016	H Speaker Signed SEA No. 0002
2/29/2016	Governor Signed SEA No. 0002
3/2/2016	Assigned Chapter Number

Chapter No. 3 Session Laws of Wyoming 2016

	S.F. No. 0057
	Freestanding emergency center.

Sponsored By:	Joint Labor, Health & Social Services Interim Committee

AN ACT relating to public health and safety; providing a definition for freestanding emergency centers; including freestanding emergency centers in the definition of a health care facility for purposes of licensure as specified; establishing requirements for freestanding emergency centers; providing licensure exceptions for free standing emergency centers as specified; specifying licensure requirements for special districts that operate freestanding emergency centers as specified; and providing for an effective date.

2/2/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S10 - Labor 29-0-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Ross
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

2/10/2016	S10 - Labor: Recommend Amend and Do Pass 4-1-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Craft, Peterson, Scott
Nays: Senator Driskill
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/10/2016	S Placed on General File

SF0057SS001/ADOPTED
Page 1-line 5	After ";" insert "establishing requirements for freestanding emergency centers;".
Page 2-after line 15 	Insert:
"(d) Any freestanding emergency center shall accept as patients all people seeking care regardless of age, Medicare, Medicaid or other insurance status or ability to pay. A freestanding emergency center not owned by a hospital shall have an adequate hospital transfer agreement in place.".
Page 3-line 14	Delete "operated by a Wyoming hospital".
Page 3-line 15	Delete "the" insert "any"; delete ", a hospital district or".
Page 3-line 16	Delete line through "district". SCOTT, CHAIRMAN

SF0057SW001/ADOPTED
Page 2-after line 15	In the first Senate Standing Committee Amendment (SF0057SS001/A) to this line, after "not owned by a" insert "Wyoming". SCOTT

2/10/2016	S COW:Passed
2/11/2016	S 2nd Reading:Passed

SF0057S3001/ADOPTED
Page 2-before line 17	Insert:
"(e) A license to operate a freestanding emergency center shall not be construed as a license to operate a hospital and shall not allow any freestanding emergency center to hold a patient within its facility for more than twenty-four (24) hours unless an emergency arises that prevents the safe transport of the patient.". SCOTT

2/12/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	H Received for Introduction
2/17/2016	H Introduced and Referred to H10 - Labor
2/23/2016	H10 - Labor:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Placed on General File

SF0057HS001/ADOPTED	(TO ENGROSSED COPY)
Page 2-lines 13 through 16	Delete entirely.
Page 2-line 18	Delete "(d)" insert "(c)".
Page 2-line 22	Delete "an adequate" insert "a".
Page 3-line 2	Delete "(e)" insert "(d)".
Page 4-line 6	After "facility" delete balance of the line.
Page 4-line 9	After "conditions" insert "and is at a location separate from a hospital". HARVEY, CHAIRMAN

2/24/2016	H COW:Passed

SF0057H2001/WITHDRAWN

2/25/2016	H 2nd Reading:Passed

SF0057H3001.01/ADOPTED	(TO ENGROSSED COPY)
(CORRECTED COPY)
[DIVIDED AMENDMENT]
Page 2-line 18	Delete "Any freestanding emergency center shall accept as".
Page 2-lines 19 and 20	Delete entirely.
Page 2-line 21	Delete "pay.".
Page 2-line 22	Delete "an adequate" insert "a".
Page 2-line 23	After "place" insert "with a hospital that is located within one hundred fifty (150) miles of the freestanding emergency center". LARSEN

SF0057H3001.02/FAILED	(TO ENGROSSED COPY)
(CORRECTED COPY)
[DIVIDED AMENDMENT]
Page 1-line 8	After "for" insert "hospitals and".
Page 2-line 9	Delete "district" insert "licensed in the state of Wyoming"; after "or" insert "a". LARSEN

2/26/2016	H 3rd Reading
2/26/2016	H 3rd Reading:Passed 57-0-3-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Gay, Lindholm, Throne
Ayes 57 Nays 0 Excused 3 Absent 0 Conflicts 0

2/29/2016	S Received for Concurrence
2/29/2016	S Concur:Failed 1-29-0-0-0

ROLL CALL
Ayes: Senator Case
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 1 Nays 29 Excused 0 Absent 0 Conflicts 0

2/29/2016	S Appointed JCC01 Members
	Senator(s) Scott, Craft, Landen
2/29/2016	H Appointed JCC01 Members
	Representative(s) Larsen, Barlow, Dayton
3/2/2016	S Adopted SF0057JC001: 28-2-0-0-0

SF0057JC001/SADOPTED	(TO ENGROSSED COPY)
Delete the following House amendments:
SF0057HS001/AE
SF0057H3001.01/ACE
Further amend the ENGROSSED COPY as follows:
Page 2-lines 13 through 16	Delete.
Page 2-line 18		Delete "(d)" insert "(c)"; delete "as".
Page 2-line 19		Delete "all people seeking care".
Page 2-line 22		Delete "adequate" insert "appropriate".
Page 3-line 2		Delete "(e)" insert "(d)".
Page 4-line 6	After "facility" delete balance of line.
Page 4-line 9	After "conditions" insert "and is at a location separate from a hospital". SCOTT, CRAFT, LANDEN, LARSEN, BARLOW, DAYTON

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Case, Meier
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

3/2/2016	H Adopted SF0057JC001: 58-0-2-0-0

SF0057JC001/SADOPTEDHADOPTED	(TO ENGROSSED COPY)
Delete the following House amendments:
SF0057HS001/AE
SF0057H3001.01/ACE
Further amend the ENGROSSED COPY as follows:
Page 2-lines 13 through 16	Delete.
Page 2-line 18		Delete "(d)" insert "(c)"; delete "as".
Page 2-line 19		Delete "all people seeking care".
Page 2-line 22		Delete "adequate" insert "appropriate".
Page 3-line 2		Delete "(e)" insert "(d)".
Page 4-line 6	After "facility" delete balance of line.
Page 4-line 9	After "conditions" insert "and is at a location separate from a hospital". SCOTT, CRAFT, LANDEN, LARSEN, BARLOW, DAYTON

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn.
Excused: Representative(s) Gay, Zwonitzer, Dv.
Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0

3/3/2016	Assigned Number SEA No. 0049
3/3/2016	S President Signed SEA No. 0049
3/3/2016	H Speaker Signed SEA No. 0049
3/11/2016	Governor Signed SEA No. 0049
3/16/2016	Assigned Chapter Number

Chapter No. 99 Session Laws of Wyoming 2016

	
S.F. No. 0058
	Involuntary hospitalization and treatment.

Sponsored By:	Joint Labor, Health & Social Services Interim Committee

AN ACT relating to hospitalization and treatment of mentally ill persons; modifying procedures for involuntary hospitalization; providing for directed outpatient commitment; amending convalescent status; providing for and modifying definitions; providing for access to patient records as specified; amending provisions relating to representation by the state and county of an involuntarily hospitalized or treated person; clarifying provisions relating to payment by the county for involuntary hospitalization and treatment; providing for the coordination of treatment and payment through gatekeepers as specified; and providing for an effective date.

2/2/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S10 - Labor 29-0-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Ross
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

2/17/2016	S10 - Labor:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2016	S Placed on General File
SF0058SS001/ADOPTED
Page 1-line 9	After "treatment;" insert "providing for the coordination of treatment and payment through gatekeepers as specified;".
Page 5-line 12	Delete "materially".
Page 5-line 14	Delete "material".
Page 6-line 15	Delete "a new paragraph" insert "new paragraphs (xiv) and (xvi) and by renumbering (xiv) as (xvii)".
Page 6-line 16	Delete line through "(xvi)".
Page 6-line 17	Delete "(i)," insert "(ii) through".
Page 6-line 21	After "25-10-112(c)(intro)" insert ", (g) and by creating new subsections (h) and (j)".
Page 8-line 13	After ""treatment center"" insert "or "treatment provider"".
Page 8-after line 14	Insert:
"(xvi) "Gatekeeper" means the single point of responsibility as described by W.S. 25-10-112(g);".
Page 8-line 16		Delete "(xvi)" insert "(xvii)".
Page 9-lines 9 through 11	Delete and insert:
"(a) The department, with respect to designated hospitals or other licensed treatment facilities providers other than the state hospital, shall:".
Page 9-lines 13 through 16	Delete.
Page 9-after line 16	Insert:
"(ii) Designate hospitals or other licensed treatment facilities providers which qualify under the standards adopted pursuant to paragraph (i) of this subsection to provide services under this act;
(iii) Enter into contracts or agreements with designated hospitals or other licensed treatment facilities providers for the inpatient treatment of persons with mental illness;, and other services incident to the hospitalization of patients. Designated hospitals or other licensed treatment facilities having a contract with the department shall receive individuals detained under W.S. 25-10-109;".
Page 9-lines 18 through 22	Delete and insert:
"(iv) Require reports information from designated hospitals, and other licensed treatment facilities providers and outpatient care providers including mental health centers concerning the services rendered to patients under the provisions of this act;".
Page 13-line 15	After "alternatives" insert ", give consideration to any recommendations by the gatekeeper".
Page 18-line 15	After "costs." strike balance of line.
Page 18-line 16 	Strike.
Page 18-line 17	Strike line through "hours."
Page 18-after line 21	Insert:
"(g) Each board of county commissioners may establish a single point of responsibility to identify, make referrals to, intervene and coordinate with community or regional resources prior to and after an emergency detention. The single point of responsibility may be assigned to a community mental health center, designated hospital, state funded crisis stabilization facility or other entity that is able to provide treatment as defined under this act. does not provide inpatient psychiatric treatment to patients under this act. The single point of responsibility shall mean a "gatekeeper." The gatekeeper shall make recommendations, as appropriate, to the county attorney, the person detained or his attorney or both, the department and the court.
(h) The county attorney shall notify the department and any gatekeeper of any detention, continued emergency detention order, directed outpatient commitment or involuntary hospitalization order within twenty-four (24) hours.
(j) The department, boards of county commissioners, designated hospitals, gatekeepers and other treatment providers may, upon contract or agreement, coordinate and monitor the services and payments required for the treatment of persons with mental illness as provided under this section. Pursuant to contract or agreement, the department may assume any part of the expenses associated with a gatekeeper which expenses would otherwise be the responsibility of a county under this act. ". SCOTT, CHAIRMAN

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H10 - Labor
2/25/2016	H10 - Labor:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
2/25/2016	H COW:Rerefer to H02 - Appropriations
2/26/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2016	H Placed on General File

SF0058HS001/ADOPTED	(TO ENGROSSED COPY)
(CORRECTED COPY)
Page 6-line 15	After "(D)," insert "(iv),".
Page 7-After line 21	Insert:
"(iv) "Examiner" means a licensed psychiatrist, a licensed physician, an a licensed advanced practice registered nurse with a clinical specialty in psychiatric and mental health nursing working in collaboration with a licensed physician, a licensed physician assistant, a licensed psychologist, a licensed professional counselor, a licensed addictions therapist, a licensed clinical social worker or a licensed marriage and family therapist For purposes of emergency detention proceedings only, "examiner" includes a licensed physician's assistant;".
Page 9-line 3	After "hospital" insert "or treatment center".
Page 9-line 6	Delete "and" insert "or".
Page 9-line 12	Strike "and social".
Page 9-line 13	Strike "services".
Page 13-line 8	Strike "," insert ".".
Page 13-line 9 	Strike entirely.
Page 13-line 10	Strike the line through "detention.".
Page 13-line 13	After "hearing" insert "."; strike ", provided that a".
Page 13-line 14	Strike entirely.
Page 13-line 15	Strike all existing language and delete all new language.
Page 13-line 16	Strike entirely.
Page 19-line 15	After "(g)" insert "The department, in consultation with"; strike "may" insert "shall". HARVEY, CHAIRMAN

2/29/2016	H COW:Passed

SF0058H2001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 4	Delete "treatment" insert "commitment".
Page 3-line 18	After "examiner" insert "in consultation with any gatekeeper designated by the department".
Page 5-line 6	After "attorney" insert "and any gatekeeper designated by the department".
Page 6-lines 17 through 19	Delete entirely and insert "25-10-103, 25-10-104(a)(intro), (i) through (iv) and (vii), 25-10-109(e) through (j), 25-10-110(d)(intro), (v), (vi) and by creating a new paragraph (vii), (f), (h), (j)(intro), (i)(E), by creating a new".
Page 6-line 21	After "25-10-112(c)(intro)," insert "(d),".
Page 8-line 20	Delete "as described by" insert "which may be designated by the department pursuant to".
Page 9-After line 17	Insert:
"(i) Adopt standards for the designation of hospitals or other licensed treatment facilities providers as qualified to accept patients and provide treatment under this act;".
Page 10-line 3	Strike "persons" insert "patients".
Page 10-lines 10 through 14	Delete entirely and insert:
"(iv) Require reports information from designated hospitals and other licensed treatment facilities providers concerning the services rendered to patients under the provisions of this act;".
Page 10-lines 16 and 17	Delete entirely.
Page 10-line 21	Delete all new language and reinsert all stricken language.
Page 11-lines 1 through 4	Delete entirely.
Page 11-After line 6	Insert:
"(e) The law enforcement officer or examiner who initially detained the person shall make a written statement of the facts of the emergency detention. A copy of the statement shall be given to the detained person, to any gatekeeper designated by the department and to any subsequent examiner.".
Page 11-line 21	After "be" insert "provided to any gatekeeper designated by the department and".
Page 13-line 2	After "hearing." insert "Any gatekeeper designated by the department pursuant to W.S. 25-10-112(g) shall appear at the hearing and provide testimony concerning continued detention and, if applicable, the issues outlined in subsection (m) of this section.".
Page 13-line 4	After "county attorney," insert "any gatekeeper designated by the department,".
Page 14-After line 2	Insert:
"(d) Upon receipt of an application, the court shall issue notice thereof to the proposed patient, the person responsible for the care or custody of the proposed patient, any gatekeeper designated by the department and other persons designated by the court. The notice shall be served as provided by the Wyoming Rules of Civil Procedure. The notice shall apprise the proposed patient:
(v) Of the basis for the proposed hospitalization, including a detailed statement of the facts and supporting testimony; and
(vi) That a hearing will be held if warranted by the report of the examination of the proposed patient;. and
(vii) Of the identity of any gatekeeper designated by the department pursuant to W.S. 25-10-112(g).
(f) If the examiner reports the proposed patient is not mentally ill, the court shall terminate the proceedings. If the examiner reports the proposed patient is mentally ill, the court shall fix a date for and give notice of a hearing to be held as soon as possible. The notice shall satisfy the requirements of paragraphs (d)(i) through (vi) (vii) of this section.
(h) The proposed patient, the applicant, and all others to whom notice is required may appear at the hearing to testify and may present witnesses. The court shall consider the testimony of any gatekeeper designated by the department and may receive the testimony of other persons. The proposed patient shall be present at the hearing unless he waives his right to appear. All persons not necessary to protect the rights of the parties shall be excluded from the hearing. The hearing shall be conducted in as informal a manner as is consistent with orderly procedure and in a physical setting which will not have a harmful effect on the mental health of the proposed patient. Any hearing conducted under this subsection shall be recorded by the court reporter or by electronic, mechanical or other appropriate means.".
Page 14-After line 9	Insert:
"(i) Order his hospitalization, assign him to a hospital, and:
(E) Make findings as to his competence to make informed choices regarding treatment and his need for prescribed psychotropic medication. If the court finds the person incompetent to make an informed decision, the court may order the administration of prescribed psychotropic medication. The order for medication shall be reviewed by a physician upon commitment and by a psychiatrist upon admission to the hospital. The prescribed medication shall be continued if found medically appropriate by the investigation review committee of the hospital or institution, subject to review by the medical director of the hospital or institution. Any action by the medical director of the hospital or institution shall be reviewable pursuant to the Wyoming Administrative Procedure Act. All orders for prescribed medication or a summary of all orders shall be provided to the gatekeeper designated by the department under W.S. 25-10-112(g).".
Page 14-lines 11 through 23	Delete entirely.
Page 15-lines 1 through 10	Delete entirely.
Page 16-line 18	After "professional" insert ", and in consultation with any gatekeeper designated by the department pursuant to W.S. 25-10-112(g)".
Page 19-After line 13 	Insert:
"(d) The hospital or other treatment provider shall attempt to recover all costs of treatment from public and private health insurance, from patients, and from government benefit programs prior to seeking payment from the county or the department. The hospital or other treatment provider shall have discharged its obligation to recover costs under this subsection if it:".
Page 19-lines 15 through 23	Delete entirely including the first standing committee amendment (SF0058HS001/ACE) to these lines and insert:
"(g) The department in consultation with each board of county commissioners may establish a single point of responsibility to identify, make referrals to, intervene and coordinate with community or regional resources prior to and after an emergency detention. The single point of responsibility may be assigned to a community mental health center, designated hospital or other entity that is able to provide treatment as defined under this act or gatekeeper. Gatekeeper duties shall include, but are not limited to, providing guidance on issues of detention and involuntary treatment and monitoring and coordinating timely, efficient and effective patient treatment prior to, during and after any emergency detention or involuntary treatment under this act. No gatekeeper designated under this subsection shall provide inpatient psychiatric treatment to patients under this act.".
Page 20-lines 1 through 5	Delete entirely.
Page 22-line 4	After "procedures" insert ", any gatekeeper designated by the department".
Page 23-line 14	Delete "and" insert ", to any gatekeeper designated by the department and to the".
Page 24-line 11	Delete "is" insert "and 25-10-110(d)(i) and (j)(ii) are".
Page 24-line 13	After "effective" delete balance of the line and insert "immediately upon completion of all acts necessary for a bill to become law as provided by Article 4, Section 8 of the Wyoming Constitution.". BARLOW

3/1/2016	H 2nd Reading:Passed

SF0058H3001/ADOPTED	(TO ENGROSSED COPY)
Page 19-lines 15 through 23	In subsection (g) as amended by the Barlow second reading amendment (SF0058H2001/AE) to these lines, after "psychiatric treatment to patients under this act" insert ", unless the gatekeeper has been approved by the department of health to provide these services".
Page 20-line 21	After "act" insert ", including expenses for the transportation of patients to appropriate care settings".
Page 24-line 11	Delete the Barlow second reading amendment (SF0058H2001/AE) to this line and further amend as follows: Delete "is" insert ", 25-10-110(j)(ii) and 25-10-112(d)(i) are". BARLOW

SF0058H3002/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 5	After "definitions;" insert "providing for access to patient records as specified;".
Page 1-line 15		Delete "is" insert "and 25-10-128 are"
Page 6-After line 12	Insert:
"25-10-128. Access to patient information.
Any disclosure of patient information required by this article shall be subject to limitations imposed by state and federal law. The department shall promulgate rules facilitating the exchange of information required by this article to the maximum extent allowed by state and federal law. At the discretion of the court considering a matter under this article, the court may order the disclosure of information required by this article. The court also may designate and direct the actions of a gatekeeper otherwise designated by the department under W.S. 25-10-112(g) for the purpose of allowing the gatekeeper access to patient information.". BARLOW

3/2/2016	H 3rd Reading:Passed 56-0-4-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn.
Excused: Representative(s) Gay, Jaggi, Piiparinen, Zwonitzer, Dv.
Ayes 56 Nays 0 Excused 4 Absent 0 Conflicts 0

3/3/2016	S Received for Concurrence
3/3/2016	S Concur:Passed 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Meier
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

3/3/2016	Assigned Number SEA No. 0056
3/4/2016	S President Signed SEA No. 0056
3/4/2016	H Speaker Signed SEA No. 0056
3/11/2016	Governor Signed SEA No. 0056
3/16/2016	Assigned Chapter Number

Chapter No. 102 Session Laws of Wyoming 2016

	S.F. No. 0059
	Deferred compensation automatic enrollment amendments-2.

Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to administration of government; providing for the option to withdraw an employee's entire account balance from the deferred compensation plan during the permissible withdrawal period; and providing for an effective date.

2/5/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/9/2016	S Introduced and Referred to S02 - Appropriations 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2016	S02 - Appropriations:Recommend Do Pass 4-0-1-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross
Excused: Senator Wasserburger
Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0

2/11/2016	S Placed on General File
2/11/2016	S COW:Passed
2/12/2016	S 2nd Reading:Passed
2/15/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	H Received for Introduction
2/16/2016	H Introduced and Referred to H02 - Appropriations
2/18/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2016	H Placed on General File
2/22/2016	H COW:Passed
2/23/2016	H 2nd Reading:Passed
2/24/2016	H 3rd Reading:Passed 60-0-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2016	Assigned Number SEA No. 0001
2/24/2016	S President Signed SEA No. 0001
2/25/2016	H Speaker Signed SEA No. 0001
2/29/2016	Governor Signed SEA No. 0001
3/2/2016	Assigned Chapter Number

Chapter No. 4 Session Laws of Wyoming 2016

	S.F. No. 0060
	Public health nursing.

Sponsored By:	Joint Labor, Health & Social Services Interim Committee

AN ACT relating to public health and safety; specifying options for public health nursing cooperation between the state and counties; repealing temporary provisions related to public health nursing; and providing for an effective date.

2/5/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/9/2016	S Introduced and Referred to S10 - Labor 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	S10 - Labor:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	S Placed on General File

SF0060SS001/ADOPTED
Page 4-line 16	After "transfer" delete balance of line and insert ". A transfer under this subsection shall mean payment of monies to the department for the purpose of creating a position under W.S. 35-1-243(a)(ii). Any state employee position created shall comply with the state of Wyoming personnel rules.".
Page 4-line 17 and 18	Delete.
Page 4-line 19	Delete "transferred.".
Page 5-line 6	After "employees" insert "pursuant to the state of Wyoming compensation policy".
Page 5-line 12	After "department." delete balance of line and insert "Upon a county's failure to make all payments required by its memorandum of understanding with the department or upon the county's request, the department shall no longer have any state positions transferred by the county under this subsection and, upon written notice to the transferred employees and the county, shall follow the state of Wyoming personnel rules regarding reductions in force.".
Page 5-lines 13 through 16	Delete.
Page 5-line 17	Delete "county's request.".
Page 7-lines 15 through 22	Delete.
Page 8-lines 1 through 6	Delete.
Page 8-line 8	Delete "3." insert "2.".
Page 8-line 10	Delete "4." insert "3.". SCOTT, CHAIRMAN

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H10 - Labor
2/25/2016	H10 - Labor:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
2/25/2016	H COW:Rerefer to H02 - Appropriations
2/26/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2016	H Placed on General File
2/29/2016	H COW:Passed
3/1/2016	H 2nd Reading:Passed
3/2/2016	H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn.
Excused: Representative Zwonitzer, Dv.
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

3/2/2016	Assigned Number SEA No. 0042
3/2/2016	S President Signed SEA No. 0042
3/2/2016	H Speaker Signed SEA No. 0042
3/4/2016	Governor Signed SEA No. 0042
3/7/2016	Assigned Chapter Number

Chapter No. 69 Session Laws of Wyoming 2016

	S.F. No. 0061
	Occupational Health and Safety Act-civil penalties.

Sponsored By:	Joint Labor, Health & Social Services Interim Committee

AN ACT relating to labor and employment; providing for penalties for certain violations of the Wyoming Occupational Health and Safety Act to be set by rule and regulation; granting rulemaking authority; and providing for effective dates.

2/5/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/9/2016	S Introduced and Referred to S10 - Labor 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S10 - Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S Placed on General File
2/12/2016	S COW:Passed
2/15/2016	S 2nd Reading:Passed
2/16/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	H Received for Introduction
2/17/2016	H Introduced and Referred to H10 - Labor
2/25/2016	H10 - Labor:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
2/29/2016	H COW:Passed
3/1/2016	H 2nd Reading:Passed
3/2/2016	H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn.
Excused: Representative Zwonitzer, Dv.
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

3/2/2016	Assigned Number SEA No. 0040
3/2/2016	S President Signed SEA No. 0040
3/2/2016	H Speaker Signed SEA No. 0040
3/4/2016	Governor Signed SEA No. 0040
3/7/2016	Assigned Chapter Number

Chapter No. 66 Session Laws of Wyoming 2016

	S.F. No. 0062
	Homemade beverages.

Sponsored By:	Senator(s) Kinskey, Burns and Wasserburger and Representative(s) Blackburn, Hunt, Lindholm, Madden and Miller

AN ACT relating to alcoholic beverages; authorizing events related to consumption of homemade beer, mead, wine and fermented fruit juices as provided; providing exemptions to penalties related to the manufacture and sale of homemade beer, mead, wine and fermented fruit juices; providing definitions; and providing for an effective date.

2/5/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/10/2016	S Introduced and Referred to S03 - Revenue 26-4-0-0-0

ROLL CALL
Ayes: Senator(s) Barnard, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Wasserburger
Nays: Senator(s) Anderson, Bebout, Case, Von Flatern
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

2/16/2016	S03 - Revenue:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Case, Driskill, Kinskey, Landen, Peterson
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	S Placed on General File

SF0062SS001/ADOPTED
Page 2-line 5	After "beverages." Insert "Nothing in this subsection shall be deemed to authorize any homemade beer, mead, wine or fermented fruit juice to be packaged or otherwise provided for consumption outside of the premises where the judging, tasting, exhibition, contest, competition or related event is occurring.".
Page 4-line 16	Delete "dependent or" insert "sold, offered for sale or otherwise".
Page 4-line 20	Delete "12‑2‑201(b),".
Page 4-line 21	Delete "12‑4‑502(a) and (c),".
Page 5-lines 8 through 23	Delete.
Page 6-lines 1 through 8	Delete.
Page 7-lines 18 through 23	Delete.
Page 8	Delete.
Page 9-lines 1 and 2	Delete. PETERSON, CHAIRMAN

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H03 - Revenue
2/24/2016	H03 - Revenue:Recommend Do Pass 7-2-0-0-0

ROLL CALL
Ayes: Representative(s) Blackburn, Dayton, Jennings, Kinner, Loucks, Madden, Wilson
Nays: Representative(s) Edwards, Reeder
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Placed on General File

SF0062HW001/ADOPTED	(TO ENGROSSED COPY)
Page 8-line 19	Delete "July 1, 2016" 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." MADDEN

2/25/2016	H COW:Passed
2/26/2016	H 2nd Reading:Passed
2/29/2016	H 3rd Reading:Passed 57-1-2-0-0

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative Edwards
Excused: Representative(s) Allen, Gay
Ayes 57 Nays 1 Excused 2 Absent 0 Conflicts 0

2/29/2016	S Received for Concurrence
2/29/2016	S Concur:Passed 29-0-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Ross
Ayes 29 Nays 0 Excused 1 Absent 0 Conflicts 0

3/1/2016	Assigned Number SEA No. 0028
3/1/2016	S President Signed SEA No. 0028
3/1/2016	H Speaker Signed SEA No. 0028
3/4/2016	Governor Signed SEA No. 0028
3/7/2016	Assigned Chapter Number

Chapter No. 86 Session Laws of Wyoming 2016

	S.F. No. 0063
	Economic development programs-revisions.

Sponsored By:	Management Audit Committee

AN ACT relating to economic development; amending requirements for setting interest rates on state investments in industrial development bonds; providing a sunset date as specified; amending terms for loans and loan guarantees made from the large project account within the revolving investment fund; authorizing expenditure of funds; providing applicability; repealing an inconsistent provision; and providing for effective dates.

2/5/2016	Bill Number Assigned
2/9/2016	S Received for Introduction
2/9/2016	S Introduced and Referred to S09 - Minerals 28-2-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Case, Meier
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/18/2016	S09 - Minerals:Recommend Amend and Do Pass 4-0-1-0-0

ROLL CALL
Ayes: Senator(s) Coe, Cooper, Rothfuss, Von Flatern
Excused: Senator Anderson
Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0

2/18/2016	S Placed on General File

SF0063SS001/ADOPTED
Page 1-line 8	Delete "an effective date" insert "effective dates".
Page 1-line 13	Delete "and 9-12-305 are" insert "is".
Page 3-after line 8	Insert:
"Section 2. W.S. 9-12-305 is amended to read:".
Page 4-line 9	Delete "Section 2." insert "Section 3.".
Page 7-line 4	Delete "Section 3." insert "Section 4.".
Page 7-line 8	Delete "Section 4." insert "Section 5.".
Page 7-Line 19	Delete "Section 5." insert "Section 6.".
Page 8-line 1	Delete and insert:
"Section 7.
(a) Except as provided in subsection (b) of this section, this act is effective July 1, 2016.
(b) 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.". COOPER, CHAIRMAN

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 27-3-0-0-0

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

2/23/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H07 - Corporations
2/23/2016	H07 - Corporations:Recommend Do Pass 6-3-0-0-0

ROLL CALL
Ayes: Representative(s) Blackburn, Byrd, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Nays: Representative(s) Edwards, Gay, Jennings
Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Placed on General File

SF0063HW001/FAILED	(TO ENGROSSED COPY)
Page 1-line 8	After "provision;" insert "creating an account; providing an appropriation;".
Page 7-After line 21	Insert:
"Section 7.
(a) There is appropriated ten million dollars ($10,000,000.00) from the legislative stabilization reserve account to the contingent economic development account herein created. This appropriation shall only be expended to promote and aid industry projects in the state subject to the following procedures:
(i) Any project shall first be submitted to and reviewed by the governor who may provide preliminary recommendations on the size and parameters of funding the proposed project;
(ii) The project shall then be submitted to and reviewed by the state treasurer who may provide preliminary recommendations for the structure of funding the proposed project;
(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 project;
(v) Any approved funding for the project shall thereafter be submitted to the governor for final approval following his determination that funding for the project has met the requirements of this section, and the state treasurer's final approval as to the structure of funding the project.
(b) No expenditure shall be made from the account created in subsection (a) of this section to promote and aid industry projects without the written opinion of the attorney general certifying the legality of the expenditure.
(c) Notwithstanding any other provision of law, the appropriation in subsection (a) of this section 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, 2018.".
Page 7-line 23		Delete "7" insert "8". BROWN

2/26/2016	H COW:Passed

SF0063H2001/WITHDRAWN

2/29/2016	H 2nd Reading:Passed

SF0063H3001/FAILED	(TO ENGROSSED COPY)
Page 5-line 10	Delete "twenty-five percent".
Page 5-line 11	Delete "(25%)" insert "fifty percent (50%)".
Page 6-line 2	Delete "twenty-five percent (25%)" insert "fifty percent (50%)". BARLOW

3/1/2016	H 3rd Reading:Passed 44-15-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Krone, Larsen, Laursen, Lockhart, Madden, Miller, Moniz, Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative(s) Baker, Clem, Edmonds, Edwards, Greear, Halverson, Jaggi, Kroeker, Lindholm, Loucks, McKim, Nicholas, B., Piiparinen, Reeder, Steinmetz
Excused: Representative Gay
Ayes 44 Nays 15 Excused 1 Absent 0 Conflicts 0

3/1/2016	Assigned Number SEA No. 0030
3/1/2016	S President Signed SEA No. 0030
3/1/2016	H Speaker Signed SEA No. 0030
3/4/2016	Governor Signed SEA No. 0030
3/7/2016	Assigned Chapter Number

Chapter No. 41 Session Laws of Wyoming 2016

	S.F. No. 0064
	Industrial siting permit amendments.

Sponsored By:	Senator(s) Case and Representative(s) Madden

AN ACT relating to industrial siting; limiting amendment of a permit issued under the industrial siting act as specified; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	S Received for Introduction
2/10/2016	S Introduced and Referred to S09 - Minerals 24-6-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Meier, Pappas, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Coe, Cooper, Landen, Nicholas, P., Perkins, Scott
Ayes 24 Nays 6 Excused 0 Absent 0 Conflicts 0

2/19/2016	S No report prior to COW Cutoff
3/1/2016	S DO PASS FAILED in Accordance with Senate Rule 5-4: 1-4-0-0-0

ROLL CALL
Ayes: Senator Anderson
Nays: Senator(s) Coe, Cooper, Rothfuss, Von Flatern
Ayes 1 Nays 4 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0065
	Patent trolling.

Sponsored By:	Senator(s) Case and Cooper and Representative(s) Baldwin, Campbell, Jaggi and Piiparinen

AN ACT relating to patent infringement; prohibiting bad faith assertion of patent infringement; providing exceptions; specifying factors for determination of bad faith; providing a right of action; providing for damages; providing definitions; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	S Received for Introduction
2/10/2016	S Introduced and Referred to S09 - Minerals 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S09 - Minerals:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Coe, Cooper, Rothfuss, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S Placed on General File

SF0065SS001/ADOPTED
Page 9-line 20	After "Code" insert "or section 262 of title 42 of the United States Code". VON FLATERN, CHAIRMAN

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H07 - Corporations
2/23/2016	H07 - Corporations:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Blackburn, Byrd, Edwards, Gay, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Placed on General File
2/25/2016	H COW:Passed

SF0065H2001.01/ADOPTED	(TO ENGROSSED COPY)
(CORRECTED COPY)
[DIVIDED AMENDMENT]
Page 4-lines 16 and 17	Delete entirely.
Page 4-line 19	Delete "(vi)" insert "(v)"; delete "should have known" insert "believed".
Page 4-line 22	Delete "(vii)" insert "(vi)".
Page 5-line 2	Delete "(viii)" insert "(vii)".
Page 5-line 6	Delete "(ix)" insert "(viii)".
Page 5-line 12	Delete "(x)" insert "(ix)".
Page 5-line 16	Delete "(xi)" insert "(x)".
Page 5-line 20	Delete "(xii)" insert "(xi)".
Page 6-line 2	Delete "(xiii)" insert "(xii)".
ZWONITZER, DN.

SF0065H2001.02/FAILED	(TO ENGROSSED COPY)
(CORRECTED COPY)
[DIVIDED AMENDMENT]
Page 2-line 13	Delete "or has".
Page 2-line 14	Delete the line through "alleges" insert "alleging".
Page 8-line 16	Delete "or any district attorney". ZWONITZER, DN.

2/26/2016	H 2nd Reading:Passed
2/29/2016	H 3rd Reading:Passed 58-0-2-0-0

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Allen, Gay
Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0

2/29/2016	S Received for Concurrence
2/29/2016	S Concur:Failed 0-29-1-0-0

ROLL CALL
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Ross
Ayes 0 Nays 29 Excused 1 Absent 0 Conflicts 0

2/29/2016	S Appointed JCC01 Members
	Senator(s) Case, Cooper, Rothfuss
3/1/2016	H Appointed JCC01 Members
	Representative(s) Kirkbride, Kinner, Loucks
3/3/2016	S Adopted SF0065JC001: 30-0-0-0-0

SF0065JC001/SADOPTED	(TO ENGROSSED COPY)
Delete the Following House Amendments:
SF0065H2001.01/AE
Further Amend the ENGROSSED COPY as follows:
Page 4-lines 16 and 17	Delete entirely.
Page 4-line 19	Delete "(vi)" insert "(v)".
Page 4-line 22	Delete "(vii)" insert "(vi)".
Page 5-line 2	Delete "(viii)" insert "(vii)".
Page 5-line 6	Delete "(ix)" insert "(viii)".
Page 5-line 12	Delete "(x)" insert "(ix)".
Page 5-line 16	Delete "(xi)" insert "(x)".
Page 5-line 20	Delete "(xii)" insert "(xi)".
Page 6-line 2	Delete "(xiii)" insert "(xii)". CASE, COOPER, ROTHFUSS, KIRKBRIDE, KINNER, LOUCKS

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

3/4/2016	H Adopted SF0065JC001: 60-0-0-0-0

SF0065JC001/SADOPTEDHADOPTED	(TO ENGROSSED COPY)
Delete the Following House Amendments:
SF0065H2001.01/AE
Further Amend the ENGROSSED COPY as follows:
Page 4-lines 16 and 17	Delete entirely.
Page 4-line 19	Delete "(vi)" insert "(v)".
Page 4-line 22	Delete "(vii)" insert "(vi)".
Page 5-line 2	Delete "(viii)" insert "(vii)".
Page 5-line 6	Delete "(ix)" insert "(viii)".
Page 5-line 12	Delete "(x)" insert "(ix)".
Page 5-line 16	Delete "(xi)" insert "(x)".
Page 5-line 20	Delete "(xii)" insert "(xi)".
Page 6-line 2	Delete "(xiii)" insert "(xii)". CASE, COOPER, ROTHFUSS, KIRKBRIDE, KINNER, LOUCKS

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Ayes 60 Nays 0 Excused 0 Absent 0 Conflicts 0

3/4/2016	Assigned Number SEA No. 0061
3/4/2016	S President Signed SEA No. 0061
3/4/2016	H Speaker Signed SEA No. 0061

3/11/2016	Governor Signed SEA No. 0061
3/16/2016	Assigned Chapter Number

Chapter No. 106 Session Laws of Wyoming 2016

	S.F. No. 0066
	Preliminary hearings-circuit court.

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

AN ACT relating to criminal procedure; providing a right to preliminary hearing in circuit courts as specified; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	S Received for Introduction
2/10/2016	S Failed Introduction 19-11-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Burns, Case, Christensen, Coe, Cooper, Driskill, Geis, Hicks, Kinskey, Landen, Meier, Pappas, Perkins, Peterson, Rothfuss, Wasserburger
Nays: Senator(s) Bebout, Craft, Dockstader, Emerich, Esquibel, F., Hastert, Johnson, Nicholas, P., Ross, Scott, Von Flatern
Ayes 19 Nays 11 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0067
	Eye care consumer protection.

Sponsored By:	Senator(s) Barnard, Dockstader, Landen and Meier and Representative(s) Harvey and Kasperik

AN ACT relating to consumer protection; creating the Consumer Protection in Eye Care Act; providing definitions; specifying prohibited acts; providing requirements to operate a kiosk; establishing standards as specified; providing for enforcement; providing for rulemaking; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	S Received for Introduction
2/12/2016	S Withdrawn by Sponsor

	S.F. No. 0068
	Budget shortfall measures.

Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to administration of government; providing a process for appropriations, expenditure of funds and other measures to address state budget reductions; requiring public reports on the use of the governor's exercise of specified budget powers; providing for contingent appropriations; defining the consensus revenue estimating group; amending public meetings, public records and administrative procedures provisions in relation to the consensus revenue estimating group; providing for revenue diversions for appropriations purposes; specifying contingency of certain revenue streams; specifying application and a conflict of laws provision; making conforming amendments; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	S Received for Introduction
2/10/2016	S Introduced and Referred to S02 - Appropriations 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Hicks
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/12/2016	S02 - Appropriations:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S Placed on General File

SF0068SS001/ADOPTED
Page 6-line 19	After "legislature." insert "The group shall not be subject to public meetings requirements as provided in W.S. 16-4-401 through 16-4-408.". ROSS, CHAIRMAN

SF0068SW001/WITHDRAWN

SF0068SW002/ADOPTED
Delete the First Senate Standing Committee Amendment (SF0068SS001/A) entirely and further amend as follows:
Page 6-line 19 	After "legislature." Insert "The group is not an agency or the governing body of an agency and not subject to the provisions of W.S. 16-4-401 through 16-4-408. Any record of the group that discloses information considered by, or deliberations or tentative decisions of, the group is not a public record under the Wyoming Public Records Act, W.S. 16-4-201 through 16-4-205. Any official report and any revision of an official report shall be a public record.". HASTERT, BURNS, ROSS

SF0068SW003/ADOPTED
Page 17-line 13	After "biennia." insert "The governor shall not recommend a contingent appropriation from the legislative reserve account which would result in the total of all contingent appropriations in any fiscal year to exceed one hundred eight million seven hundred thousand dollars ($108,700,000.00).".
Page 18-line 13 	After "appropriations" insert ". Any recommendation for a contingent appropriation from the legislative reserve account shall be limited so that the total of all such contingent appropriations in any fiscal year does not exceed one hundred eight million seven hundred thousand dollars ($108,700,000.00)".
Page 19-line 7	After "funds" insert ", and limitations on recommended contingent appropriations from the legislative stabilization account under this section and W.S. 9-2-1013(d)(v)." BEBOUT

2/16/2016	S COW:Passed

SF0068S2001/ADOPTED
Page 7-line 13	Delete "a new".
Page 7-line 14	Delete "subparagraph (C)" insert "new subparagraphs (C) and (D)".
Page 15-line 20	After "(f)" insert "funds within the legislative stabilization reserve account in excess of the limitation under subparagraph (iii)(C) of this section,".
Page 16-After line 13	Insert "(C) An appropriation from the legislative stabilization reserve account, to the extent the recommended appropriation together with any other recommended contingent appropriation or other recommended appropriation from the legislative stabilization reserve account would exceed one hundred eight million seven hundred thousand dollars ($108,7000,000.00) in any fiscal year;".
Page 16-line 15	Delete "(C)" insert "(D)". BEBOUT

2/17/2016	S 2nd Reading:Passed
2/18/2016	S 3rd Reading:Passed 25-5-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Case, Craft, Esquibel, F., Meier, Rothfuss
Ayes 25 Nays 5 Excused 0 Absent 0 Conflicts 0

2/19/2016	H Received for Introduction
2/22/2016	H Introduced and Referred to H02 - Appropriations
2/25/2016	H02 - Appropriations:Recommend Amend and Do Pass 6-1-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Greear, Harshman, Moniz, Nicholas, B., Stubson
Nays: Representative Connolly
Ayes 6 Nays 1 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File

SF0068HS001.01/ADOPTED	(TO ENGROSSED COPY)
(CORRECTED COPY)
[DIVIDED AMENDMENT]
Page 1-line 8	After "streams;" insert "specifying application and a conflict of laws provision;".
Page 8-line 2	Delete "(b)(intro)" insert "(d)(intro),(e)(intro) and by creating a new subsection (f)".
Page 17-lines 10 through 12	Delete entirely and insert "account would exceed in any fiscal year five percent (5%) of the balance of that account as of the first day of the fiscal year in which the recommendation is made;".
Page 18-lines 16 and 17	Delete entirely and insert "year to exceed five percent (5%) of the balance of that account as of the first day of the fiscal year in which the recommendation is made.".
Page 19-lines 21 and 22	Delete entirely and insert "year does not exceed five percent (5%) of the balance of that account as of the first day of the fiscal year in which the recommendation is made;".
Page 22-lines 17 through 23	Delete entirely.
Page 23-lines 1 through 8	Delete entirely and insert:
"(d) After making distributions under pursuant to subsections (b), and (c) and (f) of this section, distributions under subsection (e) of this section shall be made from the severance tax distribution account. The amount of distributions under subsection (e) of this section shall not exceed one hundred fifty-five million dollars ($155,000,000.00) in any fiscal year. To the extent that distributions under subsection (e) of this section would exceed that amount in any fiscal year, the excess shall be credited:
(e) Deposits into the account created by subsection (a) of this section shall be distributed as follows, subject to subsections (b) through (d) and (f) of this section:
(f) Funds subject to subsection (b) of this section shall be deposited in accordance with that subsection unless specified otherwise by enactment of a general appropriations bill for state government as determined by the legislature to be necessary to alleviate a budget shortfall or structural budget deficit as defined by W.S. 9-2-1002, or to provide appropriations to maintain services as determined by the legislature.
Section 3. To the extent any provision of this act conflicts with any provision of 2016 Senate File 1, as enacted into law, the provisions of Senate File 1 shall control for the fiscal biennium commencing July 1, 2016 and ending June 30, 2018. This section shall not be interpreted to relieve the governor, legislature or any committee of the legislature from taking any action required in this act. The governor may exercise authority granted under 2016 Senate File 1 or this act in order to avoid a budget shortfall as defined in W.S. 9-2-1002 for the fiscal biennium commencing July 1, 2016 and ending June 30, 2018.". HARSHMAN, CHAIRMAN

SF0068HS001.02/FAILED	(TO ENGROSSED COPY)
(CORRECTED COPY)
[DIVIDED AMENDMENT]
Page 1-line 5	After "account;" delete balance of line.
Page 1-line 6	Delete the line through "group;".
Page 1-line 13	Delete ", 9-2-1014.3".
Page 6-lines 6 through 23	Delete entirely.
Page 7-lines 1 through 4	Delete entirely.
HARSHMAN, CHAIRMAN

SF0068HW001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 5	Delete "establishing in law" insert "defining".
Page 1-line 6	After "group;" insert "amending public meetings, public records and administrative procedures provisions in relation to the consensus revenue estimating group;".
Page 1-line 13	Delete ", 9-2-1014.3".
Page 6-lines 6 through 23	Delete entirely.
Page 7-lines 1 through 4	Delete entirely.
Page 7-line 18	Delete "(xx)" insert "(xxi)".
Page 8-line 2	After "(s)" insert ",16-3-101(b)(i), 16-4-203(d) by creating a new paragraph (xvii), 16-4-402(a)(ii)".
Page 11-line 8	Delete "." insert ";".
Page 11-After line 8	Insert:
"(xxi) "Consensus revenue estimating group" means one (1) or more representatives of the legislative and executive departments of state government, created by agreement of the governor and the legislature to estimate and forecast revenues available to the state for appropriation.".
Page 22-After line 12	Insert:
"16-3-101. Short title; definitions.
(b) As used in this act:
(i) "Agency" means any authority, bureau, board, commission, department, division, officer or employee of the state, a county, city or town or other political subdivision of the state, except the governing body of a city or town, the state legislature, the University of Wyoming, and the judiciary and the consensus revenue estimating group as defined in W.S. 9‑2‑1002;
16-4-203. Right of inspection; grounds for denial; access of news media; order permitting or restricting disclosure; exceptions.
(d) The custodian shall deny the right of inspection of the following records, unless otherwise provided by law:
(xvii) Any records of the consensus revenue estimating group as defined in W.S. 9-2-1002, that discloses information considered by, or deliberations or tentative decisions of, the group.
16-4-402. Definitions.
(a) As used in this act:
(ii) "Agency" means any authority, bureau, board, commission, committee, or subagency of the state, a county, a municipality or other political subdivision which is created by or pursuant to the Wyoming constitution, statute or ordinance, other than the state legislature, and the judiciary and the consensus revenue estimating group as defined in W.S. 9‑2‑1002;". GREEAR

SF0068HW002/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 1	Delete "appropriation" insert "expenditure".
Page 2-line 13	Delete "appropriated" insert "expended".
Page 3-line 4	Delete "appropriated amount" insert "expenditure".
Page 3-line 15	Delete "appropriation" insert "expenditure".
Page 4-line 14	Delete "appropriation" insert "expenditure".
Page 6-line 1	Delete "appropriation" insert "expenditure".
Page 6-line 4	Before "reduction" insert "expenditure".
Page 9-line 7	Delete "appropriations" insert "expenditures".
Page 11-line 18	Delete "appropriations" insert "expenditures".
Page 12-line 22	Delete "appropriations" insert "expenditures".
Page 13-line 10 	Delete "appropriations" insert "expenditures". PIIPARINEN

2/29/2016	H COW:Passed

SF0068H2001/ADOPTED	(TO ENGROSSED COPY)
Delete the standing committee amendment (SF0068HS001.01/ACE).
Delete the Stubson committee of the whole amendment (SF0068HW001/AE).
Delete the Piiparinen committee of the whole amendment (SF0068HW002/AE).
Further amend as follows:
Adopt Substitute No. 1 for SF0068. MADDEN, HARSHMAN

SF0068H2002/FAILED	(TO ENGROSSED COPY)
Page 3-line 11	After "legislature," delete balance of the line.
Page 3-line 13	Delete "(i)".
Page 3-line 22	Delete ";" insert ".".	
Page 4-lines 1 through 23	Delete entirely.
Page 5-lines 2 through 13	Delete entirely. ZWONITZER, DN.	

SF0068H2003/WITHDRAWN

3/1/2016	H 2nd Reading:Passed

SF0068H3001/FAILED	(TO ENGROSSED COPY)
(CORRECTED COPY)
Page 1-line 11	After "streams;" insert "repealing conflicting provisions;".
Page 7-line 5	After "39-14-801" insert "(b)(intro),".
Page 23-After line 19	Insert:
"(b) Before making distributions from the severance tax distribution account under subsections (c) through (e) of this section, an amount equal to two-thirds (2/3) of the amount of tax collected under W.S. 39-14-104(a)(i) and (b)(i) and 39-14-204(a)(i) for the same period shall be deposited into the permanent Wyoming mineral trust fund, except that for the fiscal year 2010 for the period from March 15, 2016 through June 30, 2016 these funds shall be deposited as follows: in the general fund.".
Page 24-After line 21	Insert:
	"Section 3. W.S. 39-14-801(b)(i) and (ii) is repealed.".
Page 25-line 1	Delete "Section 3." insert "Section 4. (a) Except as provided in subsection (b) of this section,".
Page 25-After line 11 	Insert:
	"(b) The amendment to W.S. 39-14-801(b)(intro) and the repeal of W.S. 39-14-801(b)(i) and (ii) in this act shall control over the amendments to W.S. 39-14-801(b) in 2016 Senate File 0001, as enacted into law.".
Page 25-line 13	Delete entirely and insert:
"Section 5. 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.". MADDEN, THRONE

SF0068H3002/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 4	After "appropriations;" delete balance of the line.
Page 1-line 5	Delete the line through "account;".
Page 2-line 1	Delete "and 9-4-221 are" insert "is".
Page 6-lines 7 through 16	Delete entirely. MADDEN

SF0068H3003/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 3	After ";" insert "requiring public reports on the use of the governor's exercise of specified budget powers;".
Page 6-line 20	After "paragraph (v)" delete "and" insert ","; after "(o)" insert "and by creating a new subsection (p)".
Page 12-After line 10 Insert:
"(p) The governor shall make available monthly for public inspection information on the exercise of his authority under paragraph (b)(ii), (v) and subsection (g) of this section and under W.S. 9-2-1014.2 for the immediately preceding month. The information shall be made available on the Wyoming public finance and expenditure of funds website created by W.S. 9‑2‑1036(a).". STEINMETZ

3/2/2016	H 3rd Reading:Passed 32-27-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baldwin, Berger, Brown, Burkhart, Campbell, Cannady, Clem, Eklund, Greear, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Larsen, Laursen, Lockhart, Madden, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Pownall, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn.
Nays: Representative(s) Baker, Barlow, Blackburn, Blake, Byrd, Connolly, Dayton, Edmonds, Edwards, Esquibel, K., Freeman, Gay, Halverson, Jaggi, Jennings, Kroeker, Krone, Lindholm, Loucks, McKim, Pelkey, Piiparinen, Reeder, Schwartz, Sommers, Steinmetz, Throne
Excused: Representative Zwonitzer, Dv.
Ayes 32 Nays 27 Excused 1 Absent 0 Conflicts 0

3/2/2016	S Received for Concurrence
3/3/2016	S Concur:Passed 23-7-0-0-0

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

3/3/2016	Assigned Number SEA No. 0058
3/4/2016	S President Signed SEA No. 0058
3/4/2016	H Speaker Signed SEA No. 0058
3/15/2016	Governor Signed SEA No. 0058
3/16/2016	Assigned Chapter Number

Chapter No. 118 Session Laws of Wyoming 2016

	S.F. No. 0069
	Balanced budget compact and resolution.

Sponsored By:	Senator(s) Peterson, Barnard, Case, Christensen, Driskill and Hicks and Representative(s) Allen, Barlow, Blackburn, Laursen, Lindholm and Winters

AN ACT relating to administration of government; adopting the Compact for a Balanced Budget as provided; providing for the proposal and ratification of a balanced budget amendment to the constitution of the United States as specified; providing for powers, duties and procedures relative to the compact; making a continuing application for a convention to propose a balanced federal budget amendment; providing definitions; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	S Received for Introduction
2/12/2016	S Withdrawn by Sponsor

	S.F. No. 0070
	Off-road recreational vehicles.

Sponsored By:	Senator(s) Burns, Kinskey and Rothfuss and Representative(s) Allen, Berger, Kinner and Madden

AN ACT relating to motor vehicles; authorizing operation of off-road recreational vehicles as specified; providing a definition; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	S Received for Introduction
2/10/2016	S Introduced and Referred to S08 - Transportation 28-2-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Coe, Meier
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/16/2016	S08 - Transportation:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Emerich, Esquibel, F., Johnson, Meier
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	S Placed on General File

SF0070SW001/ADOPTED
Page 2-line 18	After "31-5-102(a)(xxii)" insert ". Nothing in this paragraph shall be deemed to authorize the department to acquire or expand any public road right-of-way in order to accommodate the operation of off-road recreational vehicles". HICKS

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Laid Back

SF0070S2001/ADOPTED
Page 1-line 7	After "(i)" insert ", (b)".
Page 1-line 13	Delete "right-of-way" insert "rights-of-way".
Page 2-after line 18	Insert:
"(b) Nothing in this section authorizes the operation of an off-road recreational vehicle upon a public road right-of-way, a street, road or highway within Wyoming by a person who has not been issued a valid driver's license or permit.;". BURNS.

2/22/2016	S 2nd Reading:Passed
2/23/2016	S 3rd Reading:Passed 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Driskill
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Received for Introduction
2/25/2016	H Introduced and Referred to H08 - Transportation
2/26/2016	H08 - Transportation:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Blake, Campbell , Cannady, Eklund, Loucks, Reeder, Walters, Zwonitzer, Dv.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2016	H Placed on General File
2/29/2016	H COW:Passed
3/1/2016	H 2nd Reading:Passed
3/2/2016	H 3rd Reading:Passed 55-4-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn.
Nays: Representative(s) Edmonds, Edwards, Gay, Pelkey
Excused: Representative Zwonitzer, Dv.
Ayes 55 Nays 4 Excused 1 Absent 0 Conflicts 0

3/2/2016	Assigned Number SEA No. 0038
3/2/2016	S President Signed SEA No. 0038
3/2/2016	H Speaker Signed SEA No. 0038
3/4/2016	Governor Signed SEA No. 0038
3/7/2016	Assigned Chapter Number

Chapter No. 67 Session Laws of Wyoming 2016

	S.F. No. 0071
	Local government distributions-3.

Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to local government funding; providing funding to cities and towns; providing funding to counties; providing local government funding formulas; providing definitions; providing legislative intent; providing an appropriation; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	S Received for Introduction
2/10/2016	S Introduced and Referred to S02 - Appropriations 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0
2/12/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S Placed on General File
2/19/2016	S Did Not Consider in COW

	S.F. No. 0072
	Seventy miles per hour speed limit-state highways.

Sponsored By:	Senator(s) Christensen, Anderson, Bebout, Boner, Burns, Case, Coe, Cooper, Dockstader, Driskill, Emerich, Hicks, Landen, Peterson, Ross, Rothfuss, Von Flatern and Wasserburger and Representative(s) Allen, Berger, Clem, Harshman, Hunt, Kroeker, Laursen, Lindholm, Northrup, Paxton, Reeder, Sommers, Steinmetz, Throne and Walters

AN ACT relating to highways; increasing the maximum speed limit on state highways as specified; amending penalties and weight limitations for violations of speed limits on state highways; amending assessment of court costs for violations of speed limits as specified; repealing a provision relating to violations of speed limits; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	S Received for Introduction
2/11/2016	S Introduced and Referred to S09 - Minerals 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Nays: Senator Scott
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/18/2016	S09 - Minerals:Recommend Do Pass 4-0-1-0-0

ROLL CALL
Ayes: Senator(s) Coe, Cooper, Rothfuss, Von Flatern
Excused: Senator Anderson
Ayes 4 Nays 0 Excused 1 Absent 0 Conflicts 0

2/18/2016	S Placed on General File
2/18/2016	S COW:Rerefer to S02 - Appropriations
2/18/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2016	S Placed on General File
2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 28-2-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Barnard, Scott
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/22/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H08 - Transportation
2/26/2016	H08 - Transportation:Recommend Amend and Do Pass 7-2-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Blake, Campbell , Cannady, Loucks, Reeder, Walters
Nays: Representative(s) Eklund, Zwonitzer, Dv.
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/26/2016	H Placed on General File
2/26/2016	H COW:Rerefer to H02 - Appropriations
2/26/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2016	H Placed on General File

SF0072HS001/ADOPTED
Page 1-line 2	After "penalties" insert "and weight limitations".
Page 1-line 5	After "specified;" insert "repealing a provision relating to violations of speed limits;".
Page 1-line 10	After "W.S. 31-5-302" delete "," insert "and".
Page 1-line 11	Delete "and 31-18-704".
Page 5-line 20	Strike "twenty-six".
Page 5-line 21	Strike "thousand (26,000)" insert "thirty-nine thousand (39,000)".
Page 6-lines 1 through 13	Delete entirely.
Page 6-After line 13	Insert:
"Section 2. W.S. 31-18-704 is repealed.".
Page 6-line 15	Delete "Section 2" insert "Section 3". ZWONITZER, DV., CHAIRMAN

2/29/2016	H COW:Passed
3/1/2016	H 2nd Reading:Passed

SF0072H3001/ADOPTED
Page 6-line 15	Delete "July 1, 2016" 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". NICHOLAS, B.

3/2/2016	H 3rd Reading:Passed 41-16-3-0-0

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Berger, Blackburn, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Edwards, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kinner, Kroeker, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Walters, Winters
Nays: Representative(s) Allen, Barlow, Blake, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Kasperik, Kirkbride, Krone, Madden, Pelkey, Piiparinen, Wilson, Zwonitzer, Dn.
Excused: Representative(s) Gay, Throne, Zwonitzer, Dv.
Ayes 41 Nays 16 Excused 3 Absent 0 Conflicts 0

3/3/2016	S Received for Concurrence
3/3/2016	S Concur:Passed 26-4-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Case, Esquibel, F., Meier, Scott
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

3/3/2016	Assigned Number SEA No. 0053
3/4/2016	S President Signed SEA No. 0053
3/4/2016	H Speaker Signed SEA No. 0053
3/15/2016	Governor Signed SEA No. 0053
3/16/2016	Assigned Chapter Number

Chapter No. 114 Session Laws of Wyoming 2016

	S.F. No. 0073
	Welfare fraud prevention.

Sponsored By:	Senator(s) Christensen, Cooper, Driskill, Landen, Meier, Peterson and Wasserburger and Representative(s) Berger, Kirkbride, Kroeker, Laursen, Reeder, Walters and Zwonitzer, Dv.

AN ACT relating to welfare; providing for an enhanced eligibility and identity verification process; providing for referral of cases to other agencies; requiring a report; providing definitions; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	S Received for Introduction
2/11/2016	S Introduced and Referred to S10 - Labor 28-2-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Esquibel, F., Rothfuss
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/17/2016	S10 - Labor:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2016	S Placed on General File

SF0073SS001/ADOPTED
Page 11-line 7	After "of" delete "each year" and insert "2017, 2018 and 2020". SCOTT, CHAIRMAN

SF0073SW001/FAILED
Page 1-line 3	Delete "referral of cases to" insert "the sharing of information with".
Page 1-line 9	Delete "42-9-107" insert "42-9-108".
Page 10-line 18	After "unit" insert "of the department".
Page 11-line 1	Delete "Refer" insert "Provide".
Page 11-line 2	After "appropriate" insert "." and delete balance of line.
Page 11-line 3	Delete.
Page 11-After line 17	Insert:
"42-9-108. Obligations created by this Act.
Nothing in this act shall be construed to create any new obligation for the state of Wyoming department of health.". CHRISTENSEN

SF0073SW002/ADOPTED
Page 12-line 11	Delete "42-9-108" insert "42-9-107". CHRISTENSEN

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H10 - Labor
2/25/2016	H10 - Labor:Recommend Amend and Do Pass 8-1-0-0-0

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Wilson
Nays: Representative Schwartz
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File

SF0073HS001/ADOPTED	(TO ENGROSSED COPY)
Page 7-line 12	Delete "and" insert "or".
Page 11-line 12	After "available" insert ", and on the cost to the department of the system".
HARVEY, CHAIRMAN

SF0073HW001/ADOPTED	(TO ENGROSSED COPY)
(CORRECTED COPY)
Page 9-line 5	Delete "ten (10)" insert "thirty (30)".
Page 10-line 13	Delete "suspects" insert "upon reasonable suspicion". NICHOLAS, B.

2/29/2016	H COW:Passed
3/1/2016	H 2nd Reading:Passed

SF0073H3001/WITHDRAWN

3/2/2016	H 3rd Reading:Passed 33-25-2-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Brown, Burkhart, Edmonds, Edwards, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kroeker, Krone, Laursen, Lindholm, Loucks, McKim, Miller, Moniz, Northrup, Piiparinen, Pownall, Reeder, Steinmetz, Walters, Winters
Nays: Representative(s) Blake, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Kinner, Kirkbride, Larsen, Lockhart, Madden, Nicholas, Paxton, Pelkey, Petroff, Schwartz, Sommers, Stubson, Throne, Wilson, Zwonitzer, Dn.
Excused: Representative(s) Gay, Zwonitzer, Dv.
Ayes 33 Nays 25 Excused 2 Absent 0 Conflicts 0

3/3/2016	S Received for Concurrence
3/3/2016	S Concur:Passed 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Case
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

3/3/2016	Assigned Number SEA No. 0057
3/4/2016	S President Signed SEA No. 0057
3/4/2016	H Speaker Signed SEA No. 0057
3/11/2016	Governor Signed SEA No. 0057
3/16/2016	Assigned Chapter Number

Chapter No. 103 Session Laws of Wyoming 2016

	S.F. No. 0074
	State miner's hospital board employees.

Sponsored By:	Senator(s) Hastert, Cooper, Craft, Driskill and Von Flatern and Representative(s) Barlow, Dayton and Kasperik

AN ACT relating to mines and minerals; authorizing the state miner's hospital board to hire an additional employee; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	S Received for Introduction
2/11/2016	S Introduced and Referred to S09 - Minerals 27-3-0-0-0

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

2/15/2016	S09 - Minerals:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Coe, Cooper, Rothfuss, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S Placed on General File
2/15/2016	S COW:Rerefer to S02 - Appropriations
2/17/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2016	S Placed on General File
2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 27-3-0-0-0

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

2/22/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H09 - Minerals
2/24/2016	H09 - Minerals:Recommend Do Pass 8-1-0-0-0

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Edmonds, Kasperik, Larsen, Lockhart, Sommers, Walters
Nays: Representative Gay
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Placed on General File
2/24/2016	H COW:Rerefer to H02 - Appropriations
2/25/2016	H02 - Appropriations:Recommend Amend and Do Pass 6-1-0-0-0

ROLL CALL
Ayes: Representative(s) Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Nays: Representative Burkhart
Ayes 6 Nays 1 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File

SF0074HS001/ADOPTED
Page 1-line 3	Delete "providing an appropriation;".
Page 2-lines 7 through 18	Delete entirely.
Page 3-line 20	Delete "Section 3." insert "Section 2.". MONIZ, VICE-CHAIRMAN

2/29/2016	H COW:Passed
3/1/2016	H 2nd Reading:Passed
3/2/2016	H 3rd Reading:Passed 44-15-1-0-0

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kinner, Kirkbride, Krone, Larsen, Lockhart, Madden, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Throne, Walters, Wilson, Zwonitzer, Dn.
Nays: Representative(s) Allen, Edwards, Gay, Greear, Jennings, Kroeker, Laursen, Lindholm, Loucks, McKim, Piiparinen, Reeder, Steinmetz, Stubson, Winters
Excused: Representative Zwonitzer, Dv.
Ayes 44 Nays 15 Excused 1 Absent 0 Conflicts 0

3/2/2016	S Received for Concurrence
3/2/2016	S Concur:Passed 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Case
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

3/2/2016	Assigned Number SEA No. 0044
3/3/2016	S President Signed SEA No. 0044
3/3/2016	H Speaker Signed SEA No. 0044
3/4/2016	Governor Signed SEA No. 0044
3/7/2016	Assigned Chapter Number

Chapter No. 81 Session Laws of Wyoming 2016

	S.F. No. 0075
	Criminal trespass to collect data-amendments.

Sponsored By:	Senator(s) Hicks, Burns, Christensen and Kinskey and Representative(s) Allen, Greear, Laursen, Lindholm, Sommers and Winters

AN ACT relating to crimes and offenses; amending provisions related to the crimes of trespassing to unlawfully collect resource data and unlawful collection of resource data; creating the crime of trespassing to access adjacent or proximate land; repealing the definition of "open land"; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	S Received for Introduction
2/11/2016	S Introduced and Referred to S01 - Judiciary 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S01 - Judiciary:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S Placed on General File

SF0075SS001/FAILED
Page 2-line 4	Delete "or crosses"; after "land" insert "or accesses adjacent land by crossing private land".
Page 2-line 20	Delete "or crosses".
Page 2-line 21	After "land" insert "or accesses adjacent land by crossing private land".
Page 3-line 14	Strike "from"; delete "private"; strike "land".
Page 3-line 16	After "collection," insert "either from private land or by crossing adjacent private land;"; delete "and"; strike "which is".
Page 3-line 17	Strike.
Page 3-line 18	Strike.
Page 3-line 21	Delete new language. CHRISTENSEN, CHAIRMAN

2/16/2016	S COW:Passed

SF0075S2001/ADOPTED
Page 2-line 4	Delete "or crosses".
Page 2-line 11	Strike "or"; delete "cross".
Page 2-line 15	After "enter" strike "or".
Page 2-line 16	Delete "cross".
Page 2-line 20	Delete "or crosses".
Page 3-line 3	Delete "or cross".
Page 3-line 7 	Delete "or cross".
Page 3-line 14	Strike "from"; delete "private"; strike "land".
Page 3-line 16	After "collection," insert "from private land;"; delete "and"; strike "which is".
Page 3-line 17	Strike.
Page 3-line 18	Strike. HICKS.

2/17/2016	S 2nd Reading:Passed
2/18/2016	S 3rd Reading:Passed 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Case
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/19/2016	H Received for Introduction
2/22/2016	H Introduced and Referred to H02 - Appropriations
2/24/2016	H02 - Appropriations:Recommend Amend and Do Pass 7-0-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Placed on General File

SF0075HS001/ADOPTED	(TO ENGROSSED COPY)
(CORRECTED COPY)
Page 1-line 3	After "data;" insert "creating the crime of trespassing to access adjacent or proximate land;".
Page 1-lines 9 and 10	Delete entirely and insert:
"Section 1. W.S. 6-3-414(a)(intro), (i), (ii)(A), (B), (b)(intro), (ii), by creating a new subsection (c) and by amending and renumbering (c) through (f) as (d) through (g) is amended to read:".
Page 2-line 2	After "data" insert "from private land".
Page 2-line 20	After "data" insert "from private land".
Page 2-lines 22 and 23	Delete entirely.
Page 3-lines 1 and 2	Delete entirely.
Page 3-lines 8 through 23	Delete entirely and insert:
	"(c) A person is guilty of trespassing to access adjacent or proximate land if he:
		(i) Crosses private land to access adjacent or proximate land where he collects resource data; and
		(ii) Does not have:
			(A) An ownership interest in the real property or, statutory, contractual or other legal authorization to cross the private land; or
			(B) Written or verbal permission of the owner, lessee or agent of the owner to cross the private land.".
(c)(d) Trespassing to unlawfully collect resource data and unlawfully collecting resource data Crimes committed under subsections (a), (b) or (c) of this section are punishable as follows:
(i) By imprisonment for not more than one (1) year, a fine of not more than one thousand dollars ($1,000.00), or both;
(ii) By imprisonment for not less than ten (10) days nor more than one (1) year, a fine of not more than five thousand dollars ($5,000.00), or both, if the person has previously been convicted of trespassing to unlawfully collect resource data or unlawfully collecting resource data.
(d)(e) As used in this section:
(i) "Collect" means to take a sample of material, acquire, gather, photograph or otherwise preserve information in any form from open land which is submitted or intended to be submitted to any agency of the state or federal government and the recording of a legal description or geographical coordinates of the location of the collection;
(iii) "Peace officer" means as defined by W.S. 7-2-101;
(iv) "Resource data" means data relating to land or land use, including but not limited to data regarding agriculture, minerals, geology, history, cultural artifacts, archeology, air, water, soil, conservation, habitat, vegetation or animal species. "Resource data" does not include data:
(A) For surveying to determine property boundaries or the location of survey monuments;
(B) Used by a state or local governmental entity to assess property values;
(C) Collected or intended to be collected by a peace officer while engaged in the lawful performance of his official duties.
(e)(f) No resource data collected on private land in violation of this section is admissible in evidence in any civil, criminal or administrative proceeding, other than a prosecution for violation of this section or a civil action against the violator.
(f)(g) Resource data collected on private land in violation of this section in the possession of any governmental entity as defined by W.S. 1‑39‑103(a)(i) shall be expunged by the entity from all files and data bases, and it shall not be considered in determining any agency action.".
Page 4-line 2	Delete "6-3-414(d)(ii)" insert "6-3-414(e)(ii)". HARSHMAN, CHAIRMAN	

2/25/2016	H COW:Passed
2/26/2016	H 2nd Reading:Passed
2/29/2016	H 3rd Reading:Passed 52-6-2-0-0

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Campbell, Cannady, Clem, Connolly, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dv.
Nays: Representative(s) Byrd, Dayton, Pelkey, Schwartz, Throne, Zwonitzer, Dn.
Excused: Representative(s) Allen, Gay
Ayes 52 Nays 6 Excused 2 Absent 0 Conflicts 0

3/3/2016	S Received for Concurrence
3/3/2016	S Concur:Passed 20-10-0-0-0

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

3/3/2016	Assigned Number SEA No. 0055
3/4/2016	S President Signed SEA No. 0055
3/4/2016	H Speaker Signed SEA No. 0055
3/15/2016	Governor Signed SEA No. 0055
3/16/2016	Assigned Chapter Number

Chapter No. 117 Session Laws of Wyoming 2016

	S.F. No. 0076
	Civil trespass to collect data-amendments.

Sponsored By:	Senator(s) Hicks, Burns, Christensen and Kinskey and Representative(s) Allen, Greear, Laursen, Lindholm, Sommers and Winters

AN ACT relating to trade and commerce; amending provisions related to the civil causes of action for trespass to unlawfully collect resource data and unlawful collection of resource data; creating the civil trespass to access adjacent or proximate land; providing definitions; repealing a duplicative provision; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	S Received for Introduction
2/11/2016	S Introduced and Referred to S01 - Judiciary 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S01 - Judiciary:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S Placed on General File

SF0076SS001/ADOPTED
Page 2-line 4	Delete "or crosses"; after "land" insert "or accesses adjacent land by crossing private land".
Page 2-line 20	Delete "or crosses".
Page 2-line 21	After "land" insert "or accesses adjacent land by crossing private land".
Page 3-line 14	Delete "from private land".
Page 3-line 16	After "collection," insert "either from private land or by crossing adjacent private land;"; delete "and which is".
Page 3-line 17	Delete.
Page 3-line 18	Delete.
Page 4-line 2	Before "land or" delete "private"; before "land use" delete "private". CHRISTENSEN, CHAIRMAN

2/16/2016	S COW:Passed

SF0076S2001/ADOPTED
Delete the First Senate Standing Committee Amendment (SF0076SS001/A) entirely and further amend as follows:
Page 2-line 4	Delete "or crosses".
Page 2-line 11	Strike "or"; delete "cross".
Page 2-line 15	After "enter" strike "or".
Page 2-line 16	Delete "cross".
Page 2-line 20	Delete "or crosses".
Page 3-line 3	Delete "or cross".
Page 3-line 7 	Delete "or cross".
Page 3-line 14	Delete "from private land".
Page 3-line 16	After "collection," insert "from private land;"; delete balance of line.
Page 3-line 17	Delete.
Page 3-line 18	Delete. HICKS.

2/17/2016	S 2nd Reading:Passed
2/18/2016	S 3rd Reading:Passed 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Case
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/19/2016	H Received for Introduction
2/22/2016	H Introduced and Referred to H02 - Appropriations
2/24/2016	H02 - Appropriations:Recommend Amend and Do Pass 7-0-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File

SF0076HS001/ADOPTED	(TO ENGROSSED COPY)
(CORRECTED COPY)
Page 1-line 4	After "data;" insert "creating the civil trespass to access adjacent or proximate land;".
Page 1-lines 9 and 10	Delete entirely and insert:
"Section 1. W.S. 40‑27‑101(a)(intro), (i), (ii)(A), (B), (b)(intro), (ii), by creating a new subsection (c), by amending and renumbering (c) as (d), by amending and renumbering (d) and (f) as (f) and (g) and by creating a new subsection (h) is amended to read:".
Page 2-line 2	After "data" insert "from private land".
Page 2-line 20	After "data" insert "from private land".
Page 2-lines 22 and 23	Delete entirely.
Page 3-lines 1 and 2	Delete entirely.
Page 3-After line 6 	Insert:
"(c) A person commits a civil trespass to access adjacent or proximate land if he:
		(i) Crosses private land to access adjacent or proximate land where he collects resource data; and
		(ii) Does not have:
			(A) An ownership interest in the real property or, statutory, contractual or other legal authorization to cross the private land; or
			(B) Written or verbal permission of the owner, lessee or agent of the owner to cross the private land.
(c)(d) A person who trespasses to unlawfully collect resource data, or a person who unlawfully collects resource data or a person who trespasses to access adjacent or proximate land under this section shall be liable in a civil action by the owner or lessee of the land for all consequential and economic damages proximately caused by the trespass. In a civil action brought under this section, in addition to damages, a successful claimant shall be awarded litigation costs. For purposes of this subsection, "litigation costs" shall include, but is not limited to, court costs, expert witness fees, other witness fees, costs associated with depositions and discovery, reasonable attorney fees and the reasonably necessary costs of identifying the trespasser, of obtaining effective service of process on the trespasser and of successfully effecting the collection of any judgment against the trespasser.
(d)(f) Resource data unlawfully collected on private land under this section is not admissible in evidence in any civil, criminal or administrative proceeding, other than a civil action for trespassing under this section or a criminal prosecution for trespassing under W.S. 6-3-414.
(f)(g) Resource data unlawfully collected on private land under this section in the possession of any governmental entity as defined by W.S. 1-39-103(a)(i) shall be expunged by the entity from all files and data bases, and it shall not be considered in determining any agency action.
Page 3-line 8	Delete "(g)" insert "(h)".
Page 3-line 12	Delete ", including" insert "and".
Page 3-line 14	Delete ", from private land"
Page 3-line 20	Delete "private land or private" insert "land or". HARSHMAN, CHAIRMAN

2/29/2016	H COW:Passed
3/1/2016	H 2nd Reading:Passed
3/2/2016	H 3rd Reading:Passed 52-7-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Esquibel, K., Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters
Nays: Representative(s) Connolly, Dayton, Freeman, Pelkey, Petroff, Schwartz, Zwonitzer, Dn.
Excused: Representative Zwonitzer, Dv.
Ayes 52 Nays 7 Excused 1 Absent 0 Conflicts 0

3/2/2016	S Received for Concurrence
3/3/2016	S Concur:Passed 19-11-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Christensen, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Peterson, Ross, Von Flatern, Wasserburger
Nays: Senator(s) Bebout, Burns, Case, Coe, Craft, Esquibel, F., Hastert, Nicholas, P., Perkins, Rothfuss, Scott
Ayes 19 Nays 11 Excused 0 Absent 0 Conflicts 0

3/3/2016	Assigned Number SEA No. 0052
3/4/2016	S President Signed SEA No. 0052
3/4/2016	H Speaker Signed SEA No. 0052
3/15/2016	Governor Signed SEA No. 0052
3/16/2016	Assigned Chapter Number

Chapter No. 115 Session Laws of Wyoming 2016
	S.F. No. 0077
	Rural development council.

Sponsored By:	Senator(s) Peterson and Representative(s) Harvey, Krone and Northrup

AN ACT relating to economic development; establishing the rural development council; providing duties and powers of the council; providing duties for the department of agriculture; authorizing positions; providing an appropriation; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	S Received for Introduction
2/11/2016	S Failed Introduction 10-20-0-0-0

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

	S.F. No. 0078
	Office of consumer advocate-repeal date.

Sponsored By:	Senator(s) Bebout, Coe, Hicks, Meier, Perkins and Von Flatern and Representative(s) Kasperik, Lockhart and Miller

AN ACT relating to the public service commission; revising the repeal date for the office of the consumer advocate; requiring a study; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	S Received for Introduction
2/11/2016	S Introduced and Referred to S09 - Minerals 22-8-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Hicks, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Von Flatern, Wasserburger
Nays: Senator(s) Craft, Esquibel, F., Geis, Hastert, Johnson, Ross, Rothfuss, Scott
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

2/17/2016	S09 - Minerals:Recommend Amend and Do Pass 3-1-1-0-0

ROLL CALL
Ayes: Senator(s) Coe, Cooper, Von Flatern
Nays: Senator Rothfuss
Excused: Senator Anderson
Ayes 3 Nays 1 Excused 1 Absent 0 Conflicts 0

2/17/2016	S Placed on General File

SF0078SS001/FAILED
Page 1-line 12	Delete "2017" insert "2018".
Page 2-line 4	Delete "2017 general" insert "2018 budget". COOPER, CHAIRMAN

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/23/2016	S 3rd Reading:Rerefer to S12 - Rules
2/29/2016	S No report prior to COW Cutoff
3/1/2016	S Died in Committee Returned Bill Pursuant to SR 5-4

	S.F. No. 0079
	Big game animals-combination licenses.

Sponsored By:	Senator(s) Barnard and Hicks

AN ACT relating to game and fish; authorizing the game and fish commission to issue combination elk, deer and antelope licenses as specified; specifying fees; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	S Received for Introduction
2/11/2016	S Introduced and Referred to S06 - Travel 28-2-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Craft, Rothfuss
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/19/2016	S No report prior to COW Cutoff
3/1/2016	S Died in Committee Returned Bill Pursuant to SR 5-4

	S.F. No. 0080
	Water use outside the state.

Sponsored By:	Senator(s) Hicks and Driskill

AN ACT relating to water; authorizing the use of produced water outside the state as specified; providing rulemaking authority; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	S Received for Introduction
2/11/2016	S Introduced and Referred to S05 - Agriculture 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/19/2016	S No report prior to COW Cutoff
3/1/2016	S Died in Committee Returned Bill Pursuant to SR 5-4

	S.F. No. 0081
	School capital construction-charter school leases.

Sponsored By:	Senator(s) Rothfuss, Coe, Landen, Nicholas, P. and Pappas and Representative(s) Brown, Hunt, Pelkey, Sommers and Wilson

AN ACT relating to school capital construction; clarifying payment for charter school leases as specified; specifying a maximum payment for facilities leased by charter schools; clarifying exclusion of leased facilities for major maintenance payments as specified; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	S Received for Introduction
2/11/2016	S Introduced and Referred to S04 - Education 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S04 - Education:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Coe, Dockstader, Landen, Pappas, Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/12/2016	S Placed on General File

SF0081SS001/ADOPTED
Page 2-line 19	Delete "approved by" insert "operating pursuant to a contract with".
Page 3-line 13	Delete "for comparable" insert "to lease"; after "facilities" insert "comparable to those appropriate for public K-12 education". COE, CHAIRMAN

2/15/2016	S COW:Passed
2/16/2016	S 2nd Reading:Passed
2/17/2016	S 3rd Reading:Passed 18-12-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Boner, Coe, Cooper, Craft, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Landen, Meier, Pappas, Peterson, Rothfuss, Scott, Von Flatern
Nays: Senator(s) Barnard, Bebout, Burns, Case, Christensen, Dockstader, Driskill, Kinskey, Nicholas, P., Perkins, Ross, Wasserburger
Ayes 18 Nays 12 Excused 0 Absent 0 Conflicts 0

2/18/2016	H Received for Introduction
2/19/2016	H Introduced and Referred to H04 - Education
2/25/2016	H04 - Education:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Freeman, Hunt, Jaggi, Kinner, Northrup, Paxton, Piiparinen, Sommers, Throne
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
2/29/2016	H COW:Passed
3/1/2016	H 2nd Reading:Passed
3/2/2016	H 3rd Reading:Passed 49-10-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Halverson, Harvey, Hunt, Jaggi, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Lindholm, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn.
Nays: Representative(s) Baker, Edmonds, Edwards, Gay, Greear, Harshman, Jennings, Laursen, McKim, Steinmetz
Excused: Representative Zwonitzer, Dv.
Ayes 49 Nays 10 Excused 1 Absent 0 Conflicts 0

3/2/2016	Assigned Number SEA No. 0033
3/2/2016	S President Signed SEA No. 0033
3/2/2016	H Speaker Signed SEA No. 0033
3/4/2016	Governor Signed SEA No. 0033
3/7/2016	Assigned Chapter Number

Chapter No. 62 Session Laws of Wyoming 2016

	S.F. No. 0082
	Palliative care.

Sponsored By:	Senator(s) Scott, Craft and Driskill and Representative(s) Esquibel, K., Harvey and Pelkey

AN ACT relating to public health and safety; creating the advisory council on palliative care and quality of life; providing definitions; providing for council membership; providing duties for the council; providing duties for the department of health or other entity as specified; requesting a report from the American Cancer Society Cancer Action Network and other interested parties; providing a sunset date; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	S Received for Introduction
2/11/2016	S Introduced and Referred to S10 - Labor 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S10 - Labor:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S Placed on General File

SF0082SS001/ADOPTED
Page 1-line 6	After "Society" insert "Cancer Action Network".
Page 9-line 6	After "Society" insert "Cancer Action Network".
Page 9-line 17	Delete "be requested to".
Page 9-line 18	After "Society" insert "Cancer Action Network". SCOTT, CHAIRMAN

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 16-14-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Burns, Case, Christensen, Cooper, Craft, Driskill, Esquibel, F., Geis, Hastert, Hicks, Johnson, Peterson, Rothfuss, Scott, Wasserburger
Nays: Senator(s) Anderson, Barnard, Bebout, Coe, Dockstader, Emerich, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Ross, Von Flatern
Ayes 16 Nays 14 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H10 - Labor
2/29/2016	H10 - Labor:Do Pass Failed 3-6-0-0-0

ROLL CALL
Ayes: Representative(s) Baldwin, Harvey, Schwartz
Nays: Representative(s) Barlow, Dayton, Edmonds, Kasperik, Larsen, Wilson
Ayes 3 Nays 6 Excused 0 Absent 0 Conflicts 0

2/29/2016	H postponed indefinitely

	S.F. No. 0083
	School facilities appropriations-4.

Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to school facility projects; providing appropriations for school facility projects for the biennial period July 1, 2016 through June 30, 2018; providing definitions; establishing a task force as specified; requiring reports; providing appropriations for task force duties; and providing for effective dates.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S02 - Appropriations 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S02 - Appropriations:Recommend Amend and Do Pass 4-1-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Perkins, Ross, Wasserburger
Nays: Senator Hastert
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/15/2016	S Placed on General File
2/19/2016	S Did Not Consider in COW

	S.F. No. 0084
	Long acting reversible contraception.

Sponsored By:	Senator(s) Rothfuss and Craft and Representative(s) Dayton, Petroff and Throne

AN ACT relating to family planning; providing that contraception information and services provided by the department of health shall include long acting reversible contraception including injections, intrauterine devices and implants; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Failed Introduction 12-18-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Burns, Case, Craft, Emerich, Esquibel, F., Hastert, Johnson, Nicholas, P., Rothfuss, Scott, Von Flatern
Nays: Senator(s) Barnard, Bebout, Boner, Christensen, Coe, Cooper, Dockstader, Driskill, Geis, Hicks, Kinskey, Landen, Meier, Pappas, Perkins, Peterson, Ross, Wasserburger
Ayes 12 Nays 18 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0085
	Medical education.

Sponsored By:	Senator(s) Nicholas, P. and Bebout and Representative(s) Brown

AN ACT relating to medical education; creating the medical education oversight council; specifying duties and authority of the council; limiting budget reductions and reallocations of funds appropriated for medical education programs implemented by the University of Wyoming as specified; providing for reports; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S04 - Education 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S04 - Education:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Coe, Dockstader, Landen, Pappas, Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S Placed on General File

SF0085SS001/ADOPTED
Page 1-line 2	Delete "advisory" insert "oversight".
Page 1-line 13	Delete "advisory" insert "oversight".
Page 2-line 2	Delete "advisory" insert "oversight".
Page 2-line 3	After "of" delete balance of line and insert "eight (8) members, seven (7)".
Page 2-line 4	After "members" insert "shall be".
Page 2-line 5	After "." insert "The dean of the university's college of health sciences shall be an ex-officio member and shall not have the right to vote.".
Page 3-After line 9	Insert and renumber:
	"(d) The council shall select and employ the director of the university's WWAMI medical education program within the college of health sciences, subject to the board of trustees' and the university's termination provisions.".
Page 3-line 10		Delete "(d)" insert "(e)".
Page 4-line 9		Delete "(e)" insert "(f)".
Page 7-line 6		Delete "advisory" insert "oversight". COE, CHAIRMAN

SF0085SW001/WITHDRAWN

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H10 - Labor
2/29/2016	H No report prior to COW Cutoff

	S.F. No. 0086
	Medical assistance program design.

Sponsored By:	Senator(s) Scott and Nicholas, P. and Representative(s) Brown and Harvey

AN ACT relating to medical assistance; requiring the development of a design for a medical assistance program for people who cannot afford adequate health care; providing principles for the design as specified; requiring the management council to designate an entity to develop the design; requiring input from stakeholders; prohibiting the submission of a request for medicaid expansion to the federal government as specified; providing an appropriation; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S10 - Labor 21-9-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Perkins, Peterson, Ross, Scott, Wasserburger
Nays: Senator(s) Case, Craft, Emerich, Esquibel, F., Geis, Hastert, Pappas, Rothfuss, Von Flatern
Ayes 21 Nays 9 Excused 0 Absent 0 Conflicts 0

2/15/2016	S10 - Labor:Recommend Do Pass 4-1-0-0-0

ROLL CALL
Ayes: Senator(s) Boner, Driskill, Peterson, Scott
Nays: Senator Craft
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/15/2016	S Placed on General File
2/15/2016	S COW:Rerefer to S02 - Appropriations
2/16/2016	S02 - Appropriations:Recommend Do Pass 4-1-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Perkins, Ross, Wasserburger
Nays: Senator Hastert
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/16/2016	S Placed on General File

SF0086SW001/FAILED
Page 1-line 6	Delete "prohibiting".
Page 1-line 7	Delete.
Page 1-line 8	Delete through "specified;".
Page 7-lines 7 through 11	Delete.
Page 7-line 13	Delete "(c)" insert "(b)".
Page 7-line 18	Delete "(d)" insert "(c)". CRAFT, HASTERT

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 22-8-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Geis, Hicks, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Wasserburger
Nays: Senator(s) Case, Craft, Emerich, Esquibel, F., Hastert, Johnson, Rothfuss, Von Flatern
Ayes 22 Nays 8 Excused 0 Absent 0 Conflicts 0

2/22/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H10 - Labor
2/25/2016	H10 - Labor:Recommend Do Pass 6-3-0-0-0

ROLL CALL
Ayes: Representative(s) Barlow, Edmonds, Harvey, Kasperik, Larsen, Wilson
Nays: Representative(s) Baldwin, Dayton, Schwartz
Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
2/25/2016	H COW:Rerefer to H02 - Appropriations
2/25/2016	H02 - Appropriations:Recommend Do Pass 6-1-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Greear, Harshman, Moniz, Nicholas, B., Stubson
Nays: Representative Connolly
Ayes 6 Nays 1 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
2/29/2016	H Did Not Consider in COW

	S.F. No. 0087
	Data trespass repeal.

Sponsored By:	Senator(s) Rothfuss and Representative(s) Throne

AN ACT relating to property; repealing the criminal offenses of unlawfully collecting resource data and trespass to collect data; repealing the civil causes of action for trespassing to unlawfully collect resource data and unlawfully collecting resource data; and providing for an effective date.
2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Failed Introduction 9-21-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Case, Craft, Emerich, Esquibel, F., Hastert, Meier, Rothfuss, Scott
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Christensen, Coe, Cooper, Dockstader, Driskill, Geis, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Von Flatern, Wasserburger
Ayes 9 Nays 21 Excused 0 Absent 0 Conflicts 0

	S.F. No. 0088
	State lands within Grand Teton National Park.

Sponsored By:	Senator(s) Bebout, Christensen, Nicholas, P. and Perkins and Representative(s) Berger, Brown, Miller and Stubson

AN ACT relating to state lands; authorizing that the interest in certain state lands be sold to the United States Department of the Interior; authorizing an exchange of state lands for federal lands; authorizing a lease of state lands; providing terms for the sale or exchange; specifying termination of the authorization; continuing the state land exchange advisory panel; repealing previous authorizations; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S12 - Rules 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2016	S12 - Rules:Recommend Amend and Do Pass 5-0-0-0-0

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

2/17/2016	S Placed on General File

SF0088SS001/ADOPTED
Page 2-line 21	After "2010" insert ", and subject to the provisions of this act".
Page 3-line 20	After "." insert "The board shall sell both parcels in a single transaction unless the board determines that titles to both parcels are free from any and all easements or other encumbrances held by the United States department of the interior and that all necessary releases of any previously existing easement or encumbrance have been properly recorded. In exercising its authority to sell the parcels or to extend the time period for any sale under subsection (e) of this section, the board shall determine that the action is consistent with state trust land management objectives. The board shall include in its consideration the status of any pending environmental impact statement affecting the value of the parcels or any other state school trust lands and the impact of any federal moratorium on coal lease bonus payments which otherwise would be distributed under W.S. 9-4-601(b) to the school capital construction account.".
Page 4-line 2	Delete "ten million".
Page 4-line 3	Delete through "($10,000,000.00)" insert "five hundred thousand dollars ($500,000.00)".
Page 4-line 4	After "property." delete "The".
Page 4-lines 5 and 6	Delete.
Page 7-after line 20	Insert:
"(g) The limitations regarding the sale of parcels in section 1 of this act shall apply to any exchange under section 2 of this act.". NICHOLAS, P., CHAIRMAN

SF0088SW001/FAILED
Page 1-line 5	After "authorization;" insert "authorizing the acceptance of other bids upon termination of the authorization for the sale or exchange of lands with the Department of Interior;".
Page 4-after line 8	Insert:
"(f) If the parcels of lands specified in this section are not sold or exchanged by December 31, 2018, the board of land commissioners may accept sealed bids from private parties for the sale of either or both parcels of land in accordance with conditions to be specified by the legislature.". HICKS

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Laid Back

SF0088S3001/ADOPTED
Page 3-line 20 	Delete the First Senate Standing Committee Amendment to this line (SF0088SS001/A); after "." insert:
"The board shall sell both parcels in a single transaction unless, if the Antelope Flats parcel is conveyed first, as part of the conveyance the department of the interior:
(i) Releases any scenic right of way easement on the Kelly parcel and any other encumbrance on the parcel held by the United States department of the interior at the time of the conveyance;
(ii) Releases any easement on the Kelly parcel providing a right of way for a public road on that parcel, held by the United States department of the interior, beyond the minimum width required for a public road under Wyoming law; and
(iii) Conveys to the state of Wyoming a right of way for a public road on the Kelly parcel of the minimum width required for a public road under Wyoming law, and agrees to maintain a public road on the Kelly parcel.".
Page 4-after line 8	Insert:
"(f) In exercising its authority to sell the parcels or to extend the time period for any sale under subsection (e) of this section, the board shall determine that the action is consistent with state trust land management objectives. The board shall include in its consideration the status of any pending environmental impact statement affecting the value of the parcels or any other state school trust lands and the impact of any federal moratorium on coal lease bonus payments which otherwise would be distributed under W.S. 9-4-601(b) to the school capital construction account.".
Renumber as necessary. BEBOUT, NICHOLAS, P.

2/23/2016	S 3rd Reading:Passed 30-0-0-0-0
ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Received for Introduction
2/25/2016	H Introduced and Referred to H06 - Travel
2/26/2016	H06 - Travel:Recommend Amend and Do Pass 6-2-1-0-0

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Freeman, Kirkbride, Petroff, Schwartz
Nays: Representative(s) Laursen, Steinmetz
Excused: Representative Clem
Ayes 6 Nays 2 Excused 1 Absent 0 Conflicts 0

2/26/2016	H Placed on General File

SF0088HS001/ADOPTED	(TO ENGROSSED COPY)
Page 3-line 22	Delete "if the".
Page 4-lines 1 through 18	Delete entirely and insert:
"as part of any sale of one (1) of the parcels the following conditions are met:
(i) The board shall retain the deed for the first purchased parcel and the department of the interior shall pay not less than one-half (1/2) of the agreed purchase price for that parcel not later than December 31, 2016. Any funds received by the state under this paragraph shall be held by the state treasurer in an account subject to the provisions of this paragraph. The deed for the parcel shall not be conveyed to the department of the interior until an agreement is reached to sell both parcels to the department of the interior, with the conveyances to be completed before the termination period specified in this act, including any extension period granted under subsection (e) of this section. If the conveyances are not completed by that termination period, as extended, all monies paid by the department of the interior to the state under this paragraph shall be refunded to the department and are appropriated from the account for that purpose. Any earnings on the funds paid to the state under this paragraph shall be credited to the common school account within the permanent land income fund;
(ii) In addition to the requirements of paragraph (i) of this subsection, a deposit for purchase of the Kelly parcel of two million five hundred thousand dollars ($2,500,000.00) is paid to the state of Wyoming prior to December 31, 2016. Any funds received by the state under this paragraph shall be held by the state treasurer in an account subject to the provisions of this paragraph. The deposit shall be credited to any subsequent conveyance of the Kelly parcel under this act. If the Kelly parcel conveyance is not completed before the termination period specified in this act, including any extension termination period, all monies paid to the state under this paragraph shall be refunded and are appropriated from the account for that purpose. Any earnings on the funds paid to the state under this paragraph shall be credited to the common school account within the permanent land income fund;
(iii) The department of the interior conveys to the state of Wyoming a right of way easement on the Kelly parcel for a public road at least thirty (30) feet wide, and agrees to maintain a public road of that width on the Kelly parcel.".
Page 5-line 10	Delete "shall" insert "may".
Page 5-line 11	Delete "impact statement" insert "review". PETROFF, CHAIRMAN

2/29/2016	H COW:Passed

SF0088H2001/ADOPTED	(TO ENGROSSED COPY)
(CORRECTED CORRECTED COPY)
Page 4-lines 1 through 18	In the standing committee amendment (SF0088HS001/AE) to these lines, delete paragraph (d)(iii) created by that amendment and insert:
"(iii) The state of Wyoming shall reserve a right of way easement on or across the Kelly parcel for the maintenance of a public road of up to one hundred (100) feet in width which the department of the interior shall agree to maintain as a condition of the sale.". BARLOW, PETROFF

3/1/2016	H 2nd Reading:Passed

SF0088H3001/ADOPTED	(TO ENGROSSED COPY)
Delete the Barlow et al. second reading amendment (SF0088H2001/ACCE) entirely and further amend as follows:
Page 4-lines 1 through 18	In the standing committee amendment (SF0088HS001/AE) to these lines, delete paragraph (d)(iii) created by that amendment and insert:
"(iii) The state of Wyoming shall reserve a right of way easement on or across the Kelly parcel of up to one hundred (100) feet in width. As a condition of the sale, the department of the interior shall agree to maintain any public roads currently existing within the easement.". LARSEN

SF0088H3002/FAILED	(TO ENGROSSED COPY)
Page 1-line 1	After "lands;" delete balance of the line.
Page 1-line 2	Delete entirely.
Page 1-line 3	Delete the line through "Interior;".
Page 1-line 4	Delete "sale or".
Page 2-lines 16 through 23	Delete entirely.
Page 3-lines 1 through 22	Delete entirely.
Page 4-lines 1 through 23	Delete entirely including the standing committee amendment (SF0088HS001/AE) and the Barlow et al. second reading amendment (SF0088H2001/AE) to these lines.
Page 5-lines 1 through 20	Delete entirely including the standing committee amendment (SF0088HS001/AE) to these lines.
Page 5-line 21	Delete "this act," insert "(b)".
Page 6-line 1	After "state" insert ", on a dollar for dollar basis of equivalent federal land and mineral rights".
Page 6-line 6	After "appraiser." Delete balance of the line.
Page 6-lines 7 through 10	Delete entirely.
Page 6-line 12	Delete "(b)" insert "(c)".
Page 6-line 21	Delete "(c)" insert "(d)".
Page 7-line 6	Delete "(d)" insert "(e)".
Page 7-line 17	Delete "(e)" insert "(f)".
Page 8-line 13	Delete "(f)" insert "(g)".
Page 9-lines 6 through 23	Delete entirely.
Page 10-lines 1 through 3	Delete entirely.
Page 10-line 5	Delete "Section 4." insert "Section 2."
Page 10-line 8 	Delete "Section 5." insert "Section 3." EDWARDS

SF0088H3003/ADOPTED	(TO ENGROSSED COPY)
Delete the Edwards third reading amendment (SF0088H3002/AE) entirely and further amend as follows:
Page 4-line 22	Delete "two (2)" insert "three (3)"; delete "2018" insert "2019".
Page 5-line 1	Delete "two (2)" insert "three (3)". BARLOW

SF0088H3004/ADOPTED	(TO ENGROSSED COPY)
(CORRECTED COPY)
Page 10-After line 3	Insert:
"Section 4. In addition to the authority granted under sections 1 through 3 of this act, the board of land commissioners is authorized to enter into a lease with the United States Department of the Interior for the state parcels. The terms of a lease entered into under this section shall not exceed ninety-nine (99) years. In exercising the authorization under this section, the board shall consult with the state land exchange advisory panel and receive the panel's written advice before agreeing to the terms of the lease. The board shall consider the state trust land management objectives, the estimated value of the lease and the projected future benefits or detriments of entering into a lease in lieu of cash or an exchange of property. Any funds received as a result of a lease entered into under this section shall be deposited in the common school account within the permanent land fund.".
Page 10-line 5		Delete "4" insert "5".
Page 10-line 8		Delete "5" insert "6". HARSHMAN

3/2/2016	H 3rd Reading:Passed 42-15-3-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Krone, Larsen, Lockhart, Madden, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Walters, Wilson, Winters
Nays: Representative(s) Baker, Clem, Edmonds, Edwards, Jaggi, Jennings, Kroeker, Laursen, Lindholm, Loucks, McKim, Piiparinen, Reeder, Steinmetz, Zwonitzer, Dn.
Excused: Representative(s) Gay, Throne, Zwonitzer, Dv.
Ayes 42 Nays 15 Excused 3 Absent 0 Conflicts 0

3/3/2016	S Received for Concurrence
3/3/2016	S Concur:Failed 0-29-1-0-0

ROLL CALL
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Excused: Senator Hastert
Ayes 0 Nays 29 Excused 1 Absent 0 Conflicts 0

3/3/2016	S Appointed JCC01 Members
	Senator(s) Bebout, Coe, Wasserburger
3/3/2016	H Appointed JCC01 Members
	Representative(s) Petroff, Barlow, Zwonitzer, Dn.
3/4/2016	S Adopt JCC #1
3/4/2016	S postponed indefinitely

	S.F. No. 0089
	Workers compensation-time for requesting hearing.

Sponsored By:	Senator(s) Perkins and Ross and Representative(s) Burkhart, Greear and Nicholas, B.

AN ACT relating to labor and employment; clarifying the deadline for requesting a hearing on a final determination of worker's compensation benefits by specifying applicable law; and providing for an effective date.
2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S01 - Judiciary 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2016	S01 - Judiciary:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey, Von Flatern
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2016	S Placed on General File
2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/22/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H09 - Minerals
2/24/2016	H09 - Minerals:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Byrd, Cannady, Edmonds, Gay, Kasperik, Larsen, Lockhart, Sommers, Walters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Placed on General File
2/25/2016	H COW:Passed
2/26/2016	H 2nd Reading:Passed
2/29/2016	H 3rd Reading:Passed 58-0-2-0-0

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Allen, Gay
Ayes 58 Nays 0 Excused 2 Absent 0 Conflicts 0

2/29/2016	Assigned Number SEA No. 0021
2/29/2016	S President Signed SEA No. 0021
2/29/2016	H Speaker Signed SEA No. 0021
3/4/2016	Governor Signed SEA No. 0021
3/7/2016	Assigned Chapter Number

Chapter No. 36 Session Laws of Wyoming 2016
	S.F. No. 0090
	Lifetime game and fish licenses-purple heart recipients.

Sponsored By:	Senator(s) Cooper, Christensen, Meier and Pappas and Representative(s) Baldwin, Blake, Freeman, Lindholm and Paxton

AN ACT relating to game and fish licenses; authorizing purple heart medal recipients to receive lifetime bird, small game and fishing licenses without charge as specified; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S05 - Agriculture 27-3-0-0-0

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

2/17/2016	S05 - Agriculture:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Barnard , Christensen, Dockstader, Emerich, Geis
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2016	S Placed on General File
2/18/2016	S COW:Rerefer to S02 - Appropriations
2/18/2016	S02 - Appropriations:Do Pass Failed 2-3-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert
Nays: Senator(s) Perkins, Ross, Wasserburger
Ayes 2 Nays 3 Excused 0 Absent 0 Conflicts 0

2/18/2016	S Placed on General File
2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Case
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/22/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H06 - Travel
2/24/2016	H06 - Travel:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Clem, Freeman, Kirkbride, Laursen, Petroff, Schwartz, Steinmetz
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Placed on General File
2/25/2016	H COW:Passed
2/26/2016	H 2nd Reading:Passed
2/29/2016	H 3rd Reading:Passed 57-1-2-0-0

ROLL CALL
Ayes: Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays: Representative Madden
Excused: Representative(s) Allen, Gay
Ayes 57 Nays 1 Excused 2 Absent 0 Conflicts 0

2/29/2016	Assigned Number SEA No. 0020
2/29/2016	S President Signed SEA No. 0020
2/29/2016	H Speaker Signed SEA No. 0020
3/3/2016	Governor Signed SEA No. 0020
3/4/2016	Assigned Chapter Number

Chapter No. 23 Session Laws of Wyoming 2016

	S.F. No. 0091
	State penal facilities review.

Sponsored By:	Senator(s) Nicholas, P., Bebout, Perkins, Ross and Wasserburger and Representative(s) Berger, Greear, Harshman, Stubson and Throne

AN ACT relating to state institutions; creating a task force to review potential penitentiary construction needs; providing for membership, requirements for task force study and report; providing for staffing and for assistance by state agencies; providing appropriations; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S12 - Rules 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2016	S12 - Rules:Recommend Do Pass 5-0-0-0-0

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

2/17/2016	S Placed on General File
2/18/2016	S COW:Rerefer to S02 - Appropriations
2/18/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0
2/18/2016	S Placed on General File
2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Hicks
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/22/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H02 - Appropriations
2/24/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Placed on General File

SF0091HW001/ADOPTED
Page 4-line 2	Delete "general".
Page 4-line 3	Delete "fund" insert "penitentiary permanent
land fund". BURKHART

SF0091HW002/WITHDRAWN

2/29/2016	H COW:Passed

SF0091H2001/ADOPTED
Page 3-line 9	Delete "a facility, cost" insert "facilities, costs".
Page 3-line 10	After "timeframes" insert ", alternatives to incarceration". CONNOLLY, BURKHART

SF0091H2002.01/ADOPTED
(CORRECTED COPY)
Page 1-line 1	Delete "providing for".
Page 1–line 2	Delete "legislative review of" insert "creating a task force to review".
Page 1-line 3	Delete "providing for a select committee;".
Page 1-line 4	Delete "committee" insert "task force".
Page 1-line 6	Delete "an appropriation" insert "appropriations".
Page 1-line 13	Delete "a select committee" insert "the task force on state penal facilities".
Page 2-line 2	Delete "committee" insert "task force".
Page 2-line 11	Delete "." insert ";".
Page 2-After line 11	Insert:
"(iii) Three (3) members appointed by the governor not later than March 31, 2016.".
Page 2-line 13	Delete "select committee" insert "task force".
Page 2-line 18	Delete "select committee" insert "task force".
Page 2-line 19	Delete "select committee" insert "task force".
Page 2 line 21	Delete "committee" insert "task force".
Page 3-line 1	Delete "committee" insert "task force".
Page 3-line 6	Delete "committee" insert "task force".
Page 3-line 14	Delete "committee" insert "task force".
Page 3-line 22	Delete "select committee" insert "task force".
Page 3-line 23	After "2016." insert "Members of the task force who are not state employees, town officers or legislators shall not receive a salary but shall receive reimbursement for mileage and per diem expenses at a rate provided for legislators under W.S. 28-5-101.".
Page 4-line 2	After "Section 2." insert "(a)".
Page 3-After line 4	Insert:
"(b) There is appropriated from the penitentiary permanent land fund to the governor's office two thousand one hundred eighty dollars ($2,180.00) for payment of authorized per diem and mileage for task force members who are not state employees, town officers or legislators.". NORTHRUP

SF0091H2002.02/FAILED
(CORRECTED COPY)
Page 2-After line 11	Insert:
	"(iii) One (1) of the members shall be an officer of the town of Rawlins, Wyoming, one (1) shall be a community member residing in the Rawlins, Wyoming area and one (1) shall be an engineer with knowledge of area construction.". NORTHRUP

3/1/2016	H 2nd Reading:Passed

SF0091H3001/ADOPTED
Page 2-After line 11	Delete the second reading amendment (SF0091H2002.01/AC) to this line entirely and insert:
"(iii) Three (3) members appointed by the governor not later than March 31, 2016. Two (2) of the members shall be members of the public who reside in communities with penitentiary institutions and one (1) shall be an engineer with knowledge of construction.". NORTHRUP
3/2/2016	H 3rd Reading:Passed 42-15-3-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Greear, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lockhart, Loucks, Madden, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn.
Nays: Representative(s) Barlow, Blake, Clem, Edmonds, Edwards, Esquibel, K., Freeman, Halverson, Jaggi, Lindholm, McKim, Miller, Piiparinen, Reeder, Sommers
Excused: Representative(s) Gay, Throne, Zwonitzer, Dv.
Ayes 42 Nays 15 Excused 3 Absent 0 Conflicts 0

3/3/2016	S Received for Concurrence
3/3/2016	S Concur:Passed 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Hicks
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

3/3/2016	Assigned Number SEA No. 0054
3/4/2016	S President Signed SEA No. 0054
3/4/2016	H Speaker Signed SEA No. 0054
3/11/2016	Governor Signed SEA No. 0054
3/16/2016	Assigned Chapter Number

Chapter No. 101 Session Laws of Wyoming 2016
	S.F. No. 0092
	State construction department.

Sponsored By:	Senator(s) Nicholas, P., Bebout, Perkins and Ross and Representative(s) Berger, Brown, Connolly, Harshman and Stubson

AN ACT relating to administration of government; reorganizing state capital construction entities into a state construction department; specifying powers and duties of the department; providing for appointment of director; removing the construction management program and associated functions from the department of administration and information and generally transferring functions of the program to the state construction department; transferring school facilities department to the state construction department; authorizing the transfer of positions and funds; providing for subsequent budgeting of the state construction department; making conforming amendments; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S12 - Rules 27-3-0-0-0

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

2/17/2016	S12 - Rules:Recommend Do Pass 5-0-0-0-0

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

2/17/2016	S Placed on General File
2/18/2016	S COW:Passed

SF0092S2001/ADOPTED
Page 1-above line 1	In the catch title delete "project" insert "department".
Page 1-line 6	Delete "general service division".
Page 1-line 8	Delete "and associated services".
Page 2-line 7	Delete "general service division" insert "construction management".
Page 2-line 22	After "program," insert "other".
Page 2-line 23	Delete "general services division of the".
Page 3-line 4	Delete "associate general".
Page 3-line 5	Delete "services division functions".
Page 3-after line 12	Insert:
"(c) Notwithstanding any other provision of this act or other law, the governor may transfer those positions and associated funding from the department of administration and information which are not currently within the construction management program to the state construction department as necessary to implement the provisions of this act and may likewise not transfer positions and associated funding currently within the construction management program to the state construction department if the governor determines the position is necessary to support other functions within the department of administration and information and not necessary to support functions of the state construction department. The governor shall report to the legislature not later than October 15, 2016 regarding positions and functions which he determines should be transferred to or from the state construction department in order to more effectively or efficiently carry out those functions.".
Page 3-line 14	Delete "(c)" insert "(d)".
Page 4-line 7	Delete entirely; insert "associated construction management functions".
Page 5-line 4	Delete ", leasing and".
Page 5-line 5	Delete "maintenance".
Page 7-line 5	Delete ", leasing".
Page 7-line 6	Delete "and maintenance".
Page 7-line 8	After "rules" insert "relating to the state capital construction".
Page 10-lines 17 through 23	Delete.
Page 11-lines 2 through 9	Delete.
Page 11-line 11	Delete "(vii)" insert "(v)".
Page 11-line 13	After "and" insert "construction management functions under".
Page 11-line 16	Delete "(viii)" insert "(vi)"; delete "agency office and other".
Page 11-line 17	Delete.
Page 11-line 18	Delete "space needs" insert "construction projects".
Page 12-line 1	Delete "(ix)" insert "(vii)".
Page 15-line 12	Delete "(xix)(intro) and (xxi)"; insert "(xxi) and (xxiii)".
Page 15-line 13	Delete "(b) and".
Page 15-line 14	Delete through "(b)(intro),".
Page 15-line 15	Delete "9-5-108(a)(iv)".
Page 16-lines 10 through 16	Delete.
Page 16-line 22	After "the" insert "leasing, routine maintenance,".
Page 17-after line 2	Insert:
"(xxiii) Plan for all agency office and other space needs and construction projects required for those space needs in accordance with the provisions of W.S. 9-5-107, 9-5-108 and rules, procedures and criteria adopted pursuant to that section.".	
Page 18-lines 1 through 11	Delete.
Page 19-lines 6 through 23	Delete.
Page 20-lines 1 through 23	Delete.
Page 21-lines 1 through 12	Delete.
Page 22-lines 16 through 23	Delete.
Page 23-lines 1 through 10	Delete. BEBOUT, NICHOLAS, P.

2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 27-3-0-0-0

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

2/23/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H02 - Appropriations
2/25/2016	H02 - Appropriations:Recommend Amend and Do Pass 7-0-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
SF0092HS001/ADOPTED	(TO ENGROSSED COPY)
Page 41-line 22	Delete "(xviii)," insert "(xviii) and".
Page 41-line 23	Delete "and (xxiii)". HARSHMAN, CHAIRMAN

2/29/2016	H COW:Passed

SF0092H2001/FAILED	(TO ENGROSSED COPY)
Page 3-line 4	Delete "biennium" insert "year".
Page 3-line 5	Delete "2016" insert "2017".
Page 42-line 2	Delete "2016" insert "2017". ZWONITZER, DN.

3/1/2016	H 2nd Reading:Passed
3/2/2016	H 3rd Reading:Failed 28-27-5-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baldwin, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Connolly, Edwards, Eklund, Greear, Harshman, Harvey, Jennings, Kasperik, Kinner, Kirkbride, Larsen, Lockhart, Moniz, Nicholas, B., Petroff, Pownall, Stubson, Walters, Wilson, Winters
Nays: Representative(s) Baker, Barlow, Blake, Byrd, Clem, Dayton, Edmonds, Esquibel, K., Freeman, Halverson, Hunt, Kroeker, Krone, Laursen, Lindholm, Loucks, Madden, McKim, Miller, Northrup, Paxton, Pelkey, Reeder, Schwartz, Sommers, Steinmetz, Zwonitzer, Dn.
Excused: Representative(s) Gay, Jaggi, Piiparinen, Throne, Zwonitzer, Dv.
Ayes 28 Nays 27 Excused 5 Absent 0 Conflicts 0

3/2/2016	H 3rd Reading:Bill reconsideration motion passed by roll call 30‑28‑2‑0‑0

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Berger, Brown, Burkhart, Campbell, Edwards, Eklund, Greear, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Krone, Larsen, Lockhart, Loucks, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Pownall, Sommers, Stubson, Wilson, Winters
Nays: Representative(s) Allen, Baker, Blackburn, Blake, Byrd, Cannady, Clem, Connolly, Dayton, Edmonds, Esquibel, K., Freeman, Halverson, Jaggi, Jennings, Kroeker, Laursen, Lindholm, Madden, McKim, Pelkey, Piiparinen, Reeder, Schwartz, Steinmetz, Throne, Walters, Zwonitzer, Dn.
Excused: Representative(s) Gay, Zwonitzer, Dv.
Ayes 30 Nays 28 Excused 2 Absent 0 Conflicts 0

3/2/2016	H 3rd Reading:Passed 32-26-2-0-0

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Berger, Brown, Burkhart, Campbell, Cannady, Edwards, Eklund, Greear, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Krone, Larsen, Lockhart, Loucks, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Pownall, Stubson, Walters, Wilson, Winters
Nays: Representative(s) Allen, Baker, Blackburn, Blake, Byrd, Clem, Connolly, Dayton, Edmonds, Esquibel, K., Freeman, Halverson, Jaggi, Kroeker, Laursen, Lindholm, Madden, McKim, Pelkey, Piiparinen, Reeder, Schwartz, Sommers, Steinmetz, Throne, Zwonitzer, Dn.
Excused: Representative(s) Gay, Zwonitzer, Dv.
Ayes 32 Nays 26 Excused 2 Absent 0 Conflicts 0

3/3/2016	S Received for Concurrence
3/3/2016	S Concur:Passed 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Hicks
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

3/3/2016	Assigned Number SEA No. 0059
3/4/2016	S President Signed SEA No. 0059
3/4/2016	H Speaker Signed SEA No. 0059
3/11/2016	Governor Signed SEA No. 0059
3/16/2016	Assigned Chapter Number

Chapter No. 105 Session Laws of Wyoming 2016

	S.F. No. 0093
	Electric utilities net metering.

Sponsored By:	Senator(s) Johnson

AN ACT relating to electric utilities; amending definitions; clarifying requirements relating to net metering systems as specified; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Withdrawn by Sponsor

	S.F. No. 0094
	Payment for educational services.

Sponsored By:	Senator(s) Meier, Craft, Dockstader, Landen, Pappas and Peterson and Representative(s) Byrd, Hunt, Northrup, Petroff, Piiparinen and Steinmetz

AN ACT relating to payments for educational services; requiring the department of education to pay for the education costs of children placed in psychiatric
residential treatment facilities as specified; requiring certification from the department of education as specified; requiring notification by psychiatric residential treatment facilities and school districts; providing requirements for maintaining educational records; allowing districts that continue providing educational services to a student to retain the student in their ADM; requiring individualized learning plans; providing definitions; granting rulemaking authority; specifying payment; providing an appropriation; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S04 - Education 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2016	S04 - Education:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Coe, Dockstader, Landen, Pappas, Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2016	S Placed on General File
2/17/2016	S COW:Rerefer to S02 - Appropriations
2/18/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2016	S Placed on General File

SF0094SS001/ADOPTED
Page 1-line 3	Delete "private" insert "psychiatric residential".
Page 1-line 4	Delete "and group homes".
Page 1-line 6	Delete "private" insert "psychiatric residential".
Page 1-line 12	After ";" insert "specifying payment; providing an appropriation;".
Page 2-line 5	Delete "private" insert "psychiatric".
Page 2-line 9	After "funds" insert "as appropriated by the legislature"
Page 2-line 11	Delete "private" insert "psychiatric residential"; delete "and group homes".
Page 2-line 12	After "charged" delete "when" insert "and"; after "of" delete "education" insert "health".
Page 2-line 13	After "necessary" insert "for purposes of benefit eligibility under W.S. 42-4-103(a)(xvi). This section shall not apply to children eligible for services under W.S. 21-13-315".
Page 2-line 14	After "the facility" delete "or".
Page 2-line 15	Delete "home".
Page 2-line 17	Delete "or home"; after "." insert "No psychiatric residential treatment facility shall receive funds for educational services under this section unless certified by the department of health for purposes of providing medical services and approved by the department of education under the requirements of this section.".
Page 2-line 20 	Delete "group home or private" insert "psychiatric residential"; after "the facility" delete "or".
Page 2-line 21	Delete "home".
Page 3-line 2	Delete "or home".
Page 3-line 13	Delete "private" insert "psychiatric residential".
Page 3-line 16	Delete "private" insert "psychiatric residential".
Page 3-line 19	Delete "may" insert "shall".
Page 4-line 5	After "the" insert "psychiatric residential".
Page 4-line 6	After "services" insert "pursuant to this section".
Page 4-line 8	Delete "private" insert "psychiatric residential".
Page 4-line 9	Delete "or group homes".
Page 4-line 11	Delete "or home".
Page 4-line 12 	Delete "or home".
Page 4-line 15	Delete "expenses" insert "costs as defined by department rule and regulation pursuant to W.S. 21‑13-315(b)".
Page 4-line 17	Delete "education" insert "health".
Page 4-line 18	After "necessary" insert "for purposes of receiving benefits under W.S. 42-4-103(a)(xvi)".
Page 4-line 20	Delete "private" insert "psychiatric residential".
Page 4-line 21	Delete "or group home".
Page 5-lines 1 through 5	Delete entirely.
Page 5-line 7 	Delete "(h)" insert "(g)" and delete balance of line.
Page 5-line 8	Delete.
Page 5-line 9	Delete through "and"; delete "private" insert "psychiatric residential".
Page 5-line 13	Delete "private" insert "psychiatric residential".
Page 5-line 18	Delete "(j)" insert "(h)"; delete "private" insert "psychiatric residential".
Page 6-line 7	Delete "district".
Page 6-line 14	Delete "education" insert "learning".
Page 6-line 16	After "student's" insert "permanent education"; delete "within the" insert ",".
Page 6-line 17 	Delete through "system".
Page 6-line 21	Delete "district" insert "state".
Page 7-line 5	Delete "district" insert "educational".
Page 7-line 7	Delete "(k)" insert "(j)".
Page 7-line 10	Delete "private" insert "psychiatric residential".
Page 7-line 11	Delete "group homes,".
Page 7-line 12	Delete "and homes" insert ".".
Page 7-line 13	Delete.
Page 7-line 14	Delete through ".".
Page 7-line 17	Delete "private" insert "psychiatric residential".
Page 7-line 18	After "." delete balance of line.
Page 7-lines 19 through 22	Delete.
Page 8-line 1	Delete "(m)" insert "(k)".
Page 8-line 4	After "the" insert "psychiatric residential treatment"; delete "or home".
Page 9-line 2	Strike "handicap" insert "disability".
Page 9-line 5	Delete "private" insert "psychiatric".
Page 9-after line 7	Insert:
	"Section 3.
(a)	From the appropriation of school foundation program account funds by 2016 Senate File 0001, Section 2, Section 205, Court Ordered Placements, the department of education may expend up to two million dollars ($2,000,000.00) for the payment of allowable educational costs pursuant to W.S. 21-13-336. If the department of education determines at any point in the 2017-2018 fiscal biennium that this amount will be insufficient to pay all such allowable education costs, the department shall from that point forward reduce payments to all qualifying psychiatric residential treatment facilities for the allowable educational costs. The reductions shall be made pro rata based upon the amount of payments to each qualifying facility from the point of determining a shortfall exists.
(b)	In preparing its 2019-2020 standard budget request, the department of education shall create a new unit to properly account for appropriations and expenditures related to the payment of allowable educational costs for students placed in psychiatric residential treatment centers pursuant to W.S. 21-13-336.
Section 4.	There is appropriated ten thousand dollars ($10,000.00) from the school foundation program account to the department of education. This appropriation shall be for the period beginning with the effective date of this act and ending June 30, 2018. This appropriation shall only be expended for the purpose of payment of mileage and per diem pursuant to W.S. 9-3-102 and W.S. 9-3-103 associated with the travel necessary to certify psychiatric residential treatment facilities as required under W.S. 21-13-336 as created by this act. 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, 2018. This appropriation shall not be included in the department of education's 2019-2020 standard biennial budget request."
Page 9-line 9		Delete "Section 3." insert "Section 5.". COE, CHAIRMAN

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Passed
2/22/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Received for Introduction
2/23/2016	H Introduced and Referred to H04 - Education
2/26/2016	H04 - Education:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Freeman, Hunt, Jaggi, Kinner, Northrup, Paxton, Piiparinen, Sommers, Throne
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2016	H Placed on General File
2/29/2016	H COW:Rerefer to H02 - Appropriations
2/29/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/29/2016	H Placed on General File
2/29/2016	H COW:Passed
3/1/2016	H 2nd Reading:Passed
3/2/2016	H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn.
Excused: Representative Zwonitzer, Dv.
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

3/2/2016	Assigned Number SEA No. 0034
3/2/2016	S President Signed SEA No. 0034
3/2/2016	H Speaker Signed SEA No. 0034
3/4/2016	Governor Signed SEA No. 0034
3/7/2016	Assigned Chapter Number

Chapter No. 89 Session Laws of Wyoming 2016

	S.F. No. 0095
	Eye care consumer protection-2.

Sponsored By:	Senator(s) Barnard, Driskill and Hicks

AN ACT relating to consumer protection; creating the Consumer Protection in Eye Care Act; providing definitions; specifying prohibited acts; providing exemptions; providing requirements to operate a kiosk; establishing standards as specified; providing for enforcement as specified; providing rulemaking authority; providing for a repeal date; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S07 - Corporations 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	S07 - Corporations:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Case, Hicks, Meier, Pappas, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	S Placed on General File

SF0095SS001/ADOPTED
Page 1-line 5	Delete "for joint".
Page 1-line 6	After "rulemaking" insert "authority" and delete balance of line.
Page 1-line 7	Delete "the state board of medicine".
Page 2-after line 15	Insert:
"(i) "Board" means the Wyoming state board of examiners in optometry, created by W.S. 33‑23‑104;".
Page 2-line 17	Delete "(i)" insert "(ii)".
Page 2-line 21	Delete "(ii)" insert "(iii)".
Page 3-line 1	Delete "(iii)" insert "(iv)".
Page 3-line 8	Delete "(iv)" insert "(v)"; delete "a physical" insert "an".
Page 3-line 16	Delete "(v)" insert "(vi)".
Page 3-line 21	Delete "(vi)" insert "(vii)".
Page 4-line 2	After "conduct" insert "or assist with any component of".
Page 4-line 4	Delete "(vii)" insert "(viii)".
Page 4-line 18	Delete "(viii)" insert "(ix)".
Page 5-line 1	Delete "(ix)" insert "(x)".
Page 5-line 3	After "33-23-118" delete balance of line.
Page 5-line 4.	Delete "33-26-101 et seq.".
Page 5-line 6	Delete "(x)" insert "(xi)".
Page 6-line 3	After ";" insert "and".
Page 6-lines 5 and 6	Delete.
Page 6-line 8	Delete "(iv)" insert "(iii)".
Page 7-line 20	After "site" insert "with a provider within two (2) years of engaging kiosk services".
Page 9-line 1	Delete "jurisdiction;".
Page 9-lines 3 through 23	Delete and insert:
"(a) Any person who violates any provision of W.S. 40-12-701 through 40-12-707 is guilty of a misdemeanor and upon conviction shall be fined not more than seven hundred fifty dollars ($750.00) or imprisoned not more than six (6) months in the county jail, or both.
(b) For any person aggrieved by a violation of W.S. 40-12-701 through 40-12-707, the Wyoming state board of examiners of optometry, the attorney general or the district attorney may institute suit in the county in which the violation of W.S. 40-12-701 through 40-12-707 occurred to require enforcement by injunctive procedures and to recover a civil penalty not to exceed ten thousand dollars ($10,000.00) for each separate violation, plus costs.
(c) Where a civil penalty is sought the defendant shall be entitled to a jury trial.".
Page 10-lines 1 through 14	Delete.
Page 10-line 16	Delete "Joint".
Page 10-lines 18 through 20	Delete and insert "The board shall adopt rules and regulations to administer this act pursuant to the Wyoming Administrative Procedure Act, W.S. 16‑3‑101 et seq.".
Page 11-line 1	After "(e)" delete ",".
Page 11-line 2	Delete.
Page 11-line 3	Delete "and 33-26-401(a) are" insert "is".
Page 11-line 23	Delete.
Page 12-lines 2 through 22	Delete. CASE, CHAIRMAN

SF0095SW001/ADOPTED
Page 1-line 7	Before "and" insert "providing for a repeal date;".
Page 4-line 4	After "any" insert "ready to wear".
Page 4-line 8	After "(A)" delete entirely and insert "Are sold over the counter where consumer selects the device to be purchased;".
Page 4-lines 9 and 10	Delete.
Page 4-line 12	After "uniform" delete balance of line and insert "lenses.".
Page 4-line 13	Delete.
Page 4-lines 15 and 16 	Delete.
Page 12-after line 22	Insert "Section 3. W.S. 33-23-118 and 40-12-701 through 40-12-707 are repealed effective July 1, 2027.".
Page 13-line 1	Delete "Section 3." insert "Section 4.". MEIER, CASE

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Laid Back

SF0095S2001/ADOPTED
Page 1-line 3	After "acts;" insert "providing exemptions;".
Page 5-line 9	After "acts" insert "; exemptions".
Page 6-after line 9	Insert:
"(b) Nothing in this act shall be construed as restricting the practice, services or activities of any person licensed under title 33 of Wyoming statutes while practicing within the scope of practice provided under the person's licensure act under title 33 of Wyoming statutes.". SCOTT

2/22/2016	S 2nd Reading:Passed
2/23/2016	S 3rd Reading:Passed 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Case
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Received for Introduction
2/24/2016	H Introduced and Referred to H07 - Corporations
2/26/2016	H07 - Corporations:Recommend Amend and Do Pass 8-1-0-0-0

ROLL CALL
Ayes: Representative(s) Blackburn, Byrd, Gay, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Nays: Representative Edwards
Ayes 8 Nays 1 Excused 0 Absent 0 Conflicts 0

2/26/2016	H Placed on General File
SF0095HS001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 12	Delete "40-12-707" insert "40-12-708".
Page 2-line 1	Before "The board" insert "(a)".
Page 2-After line 3	Insert:
"(b) This section is repealed effective July 1, 2027.".
Page 6-line 4	After "(b)" insert "Except for a person licensed under W.S. 33-23-101 through 33-23-118,".
Page 10-After line 3	Insert:
"40-12-708. Sunset.
W.S. 40-12-701 through 40-12-707 are repealed effective July 1, 2027.".
Page 11-lines 4 and 5	Delete entirely.
Page 11-line 7	Delete "Section 4" insert "Section 3". ZWONITZER,DN.,CHAIRMAN

2/29/2016	H COW:Passed

SF0095H2001/ADOPTED	(TO ENGROSSED COPY)
Page 9-lines 3 through 7	Delete entirely.
Page 9-line 9	Delete "(b)" insert "(a)".
Page 9-line 18	Delete "(c)" insert "(b)". GREEAR, KASPERIK

SF0095H2002/WITHDRAWN

3/1/2016	H 2nd Reading:Passed
3/2/2016	H 3rd Reading:Laid Back 39-17-4-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Barlow, Berger, Blackburn, Blake, Byrd, Campbell, Cannady, Clem, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Lindholm, Lockhart, Loucks, Nicholas, B., Pelkey, Pownall, Reeder, Schwartz, Stubson, Throne, Wilson, Zwonitzer, Dn.
Nays: Representative(s) Baldwin, Brown, Burkhart, Connolly, Harshman, Laursen, Madden, McKim, Miller, Moniz, Northrup, Paxton, Petroff, Sommers, Steinmetz, Walters, Winters
Excused: Representative(s) Gay, Jaggi, Piiparinen, Zwonitzer, Dv.
Ayes 39 Nays 17 Excused 4 Absent 0 Conflicts 0

3/4/2016	H postponed indefinitely

	S.F. No. 0096
	Marihuana edibles.

Sponsored By:	Senator(s) Wasserburger and Representative(s) Harshman and Piiparinen

AN ACT relating to controlled substances; specifying components of marihuana and tetrahydrocannabinols subject to prosecution; specifying the weight for prosecution of edibles and drinkables containing marihuana or tetrahydrocannabinols; specifying the weight for prosecution of controlled substances in other forms; specifying penalties; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S01 - Judiciary 25-5-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Wasserburger
Nays: Senator(s) Case, Craft, Hastert, Rothfuss, Von Flatern
Ayes 25 Nays 5 Excused 0 Absent 0 Conflicts 0

2/15/2016	S01 - Judiciary:Recommend Amend and Do Pass 4-1-0-0-0

ROLL CALL
Ayes: Senator(s) Christensen, Esquibel, F., Hicks, Kinskey
Nays: Senator Von Flatern
Ayes 4 Nays 1 Excused 0 Absent 0 Conflicts 0

2/15/2016	S Placed on General File

SF0096SS001/ADOPTED
Page 3-line 11	Delete "one (1) pound" insert "three (3) ounces". CHRISTENSEN, CHAIRMAN

SF0096SW001/WITHDRAWN

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Laid Back

SF0096S2001/FAILED
Page 3-line 11	Before ";" insert ". It is an affirmative defense to this subparagraph that, as shown through credible evidence, the total amount of marihuana or tetrahydrocannabiols in a compound, mixture or substance is not more than the amount contained in plant material as specified in subparagraph (A) of this paragraph". CASE

SF0096S2002/ADOPTED
Delete the First Senate Standing Committee Amendment (SF0096SS001/A) and the Case Second Reading Amendment (SF0096S2001/A) entirely and further amend as follows:
Page 1-line 4	After "forms;" insert "specifying penalties;".
Page 1-line 9	After "W.S." delete balance of line and insert "35‑7‑1031(c) by creating a new paragraph (vi)".
Page 1-line 10	Delete "subparagraphs (G) and (H)".
Page 2-after line 15	Insert:
"(vi) And has in his possession the specified controlled substance in the amount set forth in subparagraph (A) or (B) of this paragraph may be imprisoned for not more than eight (8) days in the county jail, fined not more than three hundred dollars ($300.00), or both. A second conviction under this paragraph within three (3) years from the date of the first conviction is punishable by imprisonment of not more than thirty (30) days in the county jail, a fine of not more than one thousand dollars ($1,000.00), or both. A third or subsequent conviction under this paragraph within three (3) years from the date of the first conviction is punishable by imprisonment of not more than one hundred twenty (120) days in the county jail, a fine of not more than three thousand dollars ($3,000.00), or both. In addition to or in lieu of, as applicable, the punishment the court may impose under this paragraph, the court may require substance abuse treatment or probation not to exceed one (1) year. For purposes of this paragraph, the amounts of a controlled substance are as follows:
(A) For preparations, compounds, mixtures or substances including but not limited to baked goods, candies, drinks, edibles or any other similar form containing marihuana or tetrahydrocannabinols, not more than three (3) ounces;
(B) Except as otherwise provided in paragraph (c)(i) of this section, for a controlled substance in any other form, not more than three (3) grams.".
Page 2-lines 17 through 23	Delete.
Page 3-lines 1 through 15	Delete. MEIER

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Burns, Case, Coe, Craft, Esquibel, F., Hastert, Hicks, Johnson, Landen, Meier, Nicholas, P., Pappas, Ross, Rothfuss, Scott
Nays: Senator(s) Bebout, Christensen, Cooper, Dockstader, Driskill, Emerich, Geis, Kinskey, Perkins, Peterson, Von Flatern, Wasserburger
Ayes 18 Nays 12 Excused 0 Absent 0 Conflicts 0

2/22/2016	S 2nd Reading:Passed

SF0096S3001/FAILED
Page 2-after line 15	In the Meier Second Reading Amendment (SF0096S2002/AC) to this line in subparagraph (A) created by that amendment before ";" insert ". It is an affirmative defense to this subparagraph that, as shown through credible evidence, the total amount of marihuana or tetrahydrocannabinols in a compound, mixture or substance is not more than the amount contained in plant material as specified in subparagraph (i)(A) of this subsection". CASE

ROLL CALL
Ayes: Senator(s) Burns, Case, Craft, Esquibel, F., Hastert, Meier, Rothfuss, Scott, Von Flatern
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Wasserburger
Ayes 9 Nays 21 Excused 0 Absent 0 Conflicts 0

SF0096S3002/FAILED
Page 2-after line 15	In the Meier Second Reading Amendment (SF0096S2001/A) to this line in subparagraph (A) created by that amendment after "containing" insert "any amount of"; delete "three (3) ounces" insert "fifteen (15) grams of tetrahydrocannabinol". ROTHFUSS

ROLL CALL
Ayes: Senator(s) Burns, Case, Craft, Esquibel, F., Hastert, Johnson, Landen, Meier, Rothfuss, Scott, Von Flatern
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Christensen, Coe, Cooper, Dockstader, Driskill, Emerich, Geis, Hicks, Kinskey, Nicholas, P., Pappas, Perkins, Peterson, Ross, Wasserburger
Ayes 11 Nays 19 Excused 0 Absent 0 Conflicts 0

SF0096S3003/ADOPTED
Page 1-line 1	After "substances;" insert "specifying components of marihuana and tetrahydrocannabinols subject to prosecution;".
Page 1-lines 9 and 10 	Delete including	the Meier Second Reading Amendment (SF0096S2002/AC) to these lines and insert:
"Section 1. W.S. 35-7-1002(a)(xiv), 35-7-1004(d)(xxi) and 35‑7‑1031(c)(i) by creating a new subparagraph (G), (iii) and by creating a new paragraph (vi) are amended to read:".
Page 1-after line 10 Insert:
"35-7-1002. Definitions.
(a) As used in this act:
(xiv) "Marihuana" means all parts of the plant of the genus Cannabis, whether growing or not; the seed thereof; the resin extracted from any part of the plant; and every compound, manufacture, salt, derivative, mixture or preparation of the plant, its seeds or resin. It does not include the mature stalks of the plant, fiber produced from the stalks, oil or cake made from the seeds of the plant, any other compound, manufacture, salt, derivative, mixture or preparation of the mature stalks (except the resin extracted therefrom), fiber, oil or cake, or the sterilized seed of the plant which is incapable of germination or any other nonpsychoactive derivative, extractive, compound or other component of any part of the plant;
35-7-1014. Substances included in Schedule I.
(d) Hallucinogenic substances.-Unless specifically excepted or unless listed in another schedule, any material, compound, mixture or preparation which contains any quantity of the following hallucinogenic substances, their salts, isomers and salts of isomers whenever the existence of these salts, isomers and salts of isomers is possible within the specific chemical designation (for purposes of this paragraph only, the term "isomer" includes the optical, position and geometric isomers):
(xxi) Tetrahydrocannabinols; synthetic equivalents of the substances contained in the plant or in the resinous extractives of Cannabis, sp. and/or synthetic substances, derivatives and their isomers with similar chemical structure and pharmacological activity such as the following: delta 1 cis or trans tetrahydrocannabinol and their optical isomers; delta 6 cis or trans tetrahydrocannabinol and their optical isomers; delta to the 3, 4 cis or trans tetrahydrocannabinol and its optical isomers. Since nomenclature of these substances is not internationally standardized, compounds of these structures, regardless of numerical designation of atomic positions are covered. This paragraph shall not include any nonpsychoactive derivative, extractive, compound or other component of any substance listed therein;".
Page 2-after line 15	In the Meier Second Reading Amendment (SF0096S2002/AC) to this line, in paragraph (vi) created by that amendment delete "subparagraph (A) or (B) of"; delete "as follows:"; in subparagraph (vi)(A) created by that amendment delete "(A)"; after "tetrahydrocannabinols" insert "excluding any nonpsychoactive derivative, extractive, compound or other component thereof"; delete ";" insert "."; in paragraph (vi) created by that amendment delete subparagraph (B).
Page 2-lines 17-23	Delete the Meier Second Reading Amendment (SF0096S2002/AC) to these lines.
Page 3-lines 1 through 15	Delete the Meier Second Reading Amendment (SF0096S2002/AC) to these lines and further amend as follows:
Page 3-lines 7 through 15	Delete including the First Senate Standing Committee Amendment (SF0096SS001/A) to these lines and insert:
"(G) Except as otherwise provided in this paragraph, for a controlled substance in any other form, no more than three (3) grams.".
Page 3-after line 15	Insert:
"(iii) And has in his possession any other controlled substance classified in Schedule I, II or III in an amount greater than set forth in paragraph (c)(i) or (vi) of this section, is guilty of a felony punishable by imprisonment for not more than five (5) years, a fine of not more than ten thousand dollars ($10,000.00), or both;". MEIER

2/23/2016	S 3rd Reading:Passed 23-7-0-0-0

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

2/24/2016	H Received for Introduction
2/25/2016	H Introduced and Referred to H01 - Judiciary
2/25/2016	H01 - Judiciary:Recommend Amend and Do Pass 5-4-0-0-0

ROLL CALL
Ayes: Representative(s) Esquibel, K., Krone, Pelkey, Pownall, Winters
Nays: Representative(s) Baker, Halverson, Kroeker, Miller
Ayes 5 Nays 4 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
2/29/2016	H Did Not Consider in COW

	S.F. No. 0097
	Student and school safety call center.

Sponsored By:	Senator(s) Coe, Dockstader, Landen, Pappas and Rothfuss and Representative(s) Harshman, Krone, Northrup and Sommers

AN ACT relating to education; modifying the duties of the attorney general's office to include administration of a call center and delivery of information to coordinate activities related to school and student safety; establishing a process for the release of confidential information; requiring reversion of and transferring school foundation program funds; allowing the transfer of federal funds; allowing for the transfer of personnel as specified; requiring reporting; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S04 - Education 26-4-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Burns, Case, Meier, Perkins
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

2/15/2016	S04 - Education:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Coe, Dockstader, Landen, Pappas, Rothfuss
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S Placed on General File
2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Laid Back
2/22/2016	S 2nd Reading:Passed
2/23/2016	S 3rd Reading:Passed 19-11-0-0-0

ROLL CALL
Ayes: Senator(s) Barnard, Boner, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, F., Geis, Hastert, Hicks, Landen, Meier, Pappas, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Anderson, Bebout, Burns, Case, Christensen, Driskill, Johnson, Kinskey, Nicholas, P., Perkins, Ross
Ayes 19 Nays 11 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Received for Introduction
2/24/2016	H Introduced and Referred to H04 - Education
2/26/2016	H04 - Education:Recommend Do Pass 6-3-0-0-0
ROLL CALL
Ayes: Representative(s) Freeman, Kinner, Northrup, Paxton, Sommers, Throne
Nays: Representative(s) Hunt, Jaggi, Piiparinen
Ayes 6 Nays 3 Excused 0 Absent 0 Conflicts 0

2/26/2016	H Placed on General File
2/29/2016	H COW:Passed
3/1/2016	H 2nd Reading:Passed

SF0097H3001/WITHDRAWN

SF0097H3002/ADOPTED
Page 1-line 6	After "information;" insert "requiring reversion of and transferring school foundation program funds;"
Page 3-After line 20	Insert:
	"(b)	Notwithstanding W.S. 9-2-1008, 9-2-1012(e) and 9-4-207, of any unobligated, unexpended, unencumbered monies appropriated from the school foundation program account to the department of education under 2014 Wyoming Session Laws, Chapter 26, Section 2, Section 206 to unit 1401, up to forty-five thousand dollars ($45,000.00) shall immediately revert upon the effective date of this act.
	(c) Notwithstanding W.S. 9-2-1008, 9-2-1012(e) and 9-4-207, of any unobligated, unexpended, unencumbered monies appropriated from the school foundation program account to the department of education under 2016 Senate File 0001 (Senate Enrolled Act 19), Section 2, Section 206 to unit 1207, forty-six thousand seven hundred fifty dollars ($46,750.00) shall revert on July 1, 2016. The funds reverted pursuant to this subsection shall not be included in the department of education's 2019-2020 standard budget request.".
Page 3-line 22	Delete "(b)" insert "(d)". HARSHMAN

3/2/2016	H 3rd Reading:Passed 39-17-4-0-0

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Harshman, Harvey, Kasperik, Kinner, Kirkbride, Krone, Lockhart, Madden, McKim, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn.
Nays: Representative(s) Allen, Baker, Clem, Edmonds, Edwards, Greear, Halverson, Hunt, Jennings, Kroeker, Larsen, Laursen, Lindholm, Loucks, Miller, Reeder, Steinmetz
Excused: Representative(s) Gay, Jaggi, Piiparinen, Zwonitzer, Dv.
Ayes 39 Nays 17 Excused 4 Absent 0 Conflicts 0

3/3/2016	S Received for Concurrence
3/3/2016	S Concur:Passed 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Case
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

3/3/2016	Assigned Number SEA No. 0051
3/4/2016	S President Signed SEA No. 0051
3/4/2016	H Speaker Signed SEA No. 0051
3/11/2016	Governor Signed SEA No. 0051
3/16/2016	Assigned Chapter Number
Chapter No. 100 Session Laws of Wyoming 2016

	S.F. No. 0098
	Food freedom act-sales locations.

Sponsored By:	Senator(s) Dockstader and Representative(s) McKim

AN ACT relating to the marketing and sale of homemade foods; specifying applicability of the food freedom act; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S05 - Agriculture 26-3-0-0-1

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

2/19/2016	S No report prior to COW Cutoff
3/1/2016	S Died in Committee Returned Bill Pursuant to SR 5-4

	S.F. No. 0099
	Emergency medical services.

Sponsored By:	Senator(s) Dockstader and Representative(s) McKim

AN ACT relating to special districts; expanding the authority of improvement and service districts to provide emergency medical services; authorizing a mill levy as specified; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S07 - Corporations 26-4-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Scott, Wasserburger
Nays: Senator(s) Bebout, Case, Ross, Von Flatern
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

2/18/2016	S07 - Corporations:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Case, Hicks, Meier, Pappas, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2016	S Placed on General File

SF0099SS001/ADOPTED
Page 1-line 3	After ";" insert "authorizing a mill levy as specified;".
Page 1-line 8	After "18-12-103(a)(iii)" insert ",".
Page 1-line 9	Delete "and"; after "(xxii)" insert "and 18-12-119".

Page 3-after line 8	Insert:
"18-12-119. Duty of county officials to levy and collect taxes.
(a) The body having authority to levy taxes or make assessments within each county shall levy the taxes or assessments authorized herein and all officials charged with the duty of assessing property and collecting taxes shall assess property and collect proceeds at the time and in the form and manner with like interest and penalties as property is assessed and other taxes are collected, and when collected they shall pay the same to the district ordering the assessment or levy and collection. The payment of the collections shall be made monthly to the treasurer of the district and paid into its depository to the credit of the district. All taxes levied under this act, together with interest thereon and penalties for default in payment thereof, and all costs of collecting the same, constitute, until paid, a perpetual lien on and against the property taxed, and such lien shall be administered as and on a parity with the tax lien of other general taxes.
(b) For any district established to provide emergency medical services under W.S. 18-12-112(a)(xxii) at the time of making the levy for county purposes, the county shall levy a tax for that year upon the taxable property in the district in its county for its proportionate share based on assessed valuation of the estimated amount of funds needed by each district providing emergency medical services, but, except as provided in this subsection, in no case shall the tax for the district exceed in any one (1) year the amount of two (2) mills on each dollar of assessed valuation of the property. Up to an additional two (2) mills may be imposed on each dollar of assessed valuation of the property if approved by the board of directors and if approved by the electors as provided in subsection (c) of this section.
(c) If the board of directors votes to increase the mill levy beyond two (2) mills as authorized by subsection (b) of this section, the board of county commissioners shall call an election within the district upon the question of whether the mill levy should be increased beyond two (2) mills. The election shall be called, conducted and canvassed as provided for bond elections by the Political Subdivision Bond Election Law, W.S. 22-21-101 through 22-21-112, on the first date authorized under W.S. 22-21-103 which is not less than sixty (60) days after the board of directors votes to increase the mill levy beyond two (2) mills. In no event shall the tax in a district providing emergency medical services exceed in any one (1) year the amount of four (4) mills on each dollar of assessed valuation of property. The increase in mill levy is effective only if the question is approved by a majority of those voting thereon within the district providing emergency medical services. The cost of any special election under this subsection shall be borne by the board of directors.
(d) If the proposition to authorize an additional mill levy is approved, the same proposition or a proposition to impose a mill levy in a different amount, not to exceed two (2) mills, shall be submitted to the voters, until defeated, at the general election held every four (4) years thereafter. If the proposition to impose or continue the tax is defeated, the proposition shall not again be submitted to the electors for at least twenty-three (23) months.
(e) The board of directors shall administer the finances of the district providing emergency medical services in accordance with W.S. 16‑4‑101 through 16-4-124.". CASE, CHAIRMAN

2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Laid Back

SF0099S2001/ADOPTED
Page 3-after line 8	In the First Senate Standing Committee Amendment (SF0099SS001/A) to this line delete subsection (d) created by that amendment and insert:
"(d) If the proposition to authorize an additional mill levy is approved, the tax shall remain in effect until a petition to discontinue the tax, signed by not less than ten percent (10%) of the voters of the district, is received by the board of county commissioners, at which time the proposal to discontinue the tax shall be submitted to the voters of the district at the expense of the county at the next general election. If the proposition to impose or discontinue the tax is defeated, the proposition shall not again be submitted to the electors for at least twenty‑three (23) months.". HICKS, DOCKSTADER

2/22/2016	S 2nd Reading:Passed
2/23/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/24/2016	H Received for Introduction
2/25/2016	H Introduced and Referred to H07 - Corporations
2/25/2016	H07 - Corporations:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Blackburn, Byrd, Edwards, Gay, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
2/29/2016	H COW:Passed
3/1/2016	H 2nd Reading:Passed
3/2/2016	H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn.
Excused: Representative Zwonitzer, Dv.
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

3/2/2016	Assigned Number SEA No. 0035
3/2/2016	S President Signed SEA No. 0035
3/2/2016	H Speaker Signed SEA No. 0035
3/4/2016	Governor Signed SEA No. 0035
3/7/2016	Assigned Chapter Number

Chapter No. 63 Session Laws of Wyoming 2016

	S.F. No. 0100
	Special districts-emergency medical services.

Sponsored By:	Senator(s) Dockstader and Representative(s) McKim

AN ACT relating to special districts; authorizing the provision of emergency medical services by hospital districts and rural health care districts; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S07 - Corporations 28-2-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Case, Ross
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/16/2016	S07 - Corporations:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Case, Hicks, Meier, Pappas, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	S Placed on General File
2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Laid Back
2/22/2016	S 2nd Reading:Passed
2/23/2016	S 3rd Reading:Passed 28-2-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Bebout, Ross
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Received for Introduction
2/24/2016	H Introduced and Referred to H07 - Corporations
2/25/2016	H07 - Corporations:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Blackburn, Byrd, Edwards, Gay, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
2/29/2016	H COW:Passed
3/1/2016	H 2nd Reading:Passed
3/2/2016	H 3rd Reading:Passed 59-0-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn.
Excused: Representative Zwonitzer, Dv.
Ayes 59 Nays 0 Excused 1 Absent 0 Conflicts 0

3/2/2016	Assigned Number SEA No. 0036
3/2/2016	S President Signed SEA No. 0036
3/2/2016	H Speaker Signed SEA No. 0036

3/4/2016	Governor Signed SEA No. 0036
3/7/2016	Assigned Chapter Number

Chapter No. 64 Session Laws of Wyoming 2016

	S.F. No. 0101
	Public health laboratory fees.

Sponsored By:	Senator(s) Burns, Bebout and Ross and Representative(s) Burkhart, Connolly, Greear and Nicholas, B.

AN ACT relating to public health; authorizing the department of health to establish fees for laboratory testing services as specified; specifying the use of the fees collected; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S02 - Appropriations 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	S Placed on General File
2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Laid Back
2/22/2016	S 2nd Reading:Passed
2/23/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Received for Introduction
2/24/2016	H Introduced and Referred to H10 - Labor
2/26/2016	H10 - Labor:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/26/2016	H Placed on General File

SF0101HS001/ADOPTED
Page 2-line 18	Delete "may" insert "shall". HARVEY, CHAIRMAN

2/29/2016	H COW:Passed
3/1/2016	H 2nd Reading:Passed
3/2/2016	H 3rd Reading:Passed 58-1-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn.
Nays: Representative Pownall
Excused: Representative Zwonitzer, Dv.
Ayes 58 Nays 1 Excused 1 Absent 0 Conflicts 0

3/2/2016	S Received for Concurrence
3/2/2016	S Concur:Passed 19-11-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Bebout, Boner, Burns, Case, Christensen, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Kinskey, Nicholas, P., Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Barnard, Coe, Cooper, Dockstader, Johnson, Landen, Meier, Pappas, Perkins, Peterson, Ross
Ayes 19 Nays 11 Excused 0 Absent 0 Conflicts 0

3/2/2016	Assigned Number SEA No. 0047
3/3/2016	S President Signed SEA No. 0047
3/3/2016	H Speaker Signed SEA No. 0047
3/11/2016	Governor Signed SEA No. 0047
3/16/2016	Assigned Chapter Number

Chapter No. 98 Session Laws of Wyoming 2016

	S.F. No. 0102
	Federal funds distribution.

Sponsored By:	Senator(s) Ross, Bebout and Nicholas, P.

AN ACT relating to public funds; creating the federal funds holding account; providing for deposits of federal funds to the account as specified; providing for disbursement from the account upon legislative appropriation; specifying other limitations on the expenditure of federal funds; making conforming amendments; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S02 - Appropriations 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S Placed on General File
2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Laid Back
2/22/2016	S 2nd Reading:Passed
2/23/2016	S 3rd Reading:Passed 28-2-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Case, Meier
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Received for Introduction
2/24/2016	H Introduced and Referred to H02 - Appropriations
2/25/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

ROLL CALL
Ayes: Representative(s) Burkhart, Connolly, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 7 Nays 0 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
2/29/2016	H COW:Failed 10-47-3-0-0

ROLL CALL
Ayes: Representative(s) Brown, Burkhart, Cannady, Greear, Harshman, Lockhart, Moniz, Nicholas, B., Stubson, Walters
Nays: Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Byrd, Campbell, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Halverson, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Loucks, Madden, McKim, Miller, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Throne, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Excused: Representative(s) Allen, Gay, Winters
Ayes 10 Nays 47 Excused 3 Absent 0 Conflicts 0

	S.F. No. 0103
	At-will employment contracts.

Sponsored By:	Senator(s) Ross, Bebout and Nicholas, P.

AN ACT relating to administration of government; providing for the creation of at-will employment contract positions by the legislature and the governor; requiring legislative approval for continuance of an at-will employment contract position created by the governor as specified; requiring legislative approval prior to the reauthorization of a denied at-will employment position; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S02 - Appropriations 28-2-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Johnson, Rothfuss
Ayes 28 Nays 2 Excused 0 Absent 0 Conflicts 0

2/15/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/15/2016	S Placed on General File
2/16/2016	S COW:Passed
2/17/2016	S 2nd Reading:Passed
2/18/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30 Nays 0 Excused 0 Absent 0 Conflicts 0

2/18/2016	H Received for Introduction
2/19/2016	H Introduced and Referred to H01 - Judiciary
2/22/2016	H01 - Judiciary:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes: Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Krone, Miller, Pelkey, Pownall, Winters
Ayes 9 Nays 0 Excused 0 Absent 0 Conflicts 0

2/22/2016	H Placed on General File
2/23/2016	H COW:Passed

SF0103H2001/FAILED
Page 1-line 4	Delete "approval" insert "authorization".
Page 1-line 5	Delete "requiring".
Page 1-line 6	Delete entirely.
Page 1-line 7	Delete "denied at-will employment position;".
Page 2-line 12	Delete "If".
Page 2-lines 13 through 17	Delete entirely.
Page 3-line 21	Delete "and approval". ZWONITZER, DN.

SF0103H2002/FAILED
Page 1-line 4	Delete "approval" insert "authorization".
Page 1-line 5	Delete "requiring".
Page 1-line 6	Delete entirely.
Page 1-line 7	Delete "denied at-will employment position;".
Page 2-line 14	Delete "approved" insert "denied".
Page 2-line 15	Delete "terminate" insert "remain in effect."; delete "and shall not be".
Page 2-lines 16 and 17	Delete entirely.
Page 3-line 21	Delete "and approval". ZWONITZER, DN.

2/24/2016	H 2nd Reading:Passed
2/25/2016	H 3rd Reading:Passed 41-18-1-0-0

ROLL CALL
Ayes: Representative(s) Allen, Baker, Baldwin, Berger, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pownall, Reeder, Steinmetz, Stubson, Walters, Winters, Zwonitzer, Dv.
Nays: Representative(s) Barlow, Blackburn, Blake, Byrd, Connolly, Dayton, Esquibel, K., Gay, Lindholm, Madden, Pelkey, Petroff, Piiparinen, Schwartz, Sommers, Throne, Wilson, Zwonitzer, Dn.
Excused: Representative Freeman
Ayes 41 Nays 18 Excused 1 Absent 0 Conflicts 0

2/25/2016	Assigned Number SEA No. 0009
2/25/2016	S President Signed SEA No. 0009
2/26/2016	H Speaker Signed SEA No. 0009
3/1/2016	Governor Signed SEA No. 0009
3/2/2016	Assigned Chapter Number

Chapter No. 18 Session Laws of Wyoming 2016

	S.F. No. 0104
	Volunteer health care.

Sponsored By:	Senator(s) Christensen, Anderson, Barnard, Boner, Emerich, Geis, Kinskey, Meier, Peterson and Von Flatern and Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blake, Clem, Edwards, Halverson, Kasperik, Kinner, Kroeker, Krone, Laursen, Lindholm, McKim, Miller, Petroff, Pownall, Steinmetz, Stubson, Wilson and Zwonitzer, Dn.

AN ACT relating to public health and safety; authorizing the department of health to contract for volunteer health care services; providing immunity to medical professionals and health care providers who provide volunteer health care under contract as agents of the state; authorizing licensing boards to provide continuing education credit as specified; amending definitions for the Wyoming Governmental Claims Act; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S12 - Rules 29-1-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator Nicholas, P.
Ayes 29 Nays 1 Excused 0 Absent 0 Conflicts 0

2/12/2016	Recalled from Committee Pursuant to Senate Rule 5-5: 24-6-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Boner, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Pappas, Peterson, Rothfuss, Scott, Von Flatern
Nays: Senator(s) Bebout, Burns, Nicholas, P., Perkins, Ross, Wasserburger
Ayes 24 Nays 6 Excused 0 Absent 0 Conflicts 0

2/15/2016	Referred to S02 - Appropriations
2/19/2016	S No report prior to COW Cutoff
3/1/2016	S Died in Committee Returned Bill Pursuant to SR 5-4

	S.F. No. 0105
	Balanced budget compact and resolution-2.

Sponsored By:	Senator(s) Boner, Barnard, Case, Christensen, Driskill, Hicks and Peterson and Representative(s) Allen, Barlow, Laursen, Lindholm and Winters

AN ACT relating to administration of government; adopting the Compact for a Balanced Budget as provided; providing for the proposal and ratification of a balanced budget amendment to the constitution of the United States as specified; providing for powers, duties and procedures relative to the compact; making a continuing application for a convention to propose a balanced federal budget amendment; providing definitions; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Failed Introduction 17-13-0-0-0

ROLL CALL
Ayes: Senator(s) Barnard, Bebout, Boner, Case, Christensen, Coe, Cooper, Dockstader, Driskill, Hicks, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Wasserburger
Nays: Senator(s) Anderson, Burns, Craft, Emerich, Esquibel, F., Geis, Hastert, Johnson, Kinskey, Landen, Rothfuss, Scott, Von Flatern
Ayes 17 Nays 13 Excused 0 Absent 0 Conflicts 0

	S.J. No. 0001
	Right of privacy and right to know.

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

A JOINT RESOLUTION proposing to amend the Wyoming Constitution to provide for a right of individual privacy which shall not be construed to deprive a person of any right provided by law to examine documents or to observe the deliberations of any agency or political subdivision of the state, except in cases in which the demand of individual privacy clearly exceeds the merits of public disclosure.

1/20/2016	Bill Number Assigned
2/5/2016	S Received for Introduction
2/8/2016	S Introduced and Referred to S07 - Corporations 27-2-1-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Barnard, Scott
Excused: Senator Ross
Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0

2/11/2016	S07 - Corporations:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Case, Hicks, Meier, Pappas, Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/11/2016	S Placed on General File
2/11/2016	S COW:Rerefer to S02 - Appropriations
2/16/2016	S02 - Appropriations:Recommend Do Not Pass 5-0-0-0-0
ROLL CALL
Ayes: Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/16/2016	S Placed on General File
2/18/2016	S COW:Failed 13-16-1-0-0

ROLL CALL
Ayes: Senator(s) Case, Christensen, Craft, Emerich, Esquibel, F., Geis, Hastert, Hicks, Meier, Pappas, Rothfuss, Scott, Von Flatern
Nays: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Coe, Cooper, Dockstader, Driskill, Johnson, Kinskey, Landen, Perkins, Peterson, Ross, Wasserburger
Excused: Senator Nicholas, P.
Ayes 13 Nays 16 Excused 1 Absent 0 Conflicts 0

	S.J. No. 0002
	School capital construction-constitutional amendment.

Sponsored By:	Senator(s) Meier, Bebout, Case, Coe, Driskill and Hicks and Representative(s) Allen, Edwards, Eklund, Jennings, Loucks, Miller, Reeder and Zwonitzer, Dv.

A JOINT RESOLUTION proposing to amend the Wyoming Constitution by creating a new section authorizing the legislature to require school districts to impose a special tax on property within the school district for the purpose of construction and maintenance of public school facilities, requiring voter approval of the facilities and limiting the legislature's capital obligation.

2/8/2016	Bill Number Assigned
2/9/2016	S Received for Introduction
2/10/2016	S Failed Introduction 19-11-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Craft, Driskill, Hastert, Hicks, Kinskey, Meier, Nicholas, P., Pappas, Peterson, Rothfuss, Scott, Wasserburger
Nays: Senator(s) Coe, Cooper, Dockstader, Emerich, Esquibel, F., Geis, Johnson, Landen, Perkins, Ross, Von Flatern
Ayes 19 Nays 11 Excused 0 Absent 0 Conflicts 0

	S.J. No. 0003
	Introduction of budget bills-2.

Sponsored By:	Management Council

A JOINT RESOLUTION proposing to amend the Wyoming Constitution to clarify and specify that more than one budget bill may be introduced in a budget session without requiring a two-thirds vote of either house.

2/8/2016	Bill Number Assigned
2/9/2016	S Received for Introduction
2/10/2016	S Introduced and Referred to S12 - Rules 26-4-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Dockstader, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Case, Driskill, Meier, Scott
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0
2/19/2016	S No report prior to COW Cutoff
3/1/2016	S Died in Committee Returned Bill Pursuant to SR 5-4

	S.J. No. 0004
	Labeling for genetically engineered items-2.

Sponsored By:	Senator(s) Emerich, Driskill, Geis and Hicks

A JOINT RESOLUTION requesting Congress to enact legislation providing uniform food labeling related to genetic engineering.

2/10/2016	Bill Number Assigned
2/11/2016	S Received for Introduction
2/12/2016	S Introduced and Referred to S05 - Agriculture 26-4-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Landen, Meier, Nicholas, P., Pappas, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Nays: Senator(s) Burns, Kinskey, Perkins, Scott
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

2/17/2016	S05 - Agriculture:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes: Senator(s) Barnard , Christensen, Dockstader, Emerich, Geis
Ayes 5 Nays 0 Excused 0 Absent 0 Conflicts 0

2/17/2016	S Placed on General File
2/18/2016	S COW:Passed
2/19/2016	S 2nd Reading:Laid Back
2/22/2016	S 2nd Reading:Passed
2/23/2016	S 3rd Reading:Passed 26-4-0-0-0

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Landen, Meier, Nicholas, P., Pappas, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays: Senator(s) Burns, Case, Kinskey, Perkins
Ayes 26 Nays 4 Excused 0 Absent 0 Conflicts 0

2/23/2016	H Received for Introduction
2/24/2016	H Introduced and Referred to H05 - Agriculture
2/25/2016	H05 - Agriculture:Recommend Do Pass 7-2-0-0-0

ROLL CALL
Ayes: Representative(s) Allen, Blake, Campbell, Eklund, Jaggi, Laursen, McKim
Nays: Representative(s) Hunt, Lindholm
Ayes 7 Nays 2 Excused 0 Absent 0 Conflicts 0

2/25/2016	H Placed on General File
2/29/2016	H Did Not Consider in COW

SEVENTEENTH DAY
MARCH 1, 2016

Roll Call to convene.

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

Majority Floor Leader Bebout moved that the Senate resolve itself into Open Executive Session to confirm the Governor's appointments. Motion carried.

2016 Appointments Requiring Senate
Confirmation

1

Board of Agriculture
Amanda Hulet

Agriculture and Natural
Resources Mediation Board
Gerald Fink

Wyoming Arts Council
Steven Schrepferman
Stefanie Boster
Sharon O'Toole
Karen Stewart

Board of Barbers
David Parsons

Business Council
Paul "Cactus" Covello
Peter Illoway
Mike Wandler
Greg Hill
Mike Easley

Children's Trust Fund Board
Patricia Whynott
Chick Kratz
Marguerite Herman
Tiffany Dobler

Community Development Authority
Kari Cooper
Judy Lane
Sharon Miller

Cultural Trust Fund Board
James Davis
Nancy Schiffer

Dental Examiners
Patricia Weber, RHD

Board of Education
Robin Schamber
Enhanced and Improved Oil
Recovery Commission
Jimmy Goolsby
David True

Environmental Quality Council
David Bagley
Megan Degenfelder

Professional Geologists
Lynette George
Alan VerPloeg
Bob Doctor
Levi Hime
Craig Smith
Paul Taucher

Industrial Siting Council
Susan Cannon

Infrastructure Authority
Mike Easley

Insurance Agent Examiners
Warren Ayala

Judicial Conduct and Ethics
Priscilla "Cissy" Dilllon
Ray Esler

Board of Medicine
Melinda Poyer, DO
Kristina Stefka, MD
Rene Hinkle, OB/GYN

Mental Health Professions
Licensing Board
Kristin Sween
Gordon Mickelson

State Mining Council
Christopher Barker
Christine Rhoades
Brett Ritter

Occupational Health and
Safety Commission
C. Donald Alston
Mandi Safford

Oil & Gas Conservation Commission
Tom E. Fitzsimmons

Outfitters and Professional Guides
Wendell Fraughton
Katheryn Boswell

Parks and Cultural Resources
Chuck Engebretsen
Julie Davidson Greer
Robert Tyrrell

Board of Pharmacy
Ronald LeBlanc
Brenda Upton

Wyoming Pipeline Authority
James Peck
Kenneth Hendricks
Board of Psychology
Edith (Esther) Saville

Real Estate Commission
Debera Gibbs

Retirement System Board
Michael Ceballos
Kay Watson

School Facilities Commission
Holly Dabb

Board of Tourism
Liisa Anselmi Dalton
John Rutter
Charles "CJ" Box

Transportation Commission
Ricki Newton

UW Energy Council
David Emery
Carl Bauer
Tom Botts
Vello Kruuskraa

Reports of standing committees as follows were read.

SENATE CONFIRMATION REPORT
Mr. President:
Your committee No. 8, Transportation, which conducted a hearing on the issue of the confirmation by the Wyoming Senate of the following individuals:

William T. Panos to the position of Director of the Wyoming Department of Transportation, to which he was nominated by the Governor, respectfully reports to the Senate with the recommendation that he be confirmed.

Ayes: Senator(s) Boner, Emerich, Esquibel, F., Johnson and Meier
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:

Kenneth Hendricks to the Wyoming Pipeline Authority and Susan Cannon to the Industrial Siting 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, Coe, Cooper and Von Flatern
Excused: Senator(s) Rothfuss
Ayes 4 Nays 0 Excused 1 Absent 0 Conflict 0

SENATE CONFIRMATION REPORT
Mr. President:
Your committee No. 10, Labor, Health and Social Services, which conducted a hearing on the issue of the confirmation by the Wyoming Senate of the following individuals:

John Cox to the position of Director of the Department of Workforce Services, to which he was nominated by the Governor, respectfully reports to the Senate with the recommendation that he be confirmed.

Ayes: Senator(s) Boner, Craft, Driskill, Peterson and Scott
Ayes 5 Nays 0 Excused 0 Absent 0 Conflict 0

SENATE CONFIRMATION REPORT
Mr. President:
Your committee Tribal Relations, which conducted a hearing on the issue of the confirmation by the Wyoming Senate of the following individuals:

Leslie Shakespeare and Sergio Maldonado as Liaisons to the Select Committee on Tribal Relations, to which they were nominated by the Governor, respectfully reports to the Senate with the recommendation that they be confirmed.

Ayes: Senator(s) Barnard, Case and Craft
Ayes 3 Nays 0 Excused 0 Absent 0 Conflict 0

Majority Floor Leader Bebout moved that the members of the Senate confirm the appointments made by the Governor.

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

Majority Floor Leader Bebout then moved that the Executive Session be dissolved. Motion carried.

LAST DAY
TWENTIETH DAY
MARCH 4, 2016

The Senate convened at 10:27 a.m. and was called to order by President Nicholas.

ROLL CALL
Ayes: Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern and Wasserburger
Excused: Senator(s) Landen
Ayes 29 Nays 0 Excused 1 Absent 0 Conflict 0

Majority Floor Leader Bebout: Mr. President, I move that bills currently pending before this body in the 63rd Wyoming State Legislature, 2016 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 Nicholas: 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 Bebout: Mr. President, I move the House of Representatives be informed that the Senate of the 63rd Wyoming State Legislature, 2016 Budget Session, has completed its business and is ready to adjourn.

President Nicholas: You have heard the motion. All those in favor say 'Aye' opposed, 'No'. The motion carried. President Nicholas directed the Senate Chief Clerk to inform the House of Representatives that the Senate, 2016 Budget Session of the 63rd Wyoming State Legislature is ready to adjourn.

Majority Floor Leader Bebout: Mr. President, I move that a committee of two be appointed to inform the Governor that the Senate has completed its business and is ready to adjourn; and escort his Excellency, the Governor, to the Senate.

President Nicholas: You have heard the motion. All those in favor say 'Aye' opposed, 'No'. The motion carried. Senator Wasserburger 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. The Senate will stand at ease until the sound of the gavel.

President Nicholas: The Senate will come to order. Please rise. Governor Mead, we welcome you to the Senate.

Governor Mead gave closing remarks to the members of the Senate.

President Nicholas: Governor Mead, on behalf of the members of the Senate, I thank you for your closing remarks to us.

Senator Wasserburger and Senator Craft please escort his Excellency, the Governor from the Senate Chamber.

CLOSING OF SESSION
Majority Floor Leader Bebout moved the following:

1. That the Senate, 63rd 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, 2016, the Senate, 63rd Wyoming State Legislature, Budget Session is adjourned sine die effective at 12:00 o'clock noon on that date and the Legislative General Session, 64th Wyoming Legislature shall convene on the 10th day of January, 2017 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 63rd Wyoming State Legislature, Budget Session, is adjourned sine die.

President Nicholas: 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 Wasserburger will you please read the report?

Senator Wasserburger: Mr. President, your Journal Committee reports that the Journal of March 4, 2016 has been read and recommends that it be approved.

President Nicholas: There being no objection, the report is adopted. Subject to the conditions set forth in Majority Floor Leader Bebout's motion, the Senate of the 63rd Wyoming State Legislature, Budget Session, is adjourned and the Legislative General Session, 64th Wyoming Legislature shall convene on the 10th day of January, 2017, at the hour of twelve o'clock noon.

President Nicholas asked Senator Craft to give the closing prayer.

President Nicholas: The Senate is adjourned.

Ellen Thompson
Senate Chief Clerk
