

HB0001

General government appropriations-2.

Sponsored By: Joint Appropriations Committee

AN ACT to make appropriations for the fiscal biennium commencing July 1, 2020 and ending June 30, 2022; providing definitions; providing for appropriations and transfers of funds for the period of the budget and for the remainder of the current biennium as specified; providing for carryover of certain funds beyond the biennium as specified; providing for employee positions as specified; providing for duties, terms and conditions and other requirements relating to appropriations for the remainder of the current biennium and the period of the budget as specified; providing for position and other budgetary limitations; amending existing law by redirecting revenues and making transfers for the period of the budget; providing for reports related to appropriations; and providing for effective dates.

2/8/2020 Bill Number Assigned
2/14/2020 H Received for Introduction
2/17/2020 H Introduced and Referred to HCOV
2/18/2020 H COW:Considered
2/18/2020 H COW:Passed

HB0001H2001/WITHDRAWN

HB0001H2002/ADOPTED

[BUDGET(S) AFFECTED]

Section Under Consideration:

Section 006. ADMINISTRATION AND INFORMATION
(General Services)

* * * * *

Page 8-line 13 After "2." insert ", 3."; under GENERAL FUND increase amount by "65,000".

Page 9-after line 12 Insert:

"3. Of this general fund appropriation, sixty-five thousand dollars (\$65,000.00) is appropriated for purposes of providing additional custodial services in all legislative spaces in the capitol, capitol extension and Herschler building 1W before, during and immediately after the 2021 and 2022 legislative sessions. This appropriation shall not be transferred or expended for any other purpose."

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

ROLL CALL

Ayes: Representative(s) Barlow, Blackburn, Blake, Brown, Burkhart, Burlingame, Clausen, Clem, Clifford, Connolly, Crank, Dayton-Selman, Duncan, Eklund, Eyre, Flitner, Freeman, Furphy, Haley, Hallinan, Henderson, Hunt, Kinner, Kirkbride, Larsen Lloyd, Laursen Dan, Lindholm, Loucks, Macguire, Miller, Newsome, Nicholas, Northrup, Obermueller, Olsen, Paxton, Pelkey, Pownall, Roscoe,

Schwartz, Simpson, Sommers, Stith, Sweeney, Tass, Walters, Washut, Western,
Wilson, Winter, Yin, Zwonitzer
Nays: Representative(s) Edwards, Gray, Jennings, Piiparinen, Salazar, Styvar
Excused: Representative(s) Greear, Harshman
Ayes 52 **Nays** 6 **Excused** 2 **Absent** 0 **Conflicts** 0

HB0001H2003/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 006. ADMINISTRATION AND INFORMATION
(Human Resources Division)

* * * * *

Page 8-line 15 After "Division" insert "3."; under GENERAL FUND
increase amount by "66,000".

Page 9-after line 12 Insert:

"3. Of this general fund appropriation, sixty-six thousand dollars (\$66,000.00)
is appropriated for costs of professional development of state employees in a
certified public manager program.".

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

HB0001H2004/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 008. OFFICE OF THE PUBLIC DEFENDER
(Administration)
(Capital Case)

Other Budget(s) Affected:

Section 157. DISTRICT ATTORNEY/JUD DIST #7
(Administration)

Section 303. CARRYOVER APPROPRIATIONS
[CAPITAL CASES - GENERAL FUNDS]
[CAPITAL CASES - OTHER FUNDS]

* * * * *

Page 11-line 16 Under GENERAL FUND decrease amount by "425,000"; under
OTHER FUNDS decrease amount by "75,000 SR".

Page 11-line 18 Delete "2."; under GENERAL FUND decrease amount by
"1,236,750"; under OTHER FUNDS decrease amount by
"218,250 SR".

Page 12-lines 10 through 13 Delete entirely.

Page 67-line 4 Under GENERAL FUND decrease amount by "40,000".

Page 95-lines 5 through 25 Delete entirely.

To the extent required by this amendment: adjust totals; and renumber as necessary. CONNOLLY, EYRE, OLSEN, WILSON

HB0001H2005/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 008. OFFICE OF THE PUBLIC DEFENDER
(Administration)

* * * * *

Page 11-line 16 Under GENERAL FUND decrease amount by "1,275,000"; under OTHER FUNDS decrease amount by "225,000.00 SR".

Page 11-line 22 Decrease Full Time positions by "2".

Page 12-line 1 Delete "two million five hundred fifty".

Page 12-line 2 Delete "thousand dollars (\$2,550,000.00)" and insert "one million two hundred seventy-five thousand dollars (\$1,275,000.00)"; delete "four".

Page 12-line 3 Delete "hundred fifty thousand dollars (\$450,000.00)SR" and insert "two hundred twenty-five thousand dollars (\$225,000.00)SR".

Page 12-line 4 Delete "five (5)" and insert "three (3)".

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

HB0001H2006/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 008. OFFICE OF THE PUBLIC DEFENDER
(Guardian Ad Litem)

* * * * *

Page 11-line 17 After "Litem" insert "3".

Page 12-after line 13 Insert:

"3. (a) This general fund and other funds appropriations shall be transferred to the office of guardian ad litem, which office is hereby created and notwithstanding W.S. 9-2-1704(d) shall operate as a separate operating agency for purposes of expending this appropriation. Notwithstanding any other law including all provisions of law assigning administration of the guardian ad litem program to the state public defender, the office of the guardian ad litem

created by this subsection shall administer the guardian ad litem program under W.S. 14-12-101 through 14-12-104, including the guardian ad litem account under W.S. 14-12-103(c). Any other accounts or agreements administered or entered into by the office of the public defender for the guardian ad litem program before July 1, 2020 shall be administered and maintained by the office of guardian ad litem on and after the date of the transfer required by this footnote. The governor shall appoint a director of the office of guardian ad litem who shall serve as the administrative head of the office and as chief guardian ad litem. The director shall serve at the pleasure of the governor and may be removed by the governor as provided by W.S. 9-1-202.

(b) This footnote shall be effective only if 2020 Senate File 120 is not enacted into law."

To the extent required by this amendment: adjust totals; and renumber as necessary. KIRKBRIDE, OLSEN, PELKEY

**HB0001H2007.01/ADOPTED [DIVIDED AMENDMENT]
(CORRECTED COPY)**

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 010. DEPARTMENT OF AGRICULTURE
(Predator Management)

* * * * *

- Page 15-line 1 Delete "one hundred thousand dollars".
- Page 15-line 2 Delete "(\$100,000.00)" and insert "one hundred ninety thousand dollars (\$190,000.00)".
- Page 15-line 3 After "rules" insert "and for gray wolf depredation compensation".

To the extent required by this amendment: adjust totals; and renumber as necessary. WINTER, GREEAR, HENDERSON, SOMMERS

**HB0001H2007.02/FAILED [DIVIDED AMENDMENT]
(CORRECTED COPY)**

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 010. DEPARTMENT OF AGRICULTURE
(Predator Management)

* * * * *

- Page 13-line 16 Under GENERAL FUND increase amount by "90,000".

To the extent required by this amendment: adjust totals; and renumber as necessary. WINTER, GREEAR, HENDERSON, SOMMERS

HB0001H2008/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 010. DEPARTMENT OF AGRICULTURE
(Consumer Prot. Div.)

* * * * *

Page 13-line 11 After "2." insert ", 6."

Page 15-after line 4 Insert:

"6. Notwithstanding W.S. 35-7-124(b), for the period beginning July 1, 2020 and ending June 30, 2022, the department shall collect new license fees for food establishments in an amount not to exceed ten dollars (\$10.00)."

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

HB0001H2009/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 011. DEPARTMENT OF REVENUE
(Valuation Division)

* * * * *

Page 15-line 25 Delete "not".

To the extent required by this amendment: adjust totals; and renumber as necessary. CONNOLLY, HALLINAN, SALAZAR

HB0001H2045/WITHDRAWN

HB0001H2010.01/ADOPTED [DIVIDED AMENDMENT]
(CORRECTED COPY)

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 024. STATE PARKS & CULTURAL RESOURCES
(Cultural Resources)

* * * * *

Page 20-line 10 After "3." insert ", 5."

Page 21-after line 9 Insert:

"5. Of this general fund appropriation, thirty thousand dollars (\$30,000.00) is appropriated to support the Wyoming centennial farm and ranch program. This appropriation shall not be transferred or expended for any other purpose."

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

**HB0001H2010.02/FAILED [DIVIDED AMENDMENT]
(CORRECTED COPY)**

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 024. STATE PARKS & CULTURAL RESOURCES
(Cultural Resources)

* * * * *

Page 20-line 10 Under GENERAL FUND increase amount by "30,000".

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

HB0001H2011/ADOPTED [BUDGET(s) AFFECTED]

Section Under Consideration:

Section 024. STATE PARKS & CULTURAL RESOURCES
(Cultural Resources)

* * * * *

Page 20-line 27 After "program." delete balance of line.

Page 21-lines 1 and 2 Delete entirely and insert "No funds from this appropriation shall be expended to pay or reimburse the University of Wyoming indirect cost recovery or overhead expenses for the administration of the "We the People" educational program."

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

**HB0001H2012/ADOPTED (CORRECTED COPY)
[BUDGET(s) AFFECTED]**

Section Under Consideration:

Section 037. STATE ENGINEER
(Board of Control Div.)

Other Budget(s) Affected:

* * * * *

Page 23-line 12 Under GENERAL FUND increase amount by "14,278,062";
under OTHER FUNDS decrease amount by "14,278,062 S1".

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

ROLL CALL

Ayes: Representative(s) Blackburn, Blake, Clausen, Clifford, Dayton-Selman,
Duncan, Edwards, Eklund, Flitner, Freeman, Haley, Hallinan, Hunt, Jennings,
Laursen Dan, Lindholm, Loucks, Miller, Newsome, Northrup, Paxton, Piiparinen,
Salazar, Simpson, Stith, Styvar, Sweeney, Tass, Washut, Winter, Yin, Zwonitzer

Nays: Representative(s) Barlow, Brown, Burkhart, Burlingame, Clem, Connolly,
Crank, Eyre, Furphy, Gray, Greear, Harshman, Kinner, Kirkbride, Larsen Lloyd,
Macguire, Nicholas, Obermueller, Olsen, Pelkey, Pownall, Roscoe, Schwartz,
Sommers, Walters, Western, Wilson

Excused: Representative Henderson

Ayes 32 **Nays** 27 **Excused** 1 **Absent** 0 **Conflicts** 0

HB0001H2013/ADOPTED

[BUDGET(s) AFFECTED]

Section 039. WILDLIFE/NATURAL RESOURCE TRUST
(Administration)

* * * * *

Page 24-line 4 After "2." insert ", 4."

Page 24-after line 4 Under OTHER FUNDS increase amount by "5,000,000 S13".

Page 25-after line 3 Insert:

"4. Of this other funds appropriation, five million dollars (\$5,000,000.00)S13 shall be deposited into the Wyoming wildlife and natural resource trust income account created by W.S. 9-15-103(b) and shall only be used to provide for wildlife corridors, wildlife crossings and game fences in support of the state highway system. Expenditure of this appropriation is conditioned upon a match of funds from any source in a ratio as determined by the Wyoming wildlife and natural resource trust account board. This appropriation shall not be transferred or expended for any other purpose."

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

ROLL CALL

Ayes: Representative(s) Blackburn, Blake, Brown, Burlingame, Clausen,
Clifford, Connolly, Crank, Dayton-Selman, Eklund, Eyre, Freeman, Furphy, Haley,
Hallinan, Hunt, Kinner, Lindholm, Macguire, Newsome, Obermueller, Paxton,
Pelkey, Roscoe, Salazar, Schwartz, Simpson, Stith, Sweeney, Western, Yin,
Zwonitzer

Nays: Representative(s) Barlow, Burkhart, Clem, Duncan, Edwards, Flitner, Gray, Greear, Harshman, Henderson, Jennings, Kirkbride, Larsen Lloyd, Laursen Dan, Loucks, Miller, Nicholas, Northrup, Olsen, Piiparinen, Pownall, Sommers, Styvar, Tass, Walters, Washut, Wilson, Winter
Ayes 32 **Nays** 28 **Excused** 0 **Absent** 0 **Conflicts** 0

HB0001H2014/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 045. DEPARTMENT OF TRANSPORTATION

(Administration)
(Administrative Services)
(Law Enforcement)
(WyoLink)
(Aeronautics Admin.)

* * * * *

Page 28-line 4 Under OTHER FUNDS increase amount by "4,024 S7".
Page 28-line 5 Under OTHER FUNDS increase amount by "153,329 S7".
Page 28-line 7 Under OTHER FUNDS increase amount by "3,133,936 S7".
Page 28-line 11 Under OTHER FUNDS increase amount by "718,448 S7".
Page 28-line 12 Under OTHER FUNDS increase amount by "4,024 S7".

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

ROLL CALL

Ayes: Representative(s) Blake, Brown, Burkhart, Burlingame, Clifford, Connolly, Dayton-Selman, Eklund, Eyre, Freeman, Henderson, Hunt, Kinner, Kirkbride, Larsen Lloyd, Newsome, Nicholas, Obermueller, Olsen, Paxton, Pownall, Schwartz, Stith, Tass, Walters, Washut, Wilson, Yin, Zwonitzer
Nays: Representative(s) Barlow, Blackburn, Clausen, Clem, Crank, Duncan, Edwards, Flitner, Furphy, Gray, Greear, Haley, Hallinan, Harshman, Jennings, Laursen Dan, Lindholm, Loucks, Macguire, Miller, Northrup, Pelkey, Piiparinen, Roscoe, Salazar, Simpson, Sommers, Styvar, Sweeney, Western, Winter
Ayes 29 **Nays** 31 **Excused** 0 **Absent** 0 **Conflicts** 0

HB0001H2015/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 045. DEPARTMENT OF TRANSPORTATION

Other Budget(s) Affected:

Section 066. WYOMING TOURISM BOARD

Section 067. UNIVERSITY OF WYOMING

Section 085. WYOMING BUSINESS COUNCIL

* * * * *

Page 28-line 1 After "**TRANSPORTATION**" insert "3.".

Page 29-after line 13 Insert:

"3. Not later than June 30, 2021 and June 30, 2022, the department of transportation shall report to the joint appropriations committee on the number of vacant and filled full time and part time employee positions funded by any source for the department.".

Page 41-line 6 After "**BOARD**" insert "2.".

Page 41-after line 21 Insert:

"2. Not later than June 30, 2021 and June 30, 2022, the Wyoming tourism board shall report to the joint appropriations committee on the number of vacant and filled full time and part time employee positions funded by any source for the Wyoming tourism board.".

Page 42-line 1 After "**WYOMING**" insert "7.".

Page 47-after line 3 Insert:

"7. Not later than June 30, 2021 and June 30, 2022, the university shall report to the joint appropriations committee on the number of vacant and filled full time and part time employee positions funded by any source for the university.".

Page 51-line 19 After "**COUNCIL**" insert "1.".

Page 52-after line 4 Insert:

"1. Not later than June 30, 2021 and June 30, 2022, the Wyoming business council shall report to the joint appropriations committee on the number of vacant and filled full time and part time employee positions funded by any source for the Wyoming business council.".

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

HB0001H2016/FAILED

[BUDGET AFFECTED]

Section Under Consideration:

Section 045. DEPARTMENT OF TRANSPORTATION
(Law Enforcement)

* * * * *

Page 28-line 7 After "1." insert ", 3."; under GENERAL FUND increase amount by "250,000".

Page 29-after line 13 Insert:

"3. Of this general fund appropriation, two hundred fifty thousand dollars (\$250,000.00) and of this other funds appropriation, two hundred fifty thousand dollars (\$250,000.00)S7 is appropriated to the department of transportation to fund the procurement of an upgraded telephone system for dispatch services of the state highway patrol. If the department of transportation has not procured an upgraded telephone system for dispatch services of the state highway patrol by June 30, 2021, as determined by the governor, two hundred fifty thousand dollars (\$250,000.00) of this general fund appropriation and two hundred fifty thousand dollars (\$250,000.00)S7 of this other funds appropriation is reappropriated to the department of transportation for purposes of a single community grant for installing trees along an urban community beltway in southeast Wyoming."

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

HB0001H2017/FAILED

[BUDGET(S) AFFECTED]

Section Under Consideration:

Section 045. DEPARTMENT OF TRANSPORTATION
(Administration)

* * * * *

Page 1-line 11 After "appropriations;" insert "authorizing a surcharge;"

Page 28-line 4 After "Administration" insert "3."

Page 28-after line 4 Under OTHER FUNDS increase amount by "14,480,000 SR".

Page 29-after line 13 Insert:

"3. (a) For the period beginning July 1, 2020 and ending June 30, 2022 the department shall assess and collect or cause to be collected a transportation information surcharge of five dollars (\$5.00) at the time the following fees are collected:

- (i) Fees imposed by W.S. 31-3-101(a)(ii)(A), (B), (D) and (E);
- (ii) Fees imposed by W.S. 31-7-113(a);
- (iii) Fees imposed by W.S. 31-18-401(a)(ii)(A) and (iii).

(b) Of this other funds appropriation, up to fourteen million four hundred eighty thousand dollars (\$14,480,000.00)SR or as much thereof as is collected under the transportation information surcharge authorized by this footnote is appropriated to replace the existing revenue information system and for continued modernization and maintenance of the replacement transportation information system."

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

HB0001H2018/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 045. DEPARTMENT OF TRANSPORTATION
(WyoLink)

* * * * *

Page 29-line 11 After "exhausted." delete balance of line.

Page 29-lines 12 and 13 Delete entirely.

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

HB0001H2019/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 048. DEPARTMENT OF HEALTH
(Public Health)

* * * * *

Page 30-line 6 After "5." insert ", 8."; under GENERAL FUND increase amount by "2,000,000".

Page 33-after line 12 Insert:

"8. Of this general fund appropriation, two million dollars (\$2,000,000.00) shall only be expended for mental health and suicide prevention services. This appropriation shall be in addition to any other appropriation under this section for such purposes."

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

HB0001H2020/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 048. DEPARTMENT OF HEALTH
(Health Care Financing)

* * * * *

Page 30-line 5 After "2." insert ", 8."; under FEDERAL FUNDS increase amount by "135,000,000".

Page 33-after line 12 Insert:

"8. (a) Of this federal funds appropriation, one hundred thirty-five million dollars (\$135,000,000.00) is authorized for expenditure for the purposes of subsection (b) of this footnote. This appropriation shall not be transferred or expended for any other purpose.

(b) The director of the department of health, the insurance commissioner and the governor shall negotiate with the center for Medicare and Medicaid services for a demonstration waiver under section 1115 of the Social Security Act to provide Medicaid coverage effective as soon as practicable for all persons described under 42 U.S.C. 1396a(a)(10)(A)(i)(VIII), subject to the following:

(i) The waiver shall be limited to a maximum period of four (4) years without additional legislative authorization and shall not be administered during any period in which the federal medical assistance percentage, as currently provided pursuant to 42 U.S.C. 1396d(y), is less than ninety percent (90%);

(ii) The program may include premium assistance for eligible individuals to enable their enrollment in a qualified health plan through the health insurance exchange or an employer sponsored group plan;

(iii) The program shall include premium and cost sharing as authorized under federal law and regulations for eligible individuals;

(iv) The program shall offer a work search and training benefit developed in coordination with the department of workforce services;

(v) Initial and continuing income eligibility standards shall be structured to avoid creating a disincentive for a beneficiary to increase that beneficiary's household income.

(c) Notwithstanding subsection (b) of this footnote, the governor shall not obligate the state under any demonstration waiver unless the governor has identified previously appropriated funds sufficient to satisfy the state's matching funds obligation under the Medicaid program. No funds previously appropriated to the department of health shall be utilized for this purpose."

To the extent required by this amendment: adjust totals; and renumber as necessary. ZWONITZER, FURPHY, PAXTON, SWEENEY

HB0001H2021/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 049. DEPARTMENT OF FAMILY SERVICES
(Assistance & Services)

* * * * *

Page 33-line 19 Under GENERAL FUND increase amount by "25,600"; under FEDERAL FUNDS increase amount by "39,600".

Page 33-line 20 After "3." insert ", 4."

Page 34-after line 19 Insert:

"4. Of this general fund appropriation twenty-five thousand six hundred dollars (\$25,600.00) and of this federal funds appropriation, thirty-nine thousand six hundred dollars (\$39,600.00) is appropriated for the payment of increased court fees by the department of family services. These appropriations shall not be transferred or expended for any other purpose. These appropriations shall only be effective if 2020 House Bill 0193 is enacted into law."

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

ROLL CALL

Ayes: Representative(s) Barlow, Blake, Brown, Burkhart, Burlingame, Clausen, Clifford, Connolly, Dayton-Selman, Eklund, Eyre, Flitner, Freeman, Furphy, Haley, Harshman, Henderson, Kinner, Kirkbride, Larsen Lloyd, Macguire, Newsome, Nicholas, Northrup, Obermueller, Olsen, Paxton, Pelkey, Roscoe, Schwartz, Simpson, Sommers, Stith, Sweeney, Walters, Western, Wilson, Yin, Zwonitzer

Nays: Representative(s) Blackburn, Clem, Crank, Duncan, Edwards, Gray, Greear, Hallinan, Hunt, Jennings, Laursen Dan, Lindholm, Loucks, Miller, Piiparinen, Pownall, Salazar, Styvar, Tass, Washut, Winter

Ayes 39 **Nays** 21 **Excused** 0 **Absent** 0 **Conflicts** 0

HB0001H2022/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 049. DEPARTMENT OF FAMILY SERVICES
(Assistance & Services)

* * * * *

Page 33-line 19 Under GENERAL FUND increase amount by "123,000".

Page 33-line 20 After "3." insert ", 4."

Page 34-after line 19 Insert:

"4. Of this general fund appropriation, one hundred twenty-three thousand dollars (\$123,000.00) is appropriated for purposes of increasing the budgeted amount provided for burial and cremation expenses authorized by W.S. 42-2-103(c) by five hundred dollars (\$500.00) per individual burial or cremation. The joint labor, health and social services interim committee shall identify and recommend options to provide a sustainable source of revenue to adequately supplement the cost of the indigent burials and cremations and shall consider the funding needs for county paid unclaimed body burials. This appropriation shall be for the period beginning with the effective date of this footnote and ending June 30, 2021. 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, 2021."

To the extent required by this amendment: adjust totals; and renumber as necessary. ZWONITZER, CLIFFORD, HUNT, SALAZAR

HB0001H2023/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 057. COMMUNITY COLLEGE COMMISSION
(WY Teacher Shortage Prog.)

* * * * *

Page 38-line 10 After "Prog." Insert "1."; under OTHER FUNDS increase amount by "6,720 S5".

Page 38-after line 17 Insert:

"1. (a) Of this other funds appropriation, one hundred one thousand seven hundred twenty dollars (\$101,720.00) S5 is appropriated for an adjunct professor loan repayment program for applicants meeting the following criteria:

(i) Be a Wyoming resident, as defined in W.S. 22-1-102(a)(xxx);

(ii) Be employed by a Wyoming school district as a teacher, as defined by W.S. 21-7-102(a)(vii);

(iii) Be certified by and in good standing with the professional teaching standards board, as required by W.S. 21-7-303;

(iv) Be nominated by the employing Wyoming school district for consideration by the commission. The nomination shall include a copy of the agreement reached between the teacher, the employing school district and one (1) of the seven (7) Wyoming community colleges or the University of Wyoming that will be a party to the agreement upon the completion of the program. The agreement shall include terms of repayment of the loan, which shall include successful completion of the educational program and teaching of the agreed upon classes for two (2) years in a Wyoming school district.

(b) Loans under this footnote may be granted to qualified applicants to pay the cost of tuition and fees as certified by the accredited educational program.

(c) The employing school district shall certify to the community college commission the amount required to pay tuition and fees in accordance with the agreement reached under paragraph (a)(iv) of this footnote upon completion of the teacher's coursework. The certification shall include documentation of successful completion of prior coursework paid for by the community college commission under this footnote.

(d) Any teacher who fails to complete the academic program for which the loan was provided or who fails to maintain employment in accordance with the terms of the agreement required under paragraph (a)(iv) of this footnote shall commence cash repayment of the loan within forty-five (45) days.

(e) Loan repayment options under this footnote may be deferred for a period not to exceed five (5) years while a loan recipient is serving full time on active duty with any branch of the military services of the United States."

To the extent required by this amendment: adjust totals; and renumber as necessary. FREEMAN, PIIPARINEN, SOMMERS, STITH

ROLL CALL

Ayes: Representative(s) Barlow, Blake, Burlingame, Clifford, Connolly, Crank, Dayton-Selman, Duncan, Eklund, Freeman, Furphy, Haley, Harshman, Henderson, Kirkbride, Larsen Lloyd, Loucks, Macguire, Miller, Newsome, Nicholas, Northrup, Obermueller, Olsen, Paxton, Pelkey, Piiparinen, Roscoe, Salazar, Schwartz, Simpson, Sommers, Stith, Sweeney, Walters, Washut, Western, Wilson, Winter, Yin, Zwonitzer

Nays: Representative(s) Blackburn, Brown, Burkhart, Clausen, Clem, Edwards, Eyre, Flitner, Gray, Greear, Hallinan, Hunt, Jennings, Kinner, Laursen Dan, Lindholm, Pownall, Styvar, Tass

Ayes 41 **Nays** 19 **Excused** 0 **Absent** 0 **Conflicts** 0

HB0001H2024/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 060. STATE LANDS AND INVESTMENTS
(Mineral Royalty Grants)

Other Budget(s) Affected:

Section 085. WYOMING BUSINESS COUNCIL
(Investment Ready Comm.)

* * * * *

Page 39-line 10 Under OTHER FUNDS increase amount by "10,000,000 S4".

Page 51-line 24 Under OTHER FUNDS decrease amount by "10,000,000 S4".

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

HB0001H2025/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 066. WYOMING TOURISM BOARD
(Wyoming Tourism Board)

* * * * *

Page 41-line 9 After "1." insert ", 2.".

Page 41-after line 21 Insert:

"2. Of this general fund appropriation, one million dollars (\$1,000,000.00) is appropriated for purposes of promotion and enhancement of shooting sports recreation and related tourism in the state. This appropriation shall not be transferred or expended for any other purpose."

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

HB0001H2026/WITHDRAWN

HB0001H2027/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 067. UNIVERSITY OF WYOMING
(Endowments & Matching)

* * * * *

Page 42-line 11 After "6." insert ", 7."

Page 47-after line 3 Insert:

"7. Of this general fund appropriation, two million five hundred thousand dollars (\$2,500,000.00) is appropriated for the University of Wyoming endowment challenge program for expenditure as provided in W.S. 21-16-901 through 21-16-904. This appropriation is for a permanent endowment to support the college of law's clinical and experiential learning program for which matching funds are received and shall only be transferred to the University of Wyoming if all professors for the college are duly licensed to practice law in Wyoming and are members of the Wyoming state bar in good standing."

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

HB0001H2028/WITHDRAWN

HB0001H2029/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 067. UNIVERSITY OF WYOMING
(State Aid)

* * * * *

Page 44-after line 4 Insert:

"(b) It is the intent of the legislature that the appropriation authorized under subsection (a) of this footnote shall only be included:

(i) As part of the University of Wyoming's 2023-2024 standard budget request if the university attains a student athlete enrollment ratio of not less than fifty percent (50%) of student athletes enrolled at the university and participating in national collegiate athletic association division 1 intercollegiate athletics who are Wyoming residents and graduates of a Wyoming high school;"

(ii) As part of any future standard budget request beyond the 2023-2024 biennium if the university attains a student athlete enrollment ratio of not less than eighty percent (80%) of student athletes enrolled at the university and participating in national collegiate athletic association

division 1 intercollegiate athletics who are Wyoming residents and graduates of a Wyoming high school."

Page 44-line 6 Delete "(b)" and insert "(c)".

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

HB0001H2030/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 067. UNIVERSITY OF WYOMING
(Endowments & Matching)

* * * * *

Page 46-line 2 Before "shall" insert ", upon approval of the energy resources council and the governor, may be expended on any project to be constructed in Wyoming under United States department of energy grant identification DE-FOA-0001788. If funds remain after any grant expenditures, remaining funds".

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

HB0001H2048/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 067. UNIVERSITY OF WYOMING

* * * * *

Page 42-line 1 After "**WYOMING**" insert "7."

Page 47-after line 3 Insert:

"7. (a) As a condition of these appropriations, the University of Wyoming shall not expend any general funds, federal funds or other funds under its control for any of the following:

(i) Elective abortions for students, except under the circumstances described in W.S. 35-6-117;

(ii) Group health insurance that provides coverage of elective abortions for students, except under the circumstances described in W.S. 35-6-117."

To the extent required by this amendment: adjust totals; and renumber as necessary. GRAY, PIIPARINEN, POWNALL

ROLL CALL

Ayes: Representative(s) Blackburn, Burkhardt, Clausen, Clem, Duncan, Edwards, Eklund, Eyre, Flitner, Furphy, Gray, Greear, Haley, Hallinan, Harshman, Henderson, Hunt, Jennings, Kinner, Kirkbride, Larsen Lloyd, Laursen Dan, Lindholm, Loucks, Macguire, Miller, Olsen, Piiparinen, Pownall, Salazar, Simpson, Styvar, Tass, Washut, Western, Wilson, Winter

Nays: Representative(s) Barlow, Blake, Brown, Burlingame, Clifford, Connolly, Crank, Dayton-Selman, Freeman, Newsome, Nicholas, Northrup, Obermueller, Paxton, Pelkey, Roscoe, Schwartz, Sommers, Stith, Sweeney, Walters, Yin, Zwonitzer

Ayes 37 **Nays** 23 **Excused** 0 **Absent** 0 **Conflicts** 0

HB0001H2049/WITHDRAWN

HB0001H2031/WITHDRAWN

HB0001H2032/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 101. SUPREME COURT

(Court Automation)

* * * * *

Page 52-line 14 Under GENERAL FUND increase amount by "2,000,000".

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

HB0001H2047/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 205. EDUCATION-SCHOOL FINANCE

(School Foundation Program)

* * * * *

Page 68-line 4 After "1." insert ", 2."; under GENERAL FUND increase amount by "1,200,000"; under OTHER FUNDS decrease amount by "1,200,000 S5".

Page 69-after line 20 Insert:

"2. (a) Of this general fund appropriation, one million two hundred thousand dollars (\$1,200,000.00) is appropriated solely for the state superintendent of public instruction to establish a pilot project for a school voucher system. The project shall:

 (i) Be administered by the state superintendent of public instruction through the department of education;

 (ii) Operate for school years 2020-2021 and 2021-2022 only;

(iii) Be comprised of one hundred (100) public school students. The students shall be selected by the state superintendent from applicants without regard to school district, community or county of residence.

(b) The one hundred (100) students selected through an application process pursuant to subsection (a) of this footnote shall be enrolled in a nonpublic school and shall receive a payment of up to six thousand dollars (\$6,000.00) per year during the pilot program, which shall be used to pay tuition costs assessed by the school in which the student is enrolled. The department of education shall enter into agreements with the parents or guardians of these students to ensure funding is used exclusively for tuition. Any student within this group shall not be counted within the average daily membership (ADM) as computed for the purpose of implementing W.S. 21-13-309. Home-based educational programs as defined under W.S. 21-4-101(a)(v) are not eligible under this footnote.

(c) The appropriation subject to this footnote 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, 2022. It is the intent of the legislature that this appropriation not be included in the education-school finance standard budget for the immediately succeeding fiscal biennium."

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

HB0001H2033/WITHDRAWN

HB0001H2034/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 303. CARRYOVER APPROPRIATIONS

[DEPARTMENT OF HEALTH - WYOMING STATE HOSPITAL]

* * * * *

Page 99-line 10 After "hospital" insert ", the Wyoming life resource center, or both".

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

HB0001H2035/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 303. CARRYOVER APPROPRIATIONS

* * * * *

Page 99-after line 20 Insert:

"[OFFICE OF STATE LANDS AND INVESTMENTS HELITACK RELOCATION]

(n) Notwithstanding W.S. 9-2-1008, 9-2-1012(e) and 9-4-207, of unexpended, unobligated monies appropriated from the general fund to the office of state lands and investments under 2019 Wyoming Session Laws, Chapter 80, Section 2, Section 060, subject to footnote 5, up to fifty thousand dollars (\$50,000.00) or as much thereof as is available shall not revert on June 30, 2020 and are hereby reappropriated to the office of state lands and investments for the purpose of relocating helitack operations to a controlled airport in the central part of the state."

Page 99-line 22 Delete "(n)" and insert "(o)".

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

HB0001H2042/WITHDRAWN

HB0001H2036/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 314. MINERAL SEVERANCE TAX DIVERSION

* * * * *

Page 119-line 6 After "account" insert "and revenues directed to the account shall not be included in total estimated revenues computed under W.S. 9-2-1013(d)(ii) and".

Page 119-line 8 After "fund." insert "In accordance with W.S. 9-2-1013(d)(vi), nothing in this subsection prevents the governor from recommending an additional, alternative budget without the limitations specified in W.S. 9-2-1013(d) or this subsection."

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

HB0001H2037/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 320. ECONOMIC DEVELOPMENT FUNDS - TRANSFERS AND APPROPRIATIONS

* * * * *

Page 128-lines 21 through 27 Delete entirely.

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

HB0001H2038/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 327. EMPLOYEE GROUP INSURANCE - APPROPRIATION

* * * * *

Page 138-line 25 Delete "eighty-two percent (82%)" and insert "eighty-five percent (85%)". CLIFFORD, BROWN

HB0001H2039/FAILED

[BUDGET(S) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

* * * * *

Page 140-after line 20 Insert the following new section and renumber as necessary:

"[EMPLOYEE COMPENSATION]

Section 329.

(a) There is appropriated thirty-one million four hundred eighty thousand dollars (\$31,480,000.00) from the general fund to the state auditor for salary adjustments of generally funded employees whose salary is not prescribed by law for the fiscal biennium commencing July 1, 2020 and ending June 30, 2022 as specified in this section. Two-thirds (2/3) of the amount appropriated in this section shall be distributed in fiscal year 2021 and one-third (1/3) of the amount appropriated in this section shall be distributed in fiscal year 2022. From this appropriation, the state auditor shall distribute the following amounts:

(i) Sixteen million nine hundred thousand dollars (\$16,900,000.00) for distribution among the executive branch agencies, including statewide elected officials, pursuant to subsection (b) of this section for employees of the executive branch, the commission on judicial conduct and ethics and the community college commission but not including any agency or entity specified in paragraph (ii) or (iii) of this subsection;

(ii) Eight million four hundred thousand dollars (\$8,400,000.00) to the University of Wyoming pursuant to subsection (b) of this section for employees of the University of Wyoming and the enhanced oil recovery commission;

(iii) Four million nine hundred eighty thousand dollars (\$4,980,000.00) to the community college commission to be further distributed pursuant to subsection (b) of this section among the community colleges for employees of the community colleges and Wyoming public television;

(iv) One million two hundred thousand dollars (\$1,200,000.00) to the supreme court to be further distributed pursuant to subsection (b) of this section among the employees of the supreme court, district courts and circuit courts and related subdivisions.

(b) Funds appropriated under subsection (a) of this section shall be uniformly distributed to employees within each paragraph under subsection (a) of this section to provide for salary and employer paid benefit increases in a

uniform percentage for the portion of an employee's or position's generally funded salary that is less than or equal to eighty thousand dollars (\$80,000.00) per year. No funds appropriated in this section shall be expended to provide for a percentage increase for the portion of an employee's or position's salary that exceeds eighty thousand dollars (\$80,000.00) per year.

(c) For state executive and judicial branch employees whose compensation is paid from nongeneral fund sources, to the extent funds are available, there is appropriated from those accounts and funds amounts necessary to provide payment of comparable percentage salary increases and employer paid benefits as that which is distributed to employees within each paragraph under subsection (a) of this section and subject to the limitations in subsection (b) of this section. For state executive and judicial branch employees, general funds shall only be expended for compensation increases in the same proportion as the employee's budgeted salary is paid by state general funds.

(d) Notwithstanding any other provision of law, the appropriation under this section shall not be transferred or expended for any purpose other than as specified in this section. Any unexpended, unobligated funds remaining from the appropriation under this section shall revert as provided by law on June 30, 2022."

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

HB0001H2040/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

* * * * *

Page 140-after line 20 Insert the following new section and renumber as necessary:

"[DEPARTMENT OF WORKFORCE SERVICES - MASS LAYOFF RELIEF]

Section 329. There is appropriated five hundred thousand dollars (\$500,000.00) from the general fund to the department of workforce services for the purpose of providing necessary support to workers of the state subject to a mass layoff defined as not less than fifty percent (50%) of the workforce in a company of fifty (50) or more full time employees. Not more than fifty percent (50%) of the funds appropriated under this section shall be allocated to a mass layoff occurring in any single county."

To the extent required by this amendment: adjust totals; and renumber as necessary. CONNOLLY, BARLOW, CLEM, CRANK

HB0001H2041.01/ADOPTED

[DIVIDED AMENDMENT]
(CORRECTED COPY)

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

* * * * *

Page 140-after line 20 Insert the following new section and renumber as necessary:

"[COMMUNITY COLLEGE APPROPRIATION AND MATCHING FUNDS]

Section 329.

(a) There is appropriated three million five hundred thousand dollars (\$3,500,000.00) from the strategic investments and projects account to the Wyoming community college commission for disbursement in equal amounts to each community college district. These funds shall be used for any purpose designated by each district. This appropriation shall not be transferred or expended for any other purpose.

(b) There is appropriated one million five hundred thousand dollars (\$1,500,000.00) from the strategic investments and projects account to the Wyoming community college commission for disbursement to each community college district in the amounts specified in this subsection. These funds shall be used for any purpose designated by each district. This appropriation shall not be transferred or expended for any other purpose. Funds appropriated in this subsection shall be allocated as follows:

(i) Two hundred fifty-four thousand eight hundred fifty dollars (\$254,850.00) to Casper College;

(ii) One hundred thirty-two thousand dollars (\$132,000.00) to Central Wyoming Community College;

(iii) One hundred fifteen thousand nine hundred fifty dollars (\$115,950.00) to Eastern Wyoming College;

(iv) Three hundred sixteen thousand six hundred fifty dollars (\$316,650.00) to Laramie County Community College;

(v) One hundred one thousand four hundred dollars (\$101,400.00) to Northwest College;

(vi) Three hundred twenty-five thousand eight hundred dollars (\$325,800.00) to the Northern Wyoming Community College District;

(vii) Two hundred fifty-three thousand three hundred fifty dollars (\$253,350.00) to Western Wyoming Community College."

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

ROLL CALL

Ayes: Representative(s) Barlow, Blake, Brown, Burlingame, Clem, Clifford, Connolly, Crank, Dayton-Selman, Duncan, Eklund, Eyre, Flitner, Freeman, Furphy, Haley, Hallinan, Harshman, Henderson, Hunt, Jennings, Kinner, Kirkbride, Larsen Lloyd, Laursen Dan, Loucks, Macguire, Miller, Newsome, Nicholas, Northrup,

(c) From January 1, 2022 and ending June 30, 2022, any amounts remaining in any of the seven (7) community college district matching accounts created by this section, and that have not been paid to or obligated to any community college district, may be paid to any community college district that can meet the matching requirements under subsections (a) and (b) of this section.

(d) Subsections (a) through (d) of this section shall be effective immediately.

(e) It is the intent of the legislature that the appropriations in this section not be included in the Wyoming community college commission's standard budget for the immediately succeeding fiscal biennium."

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

HB0001H2043/FAILED

[BUDGET(S) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

* * * * *

Page 140-after line 20 Insert the following new section and renumber as necessary:

"[REDUCTIONS OF APPROPRIATIONS FOR CONTRACTS]

Section 329.

(a) The final general fund appropriations contained within this act shall be reduced for the following agencies and in the following amounts:

<u>AGENCY</u>	<u>AMOUNT OF REDUCTION</u>
(i) Office of the Governor	\$ 12,622
(ii) Secretary of State	\$ 86,076
(iii) State Auditor	\$ 284,023
(iv) State Treasurer	\$ 5,373
(v) Administration and Information	\$ 74,171
(vi) Wyoming Military Department	\$ 47,877
(vii) Office of the Public Defender	\$ 124,417
(viii) Department of Agriculture	\$ 19,501
(ix) Department of Revenue	\$ 1,087
(x) Attorney General	\$ 46,895
(xi) Department of Environmental Quality	\$ 193,846
(xii) Department of Audit	\$ 32,402
(xiii) State Parks & Cultural Resources	\$ 24,423
(xiv) State Construction Department	\$ 2,231
(xv) State Engineer	\$ 10,192
(xvi) Fire Prevention & Elec Safety	\$ 3,647
(xvii) Geological Survey	\$ 6,086
(xviii) Department of Health	\$1,914,517
(xix) Department of Family Services	\$ 423,825
(xx) Livestock Board	\$ 3,618
(xxi) Department of Workforce Services	\$ 102,800
(xxii) Community College Commission	\$ 58,807

(xxiii)	State Lands and Investments	\$ 6,373
(xxiv)	Governor's Residence	\$ 1,905
(xxv)	Enterprise Technology Services	\$ 49,647
(xxvi)	Department of Corrections	\$1,552,321
(xxvii)	Supreme Court	\$ 76
(xxviii)	District Attorney/Jud Dist #1	\$ 777
(xxix)	Department of Education	\$ 9,270
(xxx)	Board of Equalization	\$ 85

(b) Notwithstanding W.S. 9-2-1008, 9-2-1012(e) and 9-4-207, the budget division, in coordination with the state auditor's office, shall revert the reductions identified in subsection (a) of this section not later than September 30, 2020.

(c) All reversions under subsection (b) of this section shall be reported to the joint appropriations committee through the B-11 process as authorized by W.S. 9-2-1005(b)(ii) and reported pursuant to W.S. 9-2-1013(b).".

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

HB0001H2044/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

* * * * *

Page 140-after line 20 Insert the following new section and renumber as necessary:

"[REDUCTIONS OF APPROPRIATIONS FOR PURCHASE ORDERS]

Section 329.

(a) The final general fund appropriations contained within this act shall be reduced for the following agencies and in the following amounts:

	<u>AGENCY</u>	<u>AMOUNT OF REDUCTION</u>
(i)	Office of the Governor	\$ 16,933
(ii)	Secretary of State	\$ 1,061
(iii)	State Auditor	\$ 6,003
(iv)	State Treasurer	\$ 920
(v)	Administration and Information	\$ 28,132
(vi)	Wyoming Military Department	\$ 18,240
(vii)	Office of the Public Defender	\$ 10,196
(viii)	Department of Agriculture	\$ 59,202
(ix)	Department of Revenue	\$ 907
(x)	Attorney General	\$ 73,021
(xi)	Department of Environmental Quality	\$ 6,818
(xii)	Department of Audit	\$ 2,741
(xiii)	State Parks & Cultural Resources	\$ 28,550
(xiv)	State Construction Department	\$ 761
(xv)	State Engineer	\$ 24,166
(xvi)	Fire Prevention & Elec Safety	\$ 1,439

(xvii)	Geological Survey	\$	6,062
(xviii)	Insurance Department	\$	77
(xix)	Department of Health	\$	147,266
(xx)	Department of Family Services	\$	24,805
(xxi)	Livestock Board	\$	2,645
(xxii)	Department of Workforce Services	\$	25,434
(xxiii)	Community College Commission	\$	30,857
(xxiv)	State Lands and Investments	\$	63,121
(xxv)	Governor's Residence	\$	685
(xxvi)	Enterprise Technology Services	\$	149,317
(xxvii)	Department of Corrections	\$	150,921
(xxviii)	Board of Parole	\$	713
(xxix)	District Attorney/Jud Dist #1	\$	1,816
(xxx)	District Attorney/Jud Dist #7	\$	2,204
(xxxii)	Department of Education	\$	621
(xxxiii)	Board of Equalization	\$	186
(xxxiiii)	Environmental Quality Council	\$	440

(b) Notwithstanding W.S. 9-2-1008, 9-2-1012(e) and 9-4-207, the budget division, in coordination with the state auditor's office, shall revert the reductions identified in subsection (a) of this section not later than September 30, 2020.

(c) All reversions under subsection (b) of this section shall be reported to the joint appropriations committee through the B-11 process as authorized by W.S. 9-2-1005(b)(ii) and reported pursuant to W.S. 9-2-1013(b).".

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

HB0001H2046/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

* * * * *

Page 140-after line 20 Insert the following new section and renumber as necessary:

"[CONTRACTUAL SERVICES REDUCTIONS]

Section 329.

(a) The final general fund appropriation for contractual expenditures in this act (900 series) to each agency receiving a general fund appropriation in this act, excluding the Wyoming pipeline authority, the Wyoming infrastructure authority, the department of health and the department of family services, is reduced by three percent (3%) as calculated by the budget division of the department of administration and information.

(b) Notwithstanding W.S. 9-2-1008, 9-2-1012(e) and 9-4-207, the budget division, in coordination with the state auditor's office, shall revert the reductions identified in subsection (a) of this section not later than December 31, 2020.

(c) All reversions under subsection (b) of this section shall be reported to the joint appropriations committee through the B-11 process as authorized by W.S. 9-2-1005(b)(ii) and reported pursuant to W.S. 9-2-1013(b).".

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

2/19/2020 H 2nd Reading:Passed

HB0001H3040/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 001. OFFICE OF THE GOVERNOR

(Endangered Species Admin.)

* * * * *

Page 4-line 23 Under GENERAL FUND decrease amount by "500,000".

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

HB0001H3001/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 002. SECRETARY OF STATE

(Administration)

* * * * *

Page 5-line 20 After "Administration" insert "1."; under GENERAL FUND increase amount by "81,000".

Page 6-after line 4 Insert:

"1. Of this general fund appropriation, eighty-one thousand dollars (\$81,000.00) is appropriated for the purchase and maintenance of computer hardware and software to support the business registration system of the secretary of state's office. This appropriation shall not be transferred or expended for any other purpose.".

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

HB0001H3047/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 004. STATE TREASURER

(Treasurer's Operations)

Other Budget(s) Affected:

Section 060. STATE LANDS AND INVESTMENTS
(Operations)

Section 326. STATE TREASURER'S OFFICE - BEST PRACTICES REVIEW

* * * * *

Page 7-line 4 After "Operations" insert "4.".

Page 8-after line 5 Insert:

"4. (a) A portion of this general fund appropriation may be expended to carry out the purposes of this footnote. In accordance with W.S. 9-1-205(a), during the period beginning with the effective date of this footnote and ending December 31, 2022, the state treasurer's office shall provide monthly information to the legislature and the governor concerning the following:

(i) The monthly and fiscal year status of all distributions and transfers of state funds required by law to occur during this period and the expected date for the completion of the distributions and transfers;

(ii) The monthly and fiscal year status of investment earnings, interest, dividends and realized and unrealized gains and losses for each of the investment pools under the control of the state treasurer's office and each investment manager under contract with the state treasurer's office;

(iii) Any issues, including delays, identified by the state treasurer's office related to investment and accounting of funds under the control of the state treasurer's office and any actions planned to address the identified issues.

(b) This footnote is effective immediately."

Page 39-line 4 After "1." insert ", 4.".

Page 39-after line 6 Under OTHER FUNDS increase amount by "1,000,000 S0".

Page 40-after line 16 Insert:

"4. Of this other funds appropriation, one million dollars (\$1,000,000.00)S0 is appropriated from investment earnings (revenue code 4601R) from the state agency pool that would otherwise be deposited into the general fund. These funds are appropriated to support the state loan and investment board's retention of a consultant to conduct an operational audit of the investments and financial accounting within the state treasurer's office. This appropriation shall not be transferred or expended for any other purpose. This appropriation is effective immediately."

Page 135-line 22 Delete entirely and insert "[RESERVED]".

Page 135-line 24 After "**326.**" insert "[Reserved.]".

Page 135-lines 26 through 28 Delete entirely.

Page 136-lines 1 through 28 Delete entirely.

Page 137-lines 1 through 12 Delete entirely.

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

ROLL CALL

Ayes: Representative(s) Barlow, Blake, Brown, Burkhart, Burlingame, Clifford, Connolly, Crank, Dayton-Selman, Duncan, Eklund, Flitner, Freeman, Furphy, Greear, Haley, Harshman, Henderson, Hunt, Kinner, Kirkbride, Larsen Lloyd, Lindholm, Loucks, Macguire, Newsome, Nicholas, Northrup, Obermueller, Olsen, Paxton, Pelkey, Pownall, Roscoe, Schwartz, Simpson, Sommers, Stith, Sweeney, Walters, Washut, Western, Wilson, Yin, Zwonitzer

Nays: Representative(s) Blackburn, Clausen, Clem, Edwards, Eyre, Gray, Hallinan, Jennings, Laursen Dan, Miller, Piiparinen, Salazar, Styvar, Tass, Winter

Ayes 45 **Nays** 15 **Excused** 0 **Absent** 0 **Conflicts** 0

HB0001H3033/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 006. ADMINISTRATION AND INFORMATION
(Human Resources Division)

* * * * *

Page 8-line 15 After "Division" insert "3."

Page 9-after line 12 Insert:

"3. Of this general fund appropriation, sixty-six thousand dollars (\$66,000.00) is appropriated for costs of professional development of state employees in a certified public manager program."

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

HB0001H3002/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 007. WYOMING MILITARY DEPARTMENT
(Oregon Trail Cemetery)

* * * * *

Page 9-line 22 Delete "3."; under GENERAL FUND increase amount by "190,950"; under OTHER FUNDS decrease amount by "190,950 SR".

Page 11-lines 6 through 11 Delete entirely.

To the extent required by this amendment: adjust totals; and renumber as necessary. LINDHOLM, HUNT, STYVAR

ROLL CALL

Ayes: Representative(s) Barlow, Blackburn, Blake, Brown, Burlingame, Clausen, Clem, Clifford, Connolly, Dayton-Selman, Duncan, Edwards, Eklund, Flitner, Gray, Hallinan, Hunt, Jennings, Kirkbride, Laursen Dan, Lindholm, Loucks, Macguire, Miller, Northrup, Obermueller, Paxton, Pelkey, Piiparinen, Salazar, Stith, Styvar, Sweeney, Tass, Washut, Western, Yin, Zwonitzer

Nays: Representative(s) Burkhart, Crank, Eyre, Freeman, Furphy, Greear, Haley, Harshman, Henderson, Kinner, Larsen Lloyd, Newsome, Nicholas, Olsen, Pownall, Roscoe, Schwartz, Simpson, Sommers, Walters, Wilson, Winter

Ayes 38 Nays 22 Excused 0 Absent 0 Conflicts 0

HB0001H3003/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 010. DEPARTMENT OF AGRICULTURE
(Consumer Prot. Div.)

* * * * *

Page 1-line 10 After "budget;" insert "amending a fee for the period of the budget;".

Page 13-line 11 After "2." insert ", 6.".

Page 15-after line 4 Insert:

"6. Notwithstanding W.S. 35-7-124(b), for the period beginning July 1, 2020 and ending June 30, 2022, the licensure fee for food establishments with gross annual sales equal to or less than twenty-five thousand dollars (\$25,000.00), as determined and verified by the department of agriculture, shall not exceed ten dollars (\$10.00). The licensure fee collected in accordance with this footnote shall be in lieu of, and not in addition to, the fee established by W.S. 35-7-124(b).".

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

HB0001H3039/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 015. ATTORNEY GENERAL
(Law Office)

* * * * *

Page 16-line 16 Under GENERAL FUND increase amount by "36,314".

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

HB0001H3049/WITHDRAWN

HB0001H3048/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 015. ATTORNEY GENERAL
(Law Office)

* * * * *

Page 16-line 16 After "Law Office" insert "1.".

Page 17-after line 4 Insert:

"1. Of this general fund appropriation, five hundred thousand dollars (\$500,000.00) shall only be authorized for expenditure if the attorney general files a motion for the state to intervene in *Texas v. United States* (No. 19-10011 as of January 29, 2020 in the Fifth Circuit Court of Appeals).".

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

HB0001H3036/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 020. DEPARTMENT OF ENVIRONMENTAL QUALITY
(Abandoned Mine Reclam.)

* * * * *

Page 17-line 16 After "Reclam." insert "4.".

Page 18-after line 19 Insert:

"4. Of this total appropriation, not more than eighty-nine million five hundred six thousand five hundred twenty-five dollars (\$89,506,525.00) shall be expended on contractual services (900 series).".

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

HB0001H3044/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 023. PUBLIC SERVICE COMMISSION
(Administration)

* * * * *

Page 19-line 19 After "Administration" insert "1.".

Page 20-after line 4 Insert:

"1. Of this other funds appropriation, five hundred thousand dollars (\$500,000.00)SR shall only be authorized for expenditure if the public service commission issues a moratorium on the approval of any public utility's action to retire a coal fired electric generation facility filed with the commission during the period beginning July 1, 2020 and ending June 30, 2022."

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

HB0001H3004/WITHDRAWN

HB0001H3005/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 024. STATE PARKS & CULTURAL RESOURCES
(St. Parks & Hist. Sites)

Other Budget(s) Affected:

Section 085. WYOMING BUSINESS COUNCIL
(Wyoming Business Council)

* * * * *

Delete the Washut third reading amendment (HB0001H3004/A) entirely and further amend as follows:

Page 20-line 12 After "4." insert ", 5."; under GENERAL FUND increase amount by "750,000".

Page 21-after line 9 Insert:

"5. Of this general fund appropriation, seven hundred fifty thousand dollars (\$750,000.00) is appropriated for purposes of promotion and enhancement of shooting sports recreation and related tourism in the state. This appropriation shall not be transferred or expended for any other purpose."

Page 51-line 22 Under GENERAL FUND decrease amount by "750,000".

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

HB0001H3038/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 024. STATE PARKS & CULTURAL RESOURCES
(Cultural Resources)

* * * * *

Page 20-line 10 Under GENERAL FUND increase amount by "15,000".

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

HB0001H3006/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 037. STATE ENGINEER
(Board of Control Div.)

* * * * *

Delete the Laursen, et al. second reading amendment (HB0001H2012/AC) entirely.

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

ROLL CALL

Ayes: Representative(s) Barlow, Brown, Burkhart, Connolly, Crank, Dayton-Selman, Eyre, Flitner, Freeman, Furphy, Gray, Greear, Harshman, Kinner, Kirkbride, Larsen Lloyd, Loucks, Nicholas, Northrup, Obermueller, Olsen, Pelkey, Pownall, Roscoe, Schwartz, Sommers, Stith, Sweeney, Walters, Washut, Western, Wilson, Zwonitzer

Nays: Representative(s) Blackburn, Blake, Burlingame, Clausen, Clem, Clifford, Duncan, Edwards, Eklund, Haley, Hallinan, Hunt, Jennings, Laursen Dan, Lindholm, Macguire, Miller, Newsome, Paxton, Piiparinen, Salazar, Simpson, Styvar, Tass, Winter, Yin

Excused: Representative Henderson

Ayes 33 **Nays** 26 **Excused** 1 **Absent** 0 **Conflicts** 0

HB0001H3007/ADOPTED

[BUDGET(s) AFFECTED]

Section 039. WILDLIFE/NATURAL RESOURCE TRUST
(Administration)

* * * * *

Page 25-after line 3 Delete the Western second reading amendment (HB0001H2013/A) to this line entirely and insert:

"4. Of this other funds appropriation, five million dollars (\$5,000,000.00)S13 shall be deposited into the Wyoming wildlife and natural resource trust income account created by W.S. 9-15-103(b) and shall only be used to provide for wildlife crossings and game fences in support of the highway system. Expenditure of this appropriation is conditioned upon a match of funds from any source in the ratio of one dollar (\$1.00) of appropriated funds to not less than one dollar (\$1.00) of matching funds. This appropriation shall not be transferred or expended for any other purpose."

To the extent required by this amendment: adjust totals; and renumber as necessary. MILLER, LARSEN, SALAZAR, WESTERN

HB0001H3008/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 045. DEPARTMENT OF TRANSPORTATION

(Administration)
(Administrative Services)
(Law Enforcement)
(Aeronautics Admin.)

* * * * *

Page 28-line 4 Under OTHER FUNDS increase amount by "4,024 S7".
Page 28-line 5 Under OTHER FUNDS increase amount by "153,329 S7".
Page 28-line 7 Under OTHER FUNDS increase amount by "3,133,936 S7".
Page 28-line 12 Under OTHER FUNDS increase amount by "4,024 S7".

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

HB0001H3009/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 045. DEPARTMENT OF TRANSPORTATION

(Administration)

* * * * *

Page 1-line 11 After "appropriations;" insert "authorizing a surcharge;".
Page 28-line 4 After "Administration" insert "3."; under OTHER FUNDS increase amount by "6,400,000 S7".
Page 28-after line 4 Under OTHER FUNDS increase amount by "12,800,000 SR".
Page 29-after line 13 Insert:

"3. (a) For the period beginning July 1, 2020 and ending June 30, 2022, the department shall assess and collect or cause to be collected a transportation information surcharge of five dollars (\$5.00) at the time the following fees are collected:

- (i) Fees imposed by W.S. 31-3-101(a)(ii)(A), (B), (D) and (E);
- (ii) Fees imposed by W.S. 31-18-401(a)(ii)(A) and (iii).

(b) Of this other funds appropriation, up to twelve million eight hundred thousand dollars (\$12,800,000.00)SR or as much thereof as is collected under

the transportation information surcharge authorized by this footnote is appropriated to replace the existing revenue information system and for continued modernization and maintenance of the replacement transportation information system. Expenditure of this appropriation is conditioned upon the expenditure of highway funds for the purposes of this footnote in an amount equal to one dollar (\$1.00) in highway funds to two dollars (\$2.00) in other funds raised by the surcharge."

To the extent required by this amendment: adjust totals; and renumber as necessary. EKLUND, BLAKE, NEWSOME, WESTERN

ROLL CALL

Ayes: Representative(s) Blake, Burkhart, Burlingame, Clifford, Connolly, Crank, Dayton-Selman, Duncan, Eklund, Eyre, Flitner, Freeman, Furphy, Haley, Harshman, Hunt, Kinner, Kirkbride, Larsen Lloyd, Loucks, Macguire, Newsome, Nicholas, Northrup, Obermueller, Olsen, Paxton, Pelkey, Roscoe, Schwartz, Sommers, Stith, Sweeney, Walters, Washut, Western, Yin, Zwonitzer

Nays: Representative(s) Barlow, Blackburn, Brown, Clausen, Clem, Edwards, Gray, Greear, Hallinan, Jennings, Laursen Dan, Lindholm, Miller, Piiparinen, Pownall, Salazar, Simpson, Styvar, Tass, Wilson, Winter

Excused: Representative Henderson

Ayes 38 **Nays** 21 **Excused** 1 **Absent** 0 **Conflicts** 0

HB0001H3043/WITHDRAWN

HB0001H3010/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 067. UNIVERSITY OF WYOMING

(State Aid)

* * * * *

Page 43-line 2 Delete "ten million dollars".

Page 43-line 3 Delete "\$10,000,000.00" and insert "seven million dollars (\$7,000,000.00)".

Page 43-line 5 After "programs." insert "Expenditure of this appropriation is conditioned upon a match of funds in the ratio of one dollar (\$1.00) of appropriated general funds to not less than three dollars (\$3.00) of donated funds."

Page 44-line 3 After "equal to" insert "one-third (1/3) of".

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

HB0001H3011/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 067. UNIVERSITY OF WYOMING
(School of Energy Res.)
(Endowment & Matching)

* * * * *

Page 45-after line 9 Insert:

"(b) Any expenditure under subsection (a) of this footnote shall be conditioned upon approval of the University of Wyoming energy resources council."

Page 45-line 16 After "entity" insert "and upon approval of the University of Wyoming energy resources council".

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

HB0001H3032/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 067. UNIVERSITY OF WYOMING
(Endowments & Matching)

* * * * *

Page 46-line 4 After "for purposes of" insert "a rare earth pilot processing facility at the western research institute conditioned upon a match of funds in the ratio of one dollar (\$1.00) of appropriated general funds to not less than one dollar (\$1.00) of matching funds from a nonstate entity, thorium related research conditioned upon a match of funds in the ratio of one dollar (\$1.00) of appropriated general funds to not less than one dollar (\$1.00) of matching funds from a nonstate entity and".

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

HB0001H3012/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 067. UNIVERSITY OF WYOMING

* * * * *

Page 47-after line 3 In the Gray, et al. second reading amendment (HB0001H2048/A) to this line, in subsection (a)(intro) as created by that amendment, delete "general funds, federal funds or other funds" and insert "general funds or federal funds".

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

ROLL CALL

Ayes: Representative(s) Blake, Brown, Burlingame, Clifford, Connolly, Dayton-Selman, Freeman, Nicholas, Paxton, Pelkey, Roscoe, Schwartz, Stith, Sweeney, Walters, Yin

Nays: Representative(s) Barlow, Blackburn, Burkhart, Clausen, Clem, Crank, Edwards, Eklund, Eyre, Flitner, Furphy, Gray, Greear, Haley, Hallinan, Harshman, Henderson, Hunt, Jennings, Kinner, Kirkbride, Larsen Lloyd, Laursen Dan, Lindholm, Loucks, Macguire, Miller, Newsome, Northrup, Obermueller, Olsen, Piiparinen, Pownall, Salazar, Simpson, Sommers, Styvar, Tass, Washut, Western, Wilson, Winter, Zwonitzer

Excused: Representative Duncan

Ayes 16 **Nays** 43 **Excused** 1 **Absent** 0 **Conflicts** 0

HB0001H3013/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 085. WYOMING BUSINESS COUNCIL

(Investment Ready Comm.)

* * * * *

Page 51-line 24 Under GENERAL FUND increase amount by "10,000,000".

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

ROLL CALL

Ayes: Representative(s) Blake, Burkhart, Burlingame, Clifford, Connolly, Crank, Dayton-Selman, Duncan, Eyre, Flitner, Freeman, Furphy, Greear, Haley, Henderson, Hunt, Kinner, Kirkbride, Lindholm, Macguire, Newsome, Northrup, Obermueller, Olsen, Paxton, Pelkey, Roscoe, Schwartz, Sommers, Stith, Sweeney, Western, Wilson, Yin

Nays: Representative(s) Barlow, Blackburn, Brown, Clausen, Clem, Edwards, Eklund, Gray, Hallinan, Harshman, Jennings, Larsen Lloyd, Laursen Dan, Loucks, Miller, Nicholas, Piiparinen, Pownall, Salazar, Simpson, Styvar, Tass, Walters, Washut, Winter, Zwonitzer

Ayes 34 **Nays** 26 **Excused** 0 **Absent** 0 **Conflicts** 0

HB0001H3014/WITHDRAWN

HB0001H3015/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 101. SUPREME COURT

(Court Automation)

* * * * *

Page 52-line 14 After "3." insert ", 4."; under GENERAL FUND increase amount by "5,000,000".

Page 53-line 9 Delete "two million dollars (\$2,000,000.00)" and insert "four million dollars (\$4,000,000.00)".

Page 53-after line 11 Insert:

"4. Of this general fund appropriation, three million dollars (\$3,000,000.00) shall be effective only if 2020 House Bill 0193 is not enacted into law."

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

HB0001H3046/WITHDRAWN

HB0001H3016/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 206. DEPARTMENT OF EDUCATION
(Leadership, Finance & IT)

* * * * *

Page 70-line 5 After "IT" insert "2."; under FEDERAL FUNDS increase amount by "135,000".

Page 70-after line 27 Insert:

"2. To the extent federal funds are received by the department of education to implement a youth risk behavior survey, up to one hundred thirty-five thousand dollars (\$135,000.00) of this federal funds appropriation is authorized to be expended for data collection, data storage, printing, distribution, dissemination, analysis, evaluation and implementation of a youth risk behavior survey."

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

HB0001H3037/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 300. BUDGET BALANCERS - TRANSFERS

* * * * *

Page 91-after line 14 Insert:

"(m) The state auditor shall transfer any unexpended, unobligated amounts in the one percent severance tax account recreated in section 314(a) of this act as of June 30, 2022 to the permanent Wyoming mineral trust fund reserve account as necessary to bring the balance within the permanent Wyoming mineral trust fund reserve account to an amount equal to, or as close thereto as

possible, one hundred fifty percent (150%) of the spending policy amount established in W.S. 9-4-719(d)(v) for fiscal year 2022. The balance of the one percent severance tax account available for transfer shall first include any reconciliation of actual severance taxes paid on production through June 30, 2022 for fiscal year 2022. In accordance with accrual accounting principles, the transfer required under this subsection shall be completed not later than September 30, 2022."

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

HB0001H3017/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 302. BORROWING AUTHORITY - EXECUTIVE PROGRAMS

* * * * *

Page 94-after line 4 Insert:

"(c) The governor is authorized to borrow from the legislative stabilization reserve account up to ten million dollars (\$10,000,000.00) as necessary to meet funding requirements to address irrigation or other public works infrastructure disasters in the event the governor's office special contingency budget has been exhausted. The governor shall report to the joint appropriations committee, the president of the senate and the speaker of the house of representatives immediately upon exercise of this authority and shall make a budget request at the next available opportunity to repay any expended funds not repaid from other sources. Interest charged on the amounts borrowed shall be the interest rate earned on pooled fund investments in the previous fiscal year."

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

HB0001H3050/WITHDRAWN

HB0001H3018/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 303. CARRYOVER APPROPRIATIONS
[REVIEW OF SUSTAINED HOSPITAL VIABILITY]

Other Budget(s) Affected:

Section 322. RURAL HOSPITALS FINANCIAL VIABILITY REPORTS

* * * * *

Page 99-lines 12 through 20 Delete entirely.

Page 99-line 22 Delete "(n)" and insert "(m)".

Page 130-line 4 Delete entirely and insert "[RESERVED]".

Page 130-line 6 After "**Section 322.**" insert "[Reserved.]".

Page 130-lines 8 through 27 Delete entirely.

Page 131-line 1 Delete entirely.

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

ROLL CALL

Ayes: Representative(s) Barlow, Blackburn, Blake, Brown, Burkhart, Burlingame, Clausen, Clem, Clifford, Connolly, Crank, Dayton-Selman, Duncan, Edwards, Eklund, Eyre, Flitner, Freeman, Furphy, Gray, Greear, Haley, Hallinan, Harshman, Henderson, Hunt, Jennings, Kinner, Kirkbride, Laursen Dan, Lindholm, Loucks, Macguire, Miller, Newsome, Nicholas, Northrup, Obermueller, Olsen, Paxton, Pelkey, Piiparinen, Pownall, Roscoe, Salazar, Schwartz, Simpson, Sommers, Stith, Styvar, Tass, Walters, Washut, Western, Wilson, Winter, Yin, Zwonitzer

Nays: Representative(s) Larsen Lloyd, Sweeney

Ayes 58 Nays 2 Excused 0 Absent 0 Conflicts 0

HB0001H3019/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 303. CARRYOVER APPROPRIATIONS

* * * * *

Page 99-after line 20 Insert:

"[ADVANCED COAL TECHNOLOGIES/ENERGY COMMERCIALIZATION PLAN]

(n) Notwithstanding W.S. 9-2-1008, 9-2-1012(e) and 9-4-207, of unexpended, unobligated monies appropriated from the general fund to the school of energy resources within the University of Wyoming under 2019 Wyoming Session Laws, Chapter 80, Section 337 for a carbon capture pilot project, up to five million dollars (\$5,000,000.00) or as much thereof as is available shall not revert on June 30, 2020 and are hereby reappropriated for expenditure by only the Wyoming energy authority subject to approval by the University of Wyoming energy resources council and the governor for purposes of a statewide energy commercialization plan."

Page 99-line 22 Delete "(n)" and insert "(o)".

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

HB0001H3020/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 313. SCHOOL CAPITAL CONSTRUCTION

* * * * *

Page 118-after line 27 Insert:

"(h) Not more than one million dollars (\$1,000,000.00) of the unexpended, unobligated funds appropriated in 2014 Wyoming Session Laws, Chapter 82, Section 1(e)(ii)(A) for planning of the project at the Big Horn #4 middle-high school, Section 1(e)(iii)(B) for the capital construction project at the Big Horn #4 middle-high school and 2014 Wyoming Session Laws, Chapter 82, Section 1(e)(x) for unanticipated costs of the projects are hereby reappropriated to the school facilities commission for locker room renovations and additions at the middle-high school of Big Horn school district #4."

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

HB0001H3021/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 320. ECONOMIC DEVELOPMENT FUNDS - TRANSFERS AND APPROPRIATIONS

* * * * *

Page 128-lines 21 through 23 Delete entirely.

Page 128-line 25 Delete "(e)" and insert "(d)".

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

ROLL CALL

Ayes: Representative(s) Brown, Burkhardt, Clausen, Clifford, Connolly, Dayton-Selman, Edwards, Eklund, Eyre, Furphy, Gray, Greear, Hallinan, Harshman, Henderson, Larsen Lloyd, Laursen Dan, Lindholm, Loucks, Miller, Nicholas, Olsen, Pelkey, Pownall, Roscoe, Salazar, Sommers, Stith, Styvar, Walters, Winter

Nays: Representative(s) Barlow, Blackburn, Blake, Burlingame, Clem, Crank, Duncan, Flitner, Freeman, Haley, Hunt, Jennings, Kinner, Kirkbride, Macguire, Newsome, Northrup, Obermueller, Paxton, Piiparinen, Schwartz, Simpson, Sweeney, Tass, Washut, Western, Wilson, Yin, Zwonitzer

Ayes 31 **Nays** 29 **Excused** 0 **Absent** 0 **Conflicts** 0

HB0001H3022/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 327. EMPLOYEE GROUP INSURANCE - APPROPRIATION

* * * * *

Page 137-line 18 Delete "Subject to subsection (c) of this section,".

Page 138-line 9 Delete "Subject to subsection (c) of this section,".

Page 138-line 19 Delete "a determination" and insert "approval"; after "governor" insert ". The legislature recommends".

Page 138-line 20 Delete "have been met" and insert "be considered for implementation".

Page 138-line 24 Delete "does".

Page 138-line 25 Delete "not exceed an amount equal to" and insert "be established in an amount not to exceed".

Page 139-line 13 After "a" delete "plan".

Page 139-line 14 Delete entirely and insert "high deductible health plan that meets any applicable requirements for affordability and minimum value under the employer shared responsibility provisions of 26 U.S.C. 4980H".

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

HB0001H3024/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

* * * * *

Page 140-after line 20 Insert the following new section and renumber as necessary:

"[AMERICAN LEGISLATIVE EXCHANGE COUNCIL - WYOMING ENERGY SITE EDUCATION]

Section 329. The members of the Wyoming legislature shall host an educational tour, in coordination with the American legislative exchange council, of Wyoming energy production sites for legislators from other states. There is appropriated twelve thousand five hundred dollars (\$12,500.00) from the general fund to the legislative service office for the purpose of this section. This appropriation shall not be transferred or expended for any other purpose. Any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2021."

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

HB0001H3025/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

* * * * *

Insert the following new section and renumber as necessary:

"[MEDICAID EXPANSION]

Section 329.

(a) As directed by the governor, the insurance commissioner of this state and the director of the department of health shall collaborate together and work with the centers for medicare and medicaid services of the United States department of health to explore options for the expansion of Medicaid eligibility as authorized by the Patient Protection and Affordable Care Act, P.L. 111-148 or any other federal law that replaces that act before the repeal of this section.

(b) If the collaboration required by subsection (a) of this section reveals viable and fiscally advantageous options as determined by the governor for the expansion of Medicaid eligibility in Wyoming, the governor by and through the department of health is authorized to pursue any Medicaid plan amendments or other waivers that are necessary and prudent for the expansion.

(c) Before making application to expand Medicaid eligibility pursuant to subsection (b) of this section, the governor shall provide notice to the legislature in writing. The governor also shall provide a report to the joint labor, health and social services interim committee and the joint appropriations committee detailing the reasons for the expansion, the means for having the expansion approved, whether any funding for the expansion will be necessary and the reasons that the expansion is viable and fiscally advantageous for Wyoming. The notice and reports shall be submitted to the legislature in sufficient time to allow the legislature adequate notice to call a special session for consideration of the expansion before the effective date of any obligations binding on the state. The expansion of eligibility for Medicaid in Wyoming is authorized only to the extent provided in this section. No further expansion of eligibility for Medicaid shall occur without prior approval from the legislature."

To the extent required by this amendment: adjust totals; and renumber as necessary. CONNOLLY, SWEENEY, YIN, ZWONITZER

HB0001H3026/FAILED

(CORRECTED CORRECTED COPY)

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

Other Budget(s) Affected:

Section 205. EDUCATION-SCHOOL FINANCE
(Foundation-Specials)

* * * * *

Page 140-after line 20

Insert the following new section and renumber as necessary:

"[NATIONAL BOARD CERTIFICATION OF TEACHERS]

Section 329.

(a) W.S. 21-7-501(f)(i) is amended to read:

21-7-501. National certification program; program limits and requirements; appropriations requirements; certified teacher pay incentive reimbursement.

(f) In addition to the program established under subsection (a) of this section, and to promote employment of national board certified teachers by school districts, each district employing a national board certified teacher shall be reimbursed for payments to these teachers subject to the following:

(i) For each year the certificate is valid, the district provides each teacher employed by the district and holding certification by the national board for professional teaching standards a lump sum payment of four thousand dollars (\$4,000.00), except that for school year 2020-2021 and school year 2021-2022 a lump sum payment of two thousand dollars (\$2,000.00) shall be made, which payment is in addition to the teacher's annual salary as determined by the board, and which is paid to each certified teacher between December 1 and December 31 of the school year for which application is made;".

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

HB0001H3027/FAILED

(CORRECTED CORRECTED COPY)

[BUDGET(S) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

Other Budget(s) Affected:

Section 205. EDUCATION-SCHOOL FINANCE

(School Foundation Program)

* * * * *

Page 68-line 4

Under OTHER FUNDS decrease amount by "13,900,000 S5".

Page 140-after line 20

Insert the following new section and renumber as necessary:

"[SCHOOL FOUNDATION PROGRAM - HEALTH INSURANCE]

Section 329.

(a) W.S. 21-13-309(m)(v)(F) is amended to read:

21-13-309. Determination of amount to be included in foundation program for each district.

(m) In determining the amount to be included in the foundation program for each district, the state superintendent shall:

(v) Based upon ADM computations and identified school configurations within each district pursuant to paragraph (iv) of this subsection, compute the foundation program amount for each district as prescribed by the education resource block grant model adopted by the Wyoming legislature as defined under W.S. 21-13-101(a)(xiv), as contained within the spreadsheets and accompanying reports referenced under W.S. 21-13-101(a)(xvii). The following criteria shall be used by the state superintendent in the administration of the education resource block grant model:

(F) Amounts provided within the model for health insurance shall be based upon:

(I) Prior year statewide average district weighted actual participation in district health insurance plans as to the proportion of employee only, split contracts, employee plus spouse or children and family coverage; ~~and~~

(II) The annualized state contribution rate as of January 1 of the preceding school year, on behalf of each employee and official enrolled in the state group health insurance plan, for employee only, split contracts, employee plus spouse or children and family coverage; and

(III) For school year 2020-2021 and school year 2021-2022, the amount provided to a school district for health insurance shall be calculated using the annualized state contribution rate as of January 1, 2019 for employee only, split contracts, employee plus spouse or children and family coverage based on district weighted actual participation in district health insurance plans for the 2018-2019 school year, plus additional funding for each school district employee actually enrolled in a school district health insurance plan in the applicable preceding school year calculated in accordance with the following:

(1) The department of education shall calculate the number of model funded district employees actually enrolled in a district health insurance plan for the preceding school year;

(2) The department shall calculate the difference between the annualized state contribution rate as of January 1 of the preceding school year for employee only, split contracts, employee plus spouse or children and family coverage based on district weighted actual participation in district health insurance plans for the preceding school year and the annualized state contribution rate as of January 1, 2019 for employee only, split contracts, employee plus spouse or children and family

coverage based on district weighted actual participation in district health insurance plans for the 2018-2019 school year;

(3) Additional funding amounts provided to a school district under this subdivision shall be the number of employees calculated under subdivision (1) of this subdivision multiplied by the difference calculated under subdivision (2) of this subdivision."

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

HB0001H3028.01/ADOPTED [DIVIDED AMENDMENT]
(CORRECTED COPY)

[BUDGET(S) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

* * * * *

Page 140-after line 20 Insert the following new section and renumber as necessary:

"[UNIVERSITY OF WYOMING GOVERNANCE STUDY]

Section 329.

(a) The legislative service office shall retain a third party consultant to conduct a study, provide recommendations and provide a report on the University of Wyoming's governance structure and administrative practices. The study at a minimum shall review and make recommendations regarding:

(i) Best practices of other land grant universities' governance structures that could be adopted to maximize efficient operations at the University of Wyoming;

(ii) The roles, powers and duties of the university's board of trustees;

(iii) The roles, powers and duties of the university's administration, including the president;

(iv) The roles, powers and duties of the university's colleges and other functional academic offices and programs;

(v) The university's rules and regulations with possible options to streamline current rules and regulations necessary to facilitate shared governance, reduce bureaucracy, promote efficiencies and meet the university's land grant mission.

(b) The legislative service office shall solicit proposals from entities to conduct this study and, subject to the approval of management council, may contract with the successful proposer.

(c) The joint education interim committee shall oversee the study.

(d) Not later than October 1, 2020 and again not later than October 1, 2021, the successful proposer and entity that enters into a contract as provided by this section shall provide a report and recommendations to the joint education interim committee, the joint appropriations committee and the governor. Each report under this subsection shall include the entity's study findings and any related recommendations or proposed legislation required to achieve greater efficiencies and best practices with governance and administration at the University of Wyoming.

(e) This section is effective immediately."

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

HB0001H3028.02/FAILED [DIVIDED AMENDMENT]
(CORRECTED COPY)

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

* * * * *

Page 140-after line 20 Insert the following new section and renumber as necessary:

"[UNIVERSITY OF WYOMING GOVERNANCE STUDY]

Section 329.

(a) On July 1, 2020, the state auditor shall transfer one million dollars (\$1,000,000.00) from the general fund from amounts appropriated under Section 2, Section 067, State Aid of this act to the legislative service office for purposes of the study required under this section. The university is authorized to use amounts within its reserve accounts to supplement its budget to ensure the amount transferred under this subsection does not reduce its standard budget. Any unexpended, unobligated funds from this transfer shall be transferred back to the university on December 31, 2021."

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

HB0001H3029/FAILED [BUDGET(s) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

* * * * *

Page 140-after line 20

Insert the following new section and renumber as necessary:

"[DEPARTMENT OF WORKFORCE SERVICES - MASS LAYOFF RELIEF]

Section 329. There is appropriated five hundred thousand dollars (\$500,000.00) from the general fund to the department of workforce services for the purpose of providing necessary support to workers of the state subject to a mass layoff defined as not less than fifty percent (50%) of the workforce in a company of fifty (50) or more full time employees. Not more than fifty percent (50%) of the funds appropriated under this section shall be allocated to a mass layoff occurring in any single county."

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

HB0001H3030/ADOPTED

[BUDGET(S) AFFECTED]

Section 300s. ADDITION TO 300 SECTION

* * * * *

Page 1-line 10

After "budget;" insert "authorizing a temporary surcharge; creating an account; providing for a continuous appropriation;"

Page 140-after line 20

Insert the following new section and renumber as necessary:

"[DEATH CERTIFICATION SURCHARGE INCREASE]

Section 329.

(a) Notwithstanding W.S. 35-1-428(b), for the period beginning July 1, 2020 and ending June 30, 2022, the department of health shall collect a surcharge of five dollars (\$5.00) for each copy of a death certificate issued pursuant to Title 35, Chapter 1, Article 4 of the Wyoming statutes. Revenues collected from the surcharge imposed under this section shall be deposited by the state treasurer into a separate account, which is hereby created.

(b) Funds in the account created under subsection (a) of this section are continuously appropriated to the department of family services for the purposes specified in subsection (c) of this section. No funds in the account shall be transferred or expended for any other purposes.

(c) The department of family services is authorized to expend funds from the account created under subsection (a) of this section for purposes of increasing the budgeted amount provided for burial and cremation expenses as under W.S. 42-2-103(c) by a maximum of five hundred dollars (\$500.00) per individual burial or cremation. Beginning April 30, 2022, any unexpended, unobligated funds may be expended by the department for grants to counties to defer expenses incurred by the counties under W.S. 42-2-103(c). Any grant approved by the department under this subsection shall not exceed one thousand dollars (\$1,000.00)."

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

HB0001H3031/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

* * * * *

Page 140-after line 20 Insert the following new section and renumber as necessary:

"[REAPPROPRIATION OF CLEAN COAL TECHNOLOGY RESEARCH FUNDS]

Section 329. All unexpended, unobligated funds remaining from the appropriation provided in 2007 Wyoming Session Laws, Chapter 186, Section 3(b), as amended by 2008 Wyoming Session Laws, Chapter 48, Section 325(b), and as further amended by 2009 Wyoming Session Laws, Chapter 57, Section 5(a) and deposited into the account created by W.S. 39-14-802 are appropriated to the public service commission for purposes of investigations of integrated resource plans submitted by public utilities. This appropriation shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert to the general fund June 30, 2022."

To the extent required by this amendment: adjust totals; and renumber as necessary. FREEMAN, BARLOW, CRANK, STITH

HB0001H3034/FAILED

(CORRECTED COPY)

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

* * * * *

Page 140-after line 20 Insert the following new section and renumber as necessary:

"[COMMUNITY COLLEGE APPROPRIATION AND MATCHING FUNDS-2]

Section 329.

(a) There is appropriated ten million dollars (\$10,000,000.00) from the strategic investments and projects account to the state treasurer for deposit into seven (7) separate accounts to provide matching funds to each Wyoming community college district. Subject to subsection (b) of this section, these funds shall be used to match gifts and donations made to each community college district for any purpose designated by the district. This appropriation shall not be transferred or expended for any other purpose. Funds appropriated in this subsection shall be allocated as follows:

- (i) Two million dollars (\$2,000,000.00) to Casper College;

(ii) One million dollars (\$1,000,000.00) to Central Wyoming Community College;

(iii) Seven hundred fifty thousand dollars (\$750,000.00) to Eastern Wyoming College;

(iv) Two million dollars (\$2,000,000.00) to Laramie County Community College;

(v) One million two hundred fifty thousand dollars (1,250,000.00) to Northwest College;

(vi) One million five hundred thousand dollars (\$1,500,000.00) to the Northern Wyoming Community College District;

(vii) One million five hundred thousand dollars (\$1,500,000.00) to Western Wyoming Community College.

(b) Pursuant to subsection (a) of this section, from the effective date of this section and ending December 31, 2021, to the extent funds are available in the separate accounts, the state treasurer shall match gifts of cash or cash equivalent amounts received by a community college district and certified to the state treasurer in accordance with the following:

(i) Expenditures of this appropriation are conditioned upon a match of funds in the ratio of one dollar (\$1.00) of appropriated strategic investments and projects account funds to not less than one dollar fifty cents (\$1.50) of matching funds from a nonstate entity. A match shall be paid to the community college district any time after the sum of any accumulated gifts totals ten thousand dollars (\$10,000.00) or more;

(ii) Each community college district may request that the state treasurer encumber amounts available in the district's account in anticipation of gifts or donations that meet the requirements of paragraph (i) of this subsection and that are the subject of a binding agreement to make the gift or donation;

(iii) The state treasurer shall make all transfers due under this section not later than the end of the calendar quarter following the quarter in which a qualifying gift is actually received by the district;

(iv) Any match paid to a community college district by the state treasurer shall be in accordance with the ratio described in paragraph (i) of this subsection and shall not exceed the amount of the gift received by the district.

(c) This section shall be effective immediately.

(d) It is the intent of the legislature that the appropriations in this section not be included in the Wyoming community college commission's standard budget for the immediately succeeding fiscal biennium."

To the extent required by this amendment: adjust totals; and renumber as necessary. ZWONITZER, BARLOW, DUNCAN, FLITNER

HB0001H3042/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

* * * * *

Page 140-after line 20

Insert the following new section and renumber as necessary:

"[AGENCY BUDGET REDUCTIONS]

Section 329.

(a) The final general fund appropriation in section 2 of this act to each agency is reduced by two-tenths percent (.2%) as calculated by the budget division of the department of administration and information.

(b) Notwithstanding W.S. 9-2-1008, 9-2-1012(e) and 9-4-207, the budget division, in coordination with the state auditor's office, shall revert the reductions identified in subsection (a) of this section not later than December 31, 2020.

(c) All reversions under subsection (b) of this section shall be reported to the joint appropriations committee through the B-11 process as authorized by W.S. 9-2-1005(b)(ii) and reported pursuant to W.S. 9-2-1013(b).".

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

HB0001H3035/FAILED

(CORRECTED COPY)

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

* * * * *

Delete the Gray third reading amendment (HB0001H3042/A) entirely and further amend as follows:

Page 140-after line 20

Insert the following new section and renumber as necessary:

"[AGENCY BUDGET REDUCTIONS]

Section 329.

(a) The final general fund appropriation in section 2 of this act is reduced by one-tenth percent (.1%) as calculated by the budget division of the department of administration and information. The governor shall determine which budgets shall be reduced in accordance with this section.

(b) Notwithstanding W.S. 9-2-1008, 9-2-1012(e) and 9-4-207, the budget division, in coordination with the state auditor's office, shall revert the

reductions identified in subsection (a) of this section not later than December 31, 2020.

(c) All reversions under subsection (b) of this section shall be reported to the joint appropriations committee through the B-11 process as authorized by W.S. 9-2-1005(b)(ii) and reported pursuant to W.S. 9-2-1013(b).".

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

HB0001H3041/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

* * * * *

Page 140-after line 20 Insert the following new section and renumber as necessary:

"[FISCAL YEAR 2022 ANTICIPATED BUDGET REDUCTIONS]

Section 329.

(a) In anticipation of continuing challenges to Wyoming's revenues, the governor shall work with agency and department leaders to identify and implement budget reductions equal to one and one-half percent (1.5%) of each agency's or department's standard budget for programs supported by the state general fund during fiscal year 2022. These reductions should consider, but not be limited to, the following criteria:

(i) Savings to personnel services (100 series) related to increasing the span of control and supervision within each agency or department;

(ii) Savings related to program and process efficiencies that may reduce the need for expenditures in support services (200 series) and contract services (900 series) within each agency or department;

(iii) Any other areas that will yield the budget reduction level specified in this section and that will continue to allow each agency or department to meet its operational and programmatic mission.

(b) Each agency and department shall report its savings efforts and savings amounts pursuant to this section to the department of administration and information budget division and human resources division not later than September 1, 2020. The department of administration and information shall compile the reports and savings amounts and report to the joint appropriations committee as part of the governor's supplemental budget submission not later than November 16, 2020. The report shall include the program, service and position reductions pursued to meet the purpose of this section.

(c) It is the intent of the legislature during the 2021 general session to implement budget reductions equivalent to one and one-half percent (1.5%) of each agency's or department's standard budget for programs supported by the

state general fund if agency savings efforts do not meet the purposes of this section.

(d) This section is effective immediately."

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

HB0001H3045/FAILED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 300s. ADDITION TO 300 SECTION

* * * * *

Page 140-after line 20 Insert the following new section and renumber as necessary:

"[TRAVEL REDUCTIONS]

Section 329.

(a) The final general fund appropriation for in-state and out-of-state travel in this act (series 0221 and 0222) to each agency receiving a general fund appropriation in this act is reduced by five percent (5%) as calculated by the budget division of the department of administration and information.

(b) Notwithstanding W.S. 9-2-1008, 9-2-1012(e) and 9-4-207, the budget division, in coordination with the state auditor's office, shall revert the reductions identified in subsection (a) no later than December 31, 2020.

(c) All reversions under subsection (b) shall be reported to the joint appropriations committee through the B-11 process as authorized by W.S. 9-2-1005(b)(ii) and reported pursuant to W.S. 9-2-1013(b)."

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

HB0001H3051/WITHDRAWN

HB0001H3023/ADOPTED

[BUDGET(s) AFFECTED]

Section Under Consideration:

Section 328. 2019-2020 BUDGET BALANCERS - TRANSFERS

* * * * *

Page 140-lines 15 through 17 Delete all new language and insert "two hundred fifty million dollars (\$250,000,000.00)".

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

HB0001H3052/ADOPTED

[BUDGET(s) AFFECTED]
[TECHNICAL CORRECTIONS]

Section Under Consideration:

Section 060. STATE LANDS AND INVESTMENTS
(Forestry)
(County Emergency Suppr.)

Other Budget(s) Affected:

Section 067. UNIVERSITY OF WYOMING
(Endowments & Matching)

Section 312. DEPARTMENT OF CORRECTIONS CARRYOVER

* * * * *

- Page 39-line 7 After "Forestry" delete "2."
- Page 39-line 8 After "County Emergency Suppr." insert "2."
- Page 46-line 11 Delete "five million dollars (\$5,000,000.00)" and
insert "seven million five hundred thousand dollars
(\$7,500,000.00)".
- Page 47-line 1 After "programs." insert "Two million five hundred
thousand dollars (\$2,500,000.00) of this amount is
appropriated for a permanent endowment to support the
college of law's clinical and experiential learning
program."
- Page 113-line 4 Delete "prison" and insert "prisons".

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

2/21/2020 H 3rd Reading:Passed 48-12-0-0-0

ROLL CALL

Ayes: Representative(s) Barlow, Blackburn, Blake, Brown, Burkhart, Burlingame,
Clausen, Clifford, Crank, Dayton-Selman, Duncan, Eklund, Eyre, Flitner,
Freeman, Furphy, Greear, Haley, Hallinan, Harshman, Henderson, Hunt, Kinner,
Kirkbride, Larsen Lloyd, Lindholm, Loucks, Macguire, Newsome, Nicholas,
Northrup, Obermueller, Olsen, Paxton, Pownall, Roscoe, Schwartz, Simpson,
Sommers, Stith, Sweeney, Walters, Washut, Western, Wilson, Winter, Yin,
Zwonitzer

Nays: Representative(s) Clem, Connolly, Edwards, Gray, Jennings, Laursen Dan,
Miller, Pelkey, Piiparinen, Salazar, Styvar, Tass

Ayes 48 **Nays** 12 **Excused** 0 **Absent** 0 **Conflicts** 0

2/24/2020 S Received for Introduction
2/24/2020 S Introduced and Referred to S02

HB0001SS001/Reported to Senate

STANDING COMMITTEE REPORT

Your Committee No. 2 on Appropriations has reviewed HB0001:

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

Identical amendments

HB0001H2002/A
HB0001H2011/A
HB0001H2018/A
HB0001H2021/A
HB0001H2030/A
HB0001H2034/A
HB0001H2048/A
HB0001H3002/A
HB0001H3011/A
HB0001H3017/A
HB0001H3019/A
HB0001H3020/A
HB0001H3022/A
HB0001H3031/A
HB0001H3032/A

The following are the other adopted amendments:

HB0001H2007.01/AC
HB0001H2009/A
HB0001H2010.01/AC
HB0001H2012/AC deleted by HB0001H3006/A
HB0001H2013/A amended by HB0001H3007/A
HB0001H2023/A
HB0001H2024/A
HB0001H2041.01/AC
HB0001H3006/A deletes HB0001H2012/AC
HB0001H3007/A amends HB0001H2013/A
HB0001H3009/A
HB0001H3013/A
HB0001H3018/A
HB0001H3021/A
HB0001H3023/A
HB0001H3028.01/AC
HB0001H3030/A
HB0001H3036/A
HB0001H3037/A
HB0001H3047/A
HB0001H3052/A

BEBOUT, CHAIRMAN

2/25/2020 Senate:Pursuant to JR 14-1 (f) referred directly to 3rd Reading
2/25/2020 Senate:Pursuant to JR 14-1 (g) referred directly to JCC
2/25/2020 S Appointed JCC01 Members
Senator(s) Bebout, Agar, Gierau, Hicks, Kinskey
3/9/2020 H Appointed JCC01 Members
Representative(s) Nicholas, Kinner, Larsen, Sommers, Walters
3/9/2020 H See Mirror Bill SF0001

