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

House Chamber

The Joint Session of the Sixty-Third Wyoming Legislature, Budget Session was called to order by President Nicholas at 10:00 a.m.

President Nicholas: Senator Bebout and Representatives Berger and Stubson will escort the First Lady of Wyoming, Carol Mead, their children, Mary and Pete and his Excellency, the Governor of the State of Wyoming, Matthew H. Mead, to this Joint Session. This body will be at ease until the sound of the gavel.

President Nicholas called the Joint Session to order.

The Sergeant at Arms announced the following guests:

The Honorable Gregory Phillips, 10th Circuit, Court of Appeals Circuit Judge, escorted by Senator Rothfuss and Representatives Throne and Walters.

The Honorable Keith Kautz, Justice of the Wyoming Supreme Court, escorted by Senator Ross and Representatives Baldwin and Esquibel.

The Honorable Kate Fox, Justice of the Wyoming Supreme Court, escorted by Senator Craft and Representatives Madden and Connelly.

The Honorable Michael Davis, Justice of the Wyoming Supreme Court, escorted by Senator Meier and Representatives Paxton and Kinner.

The Honorable William Hill, Justice of the Wyoming Supreme Court, escorted by Senator Wasserburger and Representatives Krone and Harshman.

The Honorable Jillian Balow, State Superintendent of Public Instruction, escorted by Senator Coe and Representatives Northrup and Sommers.

The Honorable Mark Gordon, State Treasurer, escorted by Senator Von Flattern and Representatives Burkhart and Larsen.

The Honorable Cynthia Cloud, State Auditor, escorted by Senator Driskill and Representatives Hunt and Byrd.

The Honorable Ed Murray, Secretary of State, escorted by Senator Emerich and Representatives Moniz and Kirkbride.

The Honorable E. James Burke, Chief Justice of the Wyoming Supreme Court, escorted by Senator Landen and Representatives Greear and Pelkey.

The First Lady of Wyoming, Carol Mead, and his Excellency, the Governor of the State of Wyoming, Matthew H. Mead, escorted by Senator Bebout and Representatives Berger and Stubson.

President Nicholas invited Father Cronkleton to give the invocation.

President Nicholas:  Members of the 63rd Legislature, distinguished guests, ladies and gentlemen, I present his Excellency, the Governor of the State of Wyoming, Matthew H. Mead.


THE STATE OF THE STATE
GOVERNOR MATTHEW H. MEAD
SIXTY-THIRD LEGISLATURE BUDGET SESSION
FEBRUARY 8, 2016

Good morning, everybody.  Thank you for the warm welcome.

Mr. President, Mr. Speaker, members of the 63rd Legislature, Secretary Murray, Auditor Cloud, Treasurer Gordon, Superintendent Balow, Chief Justice Burke, members of the judiciary, members of the military, veterans, fellow citizens, Carol, Mary, Pete.

To my knowledge these words have never been uttered in the State of the State:  How about them Broncos?

So here we are.  This is my sixth State of the State address and the first not delivered in the capitol.  We all are trying to adjust to this, as we follow in the footsteps of our predecessors.  It's sort of our way of calling out an audible, "Omaha, Omaha."

But in 1869, the 1st Territorial Legislative Assembly met in a building on the corner of 17th and Carey.  It was not until the 10th assembly, in 1888 that the assembly met in the capitol building.  I'm pleased to be here today and this room I would describe, from my vantage point, as cozy.  It looks cozy out there.  But we are already off to a good start because, historically, the way it works is I wait in my office in the capitol, and then you'd have members of the House and the Senate come down and escort me all the way up.  Because of the length of this building, and because the time it would have taken me to get here, we met halfway.  So I think that's a good way to start the session.

Before continuing on, we remember today all the men and women who are serving overseas.  Wyoming will always keep them in our thoughts, and in our prayers.  And let's also take a moment now of silence to remember Representative John Patton from Sheridan; a great person, a great public servant for Wyoming.

(Moment of silence.)

I am pleased to have with us today representatives of the Shoshone and Arapaho Tribes.  I recognize the challenges the Tribes face, and I always appreciate the opportunity to meet with them because the discussions are on water, on healthcare, on energy prices, and we look forward to continuing our good working relationship that both this legislative body has and my office has with the Tribes.

We have with us today our tribal liaisons Leslie Shakespeare and Sergio Maldonado, I'm sure they are here.  They're in the back.  If you can raise your hand.  Glad to have you both with us.

It's been one of the most amazing things for me in my role as Governor to also have the title of Commander in Chief of our Guard.  And I would just tell you, the work the men and women do in the Guard is absolutely amazing.  When I travel overseas, as I did late last year, and get to meet commanders that are in charge of our Guard, it's always the same message:  The Wyoming Guard is the best.  And our Guard continues to be deployed overseas in the War on Terror, and continues to assist with civil emergencies here at home and to help our western neighbors.

This past holiday season, our Christmas season, we had 102 Guard members deployed overseas.  Most were in Afghanistan, a few in Germany.

Last spring I activated the Guard to help with the weather-related flooding in Niobrara County and other Wyoming counties, and I saw firsthand the effects in Lusk – homes destroyed, roads and bridges damaged, people evacuated, businesses disrupted.  The Guard, Homeland Security, Department of Transportation and other agencies were all available.  They did an excellent job helping.

The Guard contributes much to the security of our state and our nation, and we remain deeply, deeply grateful.

General Luke Reiner, Wyoming's Adjutant General, is in the audience.

General, please stand so we can show our appreciation to you and the Guard.

Wyoming is a patriotic state.  And I don't know if you noticed, but last year we were recognized as the number one state for military retirees.  I think that's something we all can be incredibly proud of.  So we recognize our vets again today, and we cannot thank them enough for their military service.

In 2015, we celebrated the fifth Wyoming Welcome Home Day, a special day created by statute in 2011, and a beautiful piece of legislation that has been actually amazing.  In the last five years, I've gone to Welcome Home Days events all across the state of Wyoming.  And it's a remarkable experience when you see those vets, when you see the World War II vets and the Korean vets.  And oftentimes, particularly, but not limited to the Vietnam vets, when you see them, and you look them in the eye, and you say, "Thanks for your service.  Welcome home," the responses are amazing.  Some simply nod, some shake your hand, some break down in tears and hug you, because the fact of the matter is, historically, we've not done the job we need to do to thank our vets.

And so today, again, we thank our vets.  We say welcome home.  We say thank you to our veterans from whatever time period.  We recognize 16,000 Vietnam vets live in Wyoming.  And this last summer we had the 50th reunion from the start of the Vietnam War to remember our Vietnam vets in Casper. It was an amazing occasion.

Last fall, the Consul General from the Korean Consulate in San Francisco came to Wyoming to present peace medals to the Korean vets in the Lovell, Powell, and Cody area.

The Korean War, fought in the early 1950s between World War II and Vietnam, is sometimes called the "Forgotten War."  An estimated 3,475 Korean vets live in Wyoming.  These vets and their families have not forgotten that war, and Wyoming will never forget it either.

We thank our vets, and we never want to miss an opportunity to thank them for their amazing service. 

On the State of the State, I'm pleased to report, again, the State of the State remains strong.  And I'm going to cover the reasons why I believe it is strong, but I'll include in there, as I have in the past, having a citizen legislature.  It's an amazing thing, and I hope the state of Wyoming recognizes the sacrifice you all make in leaving your businesses and your family.  The travel you do not only during the session, but sometimes what's not recognized is you're not just sitting home.  In between sessions you do an incredible amount of work, and I for one, really appreciate it, and I look forward to us continuing that work.

Throughout my administration, now in the second year of the second term, the focus has been on how we can strengthen our state.  I've opposed federal actions that harm our state, its industries and its economy.  Through the good work of the Attorney General's office, Wyoming has taken EPA to task in court over such overreaching actions as the MACT Rule, the regional haze plan, the Waters of the U.S., and the Clean Power Plan.

I will continue to fight for coal.  Wyoming gains so much from coal and our mineral industries in general.  And, frankly, a lot of thank yous are owed to our miners, drillers, and all in the mineral industry that provides benefits to every single citizen in this state.  So let's take a moment to show our gratitude and make known to Washington, D.C. – Wyoming proudly is, and will remain the energy producer for the rest of the country.  It's a wonderful thing.

We have aggressively protected Second Amendment rights and lawsuits against federal executive proposals.  For example, Drake v Filko was a case from the Third Circuit that upheld New Jersey's restrictive handgun permit law.  Wyoming wrote the amicus brief urging the U.S. Supreme Court to hear the case and prevent the certificate – Third Circuit's opinion from standing.

Wyoming joined gun cases in Montana and Colorado federal courts and in the Ninth and Second Circuits, and asked the U.S. Senate to pass the National Right-to-Carry Reciprocity Act.

On January 5th this year, I wrote to President Obama questioning executive actions regarding gun control that were bypassing Congress.  I said, "The right to bear arms is a fundamental Constitutional right, and any action that arguably affects that right must include the Congress as elected representatives of the people of the United States.  Executive action is no way to go about it." 

Wyoming continues to be strong on the Second Amendment, and we see that as something worth doing in and of itself, but has collateral benefits as well.  We see now – we have begun the process of building a niche industry in Wyoming with regard to gun manufacturing – gun companies.  Magpul, HiViz, Thunder Beast Arms, Wyoming Arms, Freedom Arms, Gunwerks and Best of the West are examples of gun industry companies choosing Wyoming.

We will continue to be proactive, but lawsuits are necessary as well.  They're reactive in nature, and I think we've reacted well.

On a proactive side, we developed both energy and water strategies for the state.  The second edition of Energy Strategy will be released shortly.

The Sage Grouse Implementation Team led by Bob Budd worked hard on sage grouse conservation, and in the fall of 2015 the Fish & Wildlife Service decided not to list the bird.  I thank Bob.  I thank that team.  I thank the leadership and vision of Governor Freudenthal.  That was a big win for Wyoming not to have that bird listed.

I continue to work with federal agencies on numerous natural resource issues.  My initiative as Chairman of the Western Governors Association is to improve the Endangered Species Act.  It needs help, and it can and will be improved.

We are working closely with U.S. Fish & Wildlife Service in the states of Idaho and Montana on a plan to delist grizzlies this year.  Wolves did well under state management, exceeding recovery goals.  They need to come off the list, and we continue to work for that day.

Because we are proactive, Wyoming leads in energy and we lead in stewardship of natural resources and wildlife.

I've worked to streamline, asking agencies to reduce their rules by 30 percent.  And they've done a great job, some reducing even more.
Contrasting with the President's use of executive orders, my first executive order was to strike 197 unnecessary and outdated executive orders.  And I have been very judicious in the use of executive orders since that time.

I worked to consolidate agencies, centralize tech services and keep the state workforce ready.  The workforce is slightly lower now than when I took office.  These efforts have made government better, not bigger.

I've been proactive with the budget, looking for economic development, diversification and growth opportunities while remaining fiscally conservative.

In 2013, I recommended reduction to the standard budget of over $60 million, a cut of over 6 percent.

In 2014, I didn't even ask for all the money to be appropriated.  I left $200 million on the table for you all, the legislature.  Out of fairness, in hindsight, I probably would change that, but that's what I did.

In 2013, 2014 and 2015, the last three years, this body's appropriated more money than I requested, but still took a conservative, measured approach balancing our needs with our revenue.  This fiscally conservative approach of the executive and legislative branches serves us well, including in the area of growing our savings.

During my time in office, the Permanent Mineral Trust Fund, established in 1974, has grown over 60 percent.  It now has a market value of $7 billion.  

The LSRA, the "rainy day" fund, started in 2005, has grown, nearly doubling.  It has a balance of about $1.8 billion.  We can proudly say, compared to 2010, through our collective work, we have fewer executive orders, we have fewer rules, we are more efficient, more effective government, we have hundreds of millions more in savings, and we have fewer employees than we did in 2010.

In contrast, look at the ’05 -’06 biennium and the budget in place when I took office.  The executive branch standard budget increased by over $1 billion, about 85 percent, in that time period.

Between the time I took office and today, the standard budget, despite new legislative programs, pay raises, legislative language requiring me to ask for more money for some programs, mandatory rebasing and health insurance increases, our budget has remained essentially flat.  In fact, 2015-16 standard budget is less than the standard budget was in 2009-2010.

Savings have grown, and even with conservative budgeting, economic catalysts have been provided, used and created great results.

According to the Department of Commerce, Wyoming grew exports by double digits in 2014, setting a new record for exports.  And we were one of the five states with the fastest growing export growth in the last five-year period.

Wyoming's international trade increased 79 percent from 2010 to 2014.

Thanks to the Wyoming Unified Network, we were the first state in the country to have Internet Protocol version 6, called IPv6, network statewide, the latest and most updated communications protocol.

We've not only increased our technology sector, but also our manufacturing.

Payroll in the technology sector rose 25 percent from 2010 to 2014.  Manufacturing jobs increased from 8900 in December of 2010 to 9900 in December of 2014, a gain of 11 percent.

Because Wyoming has been proactive, because of the progress we've made, we see our state getting much-deserved national recognition.  Wyoming received a top five award of excellence for data center recruiting from Expansion Solutions Magazine in 2014, and Wyoming has been a top-tier state for data center recruitment for the past several years.

In November 2015, Wyoming was ranked a top leader of K-12 broadband connectivity by EducationSuperHighway in its first nationwide survey.  Wyoming school districts are meeting the broadband goal of 100 kilobits per second per student.  We were only one of two states in the country that have reached that goal.

In December of 2015, for the second year running, Wyoming was ranked the second best-run state by 24/7 Wall Street.

In January 2016, Wyoming moved from 16th to 6th on a listing of state strength by Politico Magazine, the biggest move up of any state.

In January of 2016, Education Week issued its 20th report card.  Wyoming’s education system was rated best among western states, and 8th best in the country.

The Pew Institute has recognized our rainy day planning, and they recognize that Wyoming has the largest rainy day fund in the country in proportion to our overall budget.  Wyoming's rainy day fund is the third largest in terms of dollars.  We're moving forward.

Big Horn High School was chosen as one of the top 500 high schools in the country by Newsweek.  Of the 24,000 public secondary schools in the U.S., to be recognized as in the top 500 is a tremendous achievement.

Proudly, the University of Wyoming and our wonderful community colleges continue to get better and better.

While it's currently a challenge, we have kept our AAA credit rating from Standard & Poor's since 2011.

Other recognitions:  We were rated the most business-friendly tax climate in 2014, 2015 and 2016; rated number 2 for new business startup in 2015; we were rated in 2015 by MoneyRates as the third best state in the country to make a living.  UW is ranked number 9 for the best value college.

There are other accolades.  In January, Sunset Magazine recognized Lander as runner-up for the best small western town, and Laramie runner-up for best medium-sized western town.  True West Magazine and their readers singled out Cody and Buffalo last year as best places for Old West living.

Our state is strong because of what we've been doing proactively.  Hunkering down, doing nothing, would not have gotten us where we are nor will it keep us where we need to be.  And I add, Wyoming citizens play a huge role in this.  Wyoming is home to innovators, trailblazers, go-getters in every profession, every walk of life.

Our citizens provide the spark, the energy, the talent and the determination to propel our state forward, and today I'd like to recognize a few.

Jerry Palen, who I think most of you know, is the creator of the cartoon series Stampede.  This nationally syndicated series ran for 43 years.  It appeared in many places, including Wyoming Stock Growers newsletters, Pine Bluffs Post, and Wyoming Livestock Roundup.  With his work, he reminds us we are a proud ag state.

Jerry is an accomplished painter and sculptor.  His bronzes are in the National Cowboy Hall of Fame, our state capitol, UW and elsewhere.  And I understand every president since Carter has come to Jerry for artwork.

Jerry semi-retired from cartooning at the end of last year, but for over 40 years, Wyoming has enjoyed the beloved Flo and Elmo.

In Wyoming we value not just mineral wealth and natural beauty, we value experience, talent, originality.  We support the arts because of the exceptionally talented artists in our state and the benefits we receive from them.

Jerry, thanks for your contributions over the years.  We can recognize you, Ag and the arts in Wyoming.  Please stand, Mr. Palen.

Thank you, Jerry.

We know a state cannot have the eighth best education system in the country without the great legislative work you all have done for many years.  We recognize we can't have that ranking without great teachers.  As I do every year in my State of the State, I recognize our teachers.  I do this because all of us have had the experience of having those wonderful teachers in different points of our lives.  They not only teach us math and science and English, but they teach us how to tie our tie.  They teach us acts of kindness.  They make a difference in our lives, and, in turn, we feel the responsibility to make a difference in others' lives.  Teachers – education is foundational to the success of our state.

So this year, I want to recognize Amy.  Amy Pierson is Wyoming's 2016 Teacher of the Year.  She's a 4th grade teacher at Cloud Peak Elementary in Buffalo.  She's a national board certified teacher.  She seeks out leadership roles and mentors others.  She sees the best and brings out the best in the kids.  And I'm pleased to recognize her and all of our outstanding teachers today.
Amy, please stand so we can give you a hand.

I want to recognize Dick McGinity.  He stepped up in 2013 when the previous president resigned.  He joined the faculty in 2007 as the Bill Daniels Chair of Business Ethics.  As President, he has a good and steadying influence at the university.  We thank Dick for serving in this capacity, probably longer than he intended.

New president, Laurie Nichols, will start in May.

Princeton and Harvard educated, Dick has a home in Crowheart and likes nothing better than being on a horse in the wilderness, which would explain the times I couldn't get ahold of him.

His presence reminds us what UW means to us.  It's a great institution for higher education, advanced research, innovation, athletics and more.  Our state benefits so much from UW.  And, Dick, under your leadership we benefit even more.

Congratulations.  Thank you, sir.

I want to tell you, something I'm really proud of is legislative and state recognition of how important rodeo is to our state.  It's not just important because we love entertainment, it's not just important because it allows cowgirls and cowboys to compete and bring in tourism dollars.  It's important because we never want to lose that connection.  We are the Cowboy State, and we appreciate what the men and women who participate in rodeo mean.  It's not just whether they win or lose, but what they learn when they fall off that horse, or they have a bad day, or they face tough times, sometimes like the state does, they don't complain.  They stand up, put their shoulders back, get back on and ride again.  That's why we celebrate rodeo.

And today I want to recognize Cassidy Kruse.

She's 20 years old.  And I went down to the Las Vegas national finals this year.  The first night I was there it was her first time in the national finals, and her first run, guess who won the whole deal?  Cassidy Kruse, from Wyoming.

She finished third in the average and fifth in the final 2015 world standings.  We couldn't be happier for her, not just because she represents rodeo and young people, but also because the character of Team Wyoming, which you all support through tourism, represents each and every one of us in a remarkable way.

Cassidy, you remind us of the importance of supporting tourism, which supports Team Wyoming, because of all the wonderful things you represent.  Cassidy, come up here and let us get a look at you.

Dr. Joe McGinley is a diagnostic radiologist in Casper.  He's a doctor and a mechanical engineer, and he submitted to me his bio.  And this speech is long, but had I included that, we would run out of session time.  It's amazing what he's accomplished.  He's the founder of McGinley Orthopaedic Innovation, which designs, manufactures and brings precision medical devices to the market.

One device, the IntelliSense Drill, helps improve orthopedic surgery methods.  The FDA-approved drill is used by some of the best hospitals here in Wyoming and across the country.

Last August, SLIB awarded $1.35 million for a business committed grant to the WBC to upgrade a facility in Glenrock for this medical device maker.  Manufacturing is currently going on. The Town of Glenrock put in $150,000.  This is the type of business that helps diversify our economy.  This is an example of economic dollars partnering to help our great entrepreneurs.

Joe enjoys the things that draw so many people to Wyoming, the great outdoor recreation.	 He climbs.  He does distance swimming, and stays in shape for events like the Cowboy Tough Adventure Race.  There's a smart doctor, and he's competed in every one of the Cowboy Touch Adventure Races.  So he's not smart in every way, but he is tough.  He's cowboy tough.  He's cowboy smart, and he's diversifying our economy.

Joe, come on up so we can get a look at you.

We have so much going on.  We have super-computing at NCAR, the Integrated Test Center, unified network, a standing data center, 99 terrific municipalities and more.  The State of the State is indeed strong.

Our strengths – people, communities, leadership in this room and around the state – not only carry us through the best of times, they carry us through the difficult times and keep us competitive now and in the future.

For me, even with revenue down, I look around Wyoming and I am heartened.  I'm excited about what lies ahead, and to move ahead we must provide a budget that not only recognizes the challenges of today, the challenges of tomorrow, but the opportunities today and the opportunities tomorrow.
My budget proposal does that.  While cautious, it helps us continue to be proactive.  It does not overspend, yet it provides for economic growth, economic diversity.  It represents hard choices and sets priorities – not only for the next two years, but for the long term.

My budget, by borrowing from and repaying the rainy day fund provides a method to trim our sails and still continue our great momentum.  On the reduction side, before JAC got to town, I had a hiring freeze in place, which saved a great deal of money.  I cut $159 million from the current fiscal year budget, and I reduced agency budgets going forward by an additional $18.7 million.

Reducing our budget is a reality we face.  Some tough times are a reality we face.  But it is also a reality that we need to continue to build and diversify Wyoming and tend to the health and welfare of all our citizens.

In terms of building our state, I recognize we have different points of view.  For example, despite the fact that the legislature cut my highway funding request last session, I requested funding for highways again this year.  Despite the fact that the legislature cut my local government supplemental funding request last year by 68 percent, I have requested a total of $123 million for local governments.

I have supported and will continue to support local government.  I ask you to join me in that support because one of the best umbrellas in the state, when raining, is to support local government.  If you see fit to ask for more than I have, I'll support it.

To keep building and diversifying our economy, I've also asked for a contingent borrowing authority from the LSRA for a large project economic development account.  This would be drawn upon when major economic investment opportunities come up that should not be passed up.

When the next Magpul or Microsoft is ready to relocate, Wyoming needs to be ready.  Economic development must remain a priority.

Local government, tourism, ag, highways, energy industries, economic development, these are the things we must continue to support.  These are the things that get some of those accolades to Wyoming that I read.  To do otherwise would be shortsighted, cause us to lose momentum we have built.

The fact is, we have the ability to avoid the days when we're losing jobs, industry, people, particularly young people.  Rainy day funds give us stability.  We have the largest relative rainy day fund in the country, which brings up the question, what's it for?  I asked during my last State of the State that the legislature provide a framework for the use of the rainy day fund.  I felt it was owed to the people of Wyoming to let them know what the rainy day fund is for.  When is it raining?  What would be the triggers and parameters we're drawing from?  Questions that are still left unanswered today.

It was important we provide guidance on rainy day dollars so our towns and counties would have some predictability and plan their budgets so they can pursue their priorities.

Without legislative guidelines on rainy day fund spending, I took the initiative of how I believe we should navigate the rainy days we find ourselves in and how the LSRA fund could be used.  You see that in my budget, use of and paying back of the rainy day fund.  Prudent use of the fund allows us to weather a storm even if it comes in long-term.

Before going further in my recommendations I want to point this out.  Every one of us, including members of the JAC, is going to have disagreements with the way JAC went, but we all must respect the tough choices that they've had to make.  I've been here when they've been in those meetings.  They don't keep bankers hours – no disrespect to bankers.  That's just a saying.

I'm not a banker, but – that was my outside voice.  Okay.  Moving along.

You see them, you know, you drive by and the lights are still on and they're still in there working.  And they have a very tough job.  So while I, you, and they, even each other, may have disagreements, we have to respect the tough job they do.

But I do have disagreements where they left off in January.  In my budget I supported rainy day funding for community college and capital construction.  The UW Science Initiative, which I think would be one of the greatest things that UW has ever done and other great projects.  And as this legislative body requires that I do, which is another point I would make, is everywhere it says the Governor shall put something in the budget, I want you all to take a look at that.  For example I added $37.5 million to the capital construction account.  These projects, each one of them, I believed when I put my budget forth, had value in themselves.  They have merit.  They are good projects.  And individually and collectively, they're good.  They benefit and support our wonderful construction industry.

But my support of these cap con projects is in the context of all my budget recommendations.  When significant changes are made, then ultimately the budget context changes.  As we construct the budget, we must ask ourselves what are the priorities?

And asking that question, we must remember this: the Legislature and the executive branch may appropriately distinguish between different revenue streams, savings and long-term use of money, and we may distinguish between one-time and ongoing expenditures.  In fact, we do that, and we know why we do that.  But let us never forget however we define it, all of these dollars belong to the people of Wyoming.  And the citizens will not judge our actions based upon our definitions, but how we spend their money or cut their services.

If you're losing the sewer system in your town or if you're losing the senior center in your town, and you get the call, are you going to say, well, that's because it's a different type of money.  That's hard for the public to accept.

So where are we?  The Judicial branch has been cut.  Some executive agencies have been cut into the double digits.  My recommendations for highway, local government, tourism, ag, early childhood development, education, senior centers, literacy, have all been reduced.  The JAC has yet to address capital construction.

So what are our priorities?  Do we fund a new state office building in Casper and not fully fund early childhood development?  Do we spend $152 million plus on capital construction, buildings, and not take care of local government and tourism?

Yes, we must tighten our belts.  There's no question about it.  Five of the last six CREG reports for this biennium have reduced General Fund/Budget Reserve Account projections.  That is the first time that's happened since the CREG was created.  And we know, as Senator Bebout rightfully points out, the private sector is hurting, too, and they're struggling to get by.  Our state revenue picture, in fact, may get worse.  We may come to the supplemental session, and we may have to cut more, as we have done in the past.

We will not act imprudently, like the federal government, and kick the can down the road.  We are in for a tough budget session.  There will be disagreements, but in the end, in Wyoming, it's not in us to overspend.  It's not how we are or how we operate.

Under my budget proposal, we will stay true to our conservative roots.  That's a priority.  We must stay true to our roots in other areas.  We must not prioritize projects over people.

Economic diversification remains a priority. We need STEM opportunities for our kids, a water strategy, a forest strategy, a sound energy strategy, economic developmental monies to help build and diversify and continue the momentum we've built.

We can work to have both economic development and capital construction.  In my view, we cannot build buildings without assurances they will help improve our state, provide better services to our citizens and not come at the expense of our seniors or children or others.  These are the people who are hurting during the downturn, who will most benefit from such things as senior centers, workforce services and great education.  Construction projects must meet these needs.  If not, they shouldn't be built.

I have believed this.  I do believe this.  For example, several years ago, when the legislature put money in the budget for a new governor's mansion, I vetoed it.  Nor did I agree when the legislature appropriated money for a new large office building.

The good news is, we have the ability to address healthcare, education, local government, ag, energy, and still have important capital construction projects if we make the right choices.  I believe my budget provides a path to do that.

I'm confident that people we are here to serve will accept tough reductions.  I'm confident of that.  But they will be less accepting about the loss of a senior program or sewer system in their town while we continue to build up the largest relative rainy day fund in the country as if it's not raining.

Last year in the supplemental budget I requested $25 million for local government.  The Legislature provided $8 million.  Our towns and counties can't continue to get high marks if they don't have good roads, sewers and other infrastructure.

From recent SLIB or WBC meetings – and I got my SLIB partners here – we see the results of local government struggles and the negative effect of last year's cuts on our towns and counties.  In contrast, I see that when that money is available for local government and economic development, we can continue to diversify our economy.

My budget recommendations reflect my actions to make cuts twice – after the October CREG and again after the January CREG.

Because of the hiring freeze, everybody is already doing more with less, and there does come a tipping point.  My budget recommendations do not require more cuts.

I ask that we work for responsible, sustainable budget that makes clear our priorities.  And I ask you to send me a complete budget that leaves matters settled and nothing left undone.

If you believe more cuts are needed, while I may disagree, make those cuts before you leave town.  Cuts should be considered by all the legislators in the full light of the legislative session.  I disagree during this critical time with the notion of leaving cuts to be sorted out later.  It is sort of the reverse of spending by traunches.  Doesn't always come out the way you think.

One clap.  All right.

Let us finish our work now.  If you feel more cuts are needed, it is now, with full public, participation these cuts should be made, not after the session.

AML funds.  We have got to thank our congressional delegation for getting AML funds restored.  Senators Enzi, and Barrasso, and Congressman Lummis did yeoman's work to bring AML funds back to Wyoming where they came from and where they belong.

This money helps especially in a time of constrained revenue.  The state will receive more than half a billion dollars over the next decade.  It goes without saying we will thoughtfully allocate these funds.  We're fortunate to have an influx of these funds.  They couldn't have come at a better time.  And I gave my recommendation in a January letter to JAC on how I see the use of those funds.

Medicaid expansion.  As we move forward, even with the available AML dollars, tough choices are going to be required by all.  And I wonder, are we willing to cut more than $33 million from literacy, tourism, local government, senior centers and early childhood development just so we don't have to expand Medicaid?

Five years ago, I stood before this body and I told you I would fight against the Affordable Care Act, Obamacare. I kept that promise.

Wyoming was leader – a leader in the nation against this ill-advised law.  We fought, took it all the way to the U.S. Supreme Court, and despite our best efforts, the ACA was upheld as the law of the land.

We lost the legal battle, and today we lost the political battle.  I would urge you to move forward with a solution.  In a previous State of the State I said:  "My plan or yours or something better, we have fought the fight against the ACA.  We've done our best to find the fit for Wyoming.  We're out of timeouts, and we need to address Medicaid expansion this session."

Since then, no progress has been made.  We've tried to find a Wyoming solution to our health care, and we have not.  The legislature appropriated $3.25 million for Healthy Frontiers.  It didn't work out.  The SHARE plan and other plans have been considered and rejected.  No solutions have been found.

And so because we haven't got the job done, now you see organizations coming out and supporting Medicaid expansion.  Wyoming AARP, Wyoming Association of Churches, Wyoming Business Alliance, Wyoming Hospital Association, Wyoming League of Women Voters, Wyoming Medical  Society, Wyoming Nurses Association, Wyoming Education Association, Wyoming Lodging and Restaurant Association, Wyoming State Chambers of Commerce, the AFL-CIO and Blue Cross Blue Shield of Wyoming and others.  It's a long list of supporters, and it's getting larger.  By not expanding Medicaid, our hospitals are left with more than $114 million a year in uncompensated care costs.  That's why these organizations support expansion.  Hospitals cannot cost shift from patients who can pay to those who cannot to cover this debt.  If we do not act, we may lose hospitals.

Many of our hospitals are operating on the thinnest of margins.  They're cutting back services and all our citizens lose when that happens.  Some smaller hospitals must send patients to larger hospitals, which then try to absorb even more losses.  That's why these organizations support expansion.
Federal taxpayer dollars from Wyoming are going to other states for their health care.  For all fiscal conservatives among us, I point out Wyoming loses $310,000 every day we decide not to expand Medicaid, and we've lost more than $220 million since the start of 2014.

In contrast, if Medicaid is expanded, $268 million of federal tax dollars will come back to Wyoming over a two-year period.  That's why these organizations support expansion.

If Medicaid is expanded, we save $33 million in the Wyoming Department of Health budget at the time when we face revenue shortfalls.  More than 20,000 Wyoming residents, not eligible for Medicaid and unable to afford insurance, remain uninsured.  These are not somebody.  They are our neighbors.  They are us.  That's why these organizations support expansion.

If we expand Medicaid, 90 percent plus will be paid by federal dollars.  If we do not expand Medicaid, 100 percent of the bad debt and charity care will be paid by Wyoming taxpayers.

The choice is whether to accept 90 percent plus from the federal government or continue to pay a hundred percent ourselves, sending that 90 percent to other states for their health care.

If the federal government backs out on promises, are we worse off than we are now?  Certainly, this body has recourse.  You can set as a condition, the feds fail to live up to the deal, we're out.

Now, I hear from those who just philosophically don't want to spend federal money to support expansion.  I don't want to have any plans based upon federal money.  I point out about half the state agencies, not including our boards and commissions, receive federal money.  A lot of federal money.  For example, this last biennium, in just one year, Department of Health received over $408 million; the Department of Family Services received over $57 million, federal money; Department of Transportation, federal money, received more than $313 million; Department of Education received more than $115 million.

Should we not make long-term plans with those agencies just because they receive federal money?  Should we ignore AML dollars just because they've proven to be uncertain?  I think the answer to that is we should make long-term plans.  We do, and we have been.

Wyoming citizens and businesses already pay for the ACA.  Wyoming's just sending the money to other states.

I cannot discover a way – we have not discovered a way – to address failing hospitals, uncompensated care, and more than 20,000 uninsured without double dipping on the Wyoming taxpayers.

Few of us in Wyoming like the ACA.  I'm among the many who do not like it, and that's why I – had it challenged in court.  So I understand that.  And it is more than fair not to like my suggestion.  But it's not fair to Wyoming to leave these problems unaddressed, to suggest the solution is going to be new administration in D.C. who will fix it all.  From where I sit, this could get worse, depending upon who the president is.

I hope for changes such as an education work requirement.  We want significant changes.  Our dedicated federal delegation has been fighting this fight, and the good fight, and we'll rightfully continue to push for changes.
In the meantime, which hospitals will go under?  How many individuals will suffer from lack of care or use emergency centers for primary care?  How many services will be cut to avoid Medicaid expansion?  Which business owners will lose a business because of health insurance and no insurance?  There's an urgency to this issue.

Because it has such a large budget impact, I recommended the Department of Health budget with optional Medicaid expansion and a reduced standard budget of $9.7 million – a reduced standard budget in the Department of Health.

This means that the Department of Health exception requests will not have to be funded with General Fund Dollars.  It means $268 million in added federal funds would flow into Wyoming.  It means these millions would be spent on hospitals, doctors, nursing homes, mental health centers and other providers in communities all across the state, and the economic boost would stabilize services and infuse federal tax dollars paid by Wyoming citizens back into our cities and towns.

In January, the JAC voted 7 to 5 against Medicaid expansion.  It's now time for this body to speak.  Wyoming's listening.  Our talking points don't provide health care.  Our actions can.  We fought the battle against the ACA.  We lost.  You don't like my plan, what is the Legislature's solution to this issue?

School funding.  As for school operations, school cap con, there are hard choices to make.  We see disagreement even now with what I proposed on the ECA and where the JAC is now.  This is the most serious long-term budget problem we have.  It is long term because of President Obama's administration, what they've done to diminish rather than to improve coal.

The Legislature has been a tremendous supporter of education.  We don't want to lose that momentum.  While we should begin that process today, I am not, as some have suggested, in agreement that this is the time to raise taxes.  I just don't think that is where we are today, because certainly we are at a point we're still spending on things we would not be spending on if we're at the point of considering more taxes.

They are not easy answers.  We understand that districts remain supportive of the funding model, but the robust funding model provided by coal and other sources is not currently available.  I'll continue to push for coal, you'll continue to push for coal and markets for coal.  But now coal is hurting, and so, too, funding for education.

The Legislature has done incredible work on this very difficult issue.  It is not for a lack of effort.  It is because the answers are so very hard.  So over the next year, we need private businesses, schools, legislators, executive branch and other to address the school funding issue.  Let's look before we leap.  I already see the Legislature's headed in that right direction.

I see currently you've got over a hundred proposed bills to consider.  But make no mistake, all eyes are on the budget and on us.  During flush budget times our jobs are easier, but is the time that defines us.

Budgeting should have long-range perspective.  It should not simply be an exercise in balancing revenue and expenditures one year at a time.  Decisions should be based on the multi-year plan horizon because budgeting is about being consistent with goals and plans of the state.

What we do now will either build or stagnate Wyoming.  Let us step up with courage and build Wyoming, take care of our citizens and provide a conservative yet positive path forward.

It's a heavy lift that you are all going to undertake, but as I stated, it is this legislature, this citizens legislature, that is the best equipped to address these problems.  The history of this legislature, not just recent history, but long-term history, is doing just that.

It is a common sense, bold, courageous approach that you all do in your jobs that will get us to where we need to be.  And so while we face these changes, as I stand before you today, whether we agree or disagree, I feel so blessed that we live in this wonderful state, a state where we see fences being put around our airports, not to keep bad guys out, but wonderful wildlife out.  Do we live in a great state or what?  We really do.

And I would say, also, that I feel blessed to get to see all of you work, how seriously you take your jobs.  My message for all of you, you've got a hard job this year, but you are well equipped to do a great job.  We are blessed.  May God continue to bless our state, our citizens, the United of America.  May we all do our best in the difficult work ahead.  Thank you very much.

President Nicholas:  Governor Mead, on behalf of the members of the Legislature, I thank you for attending this Joint Session and for your message to us.

President Nicholas: Members of the 63rd Legislature, Distinguished Guests, Ladies and Gentlemen, I now present the Honorable E. James Burke, Chief Justice of the Wyoming Supreme Court.

STATE OF THE JUDICIARY
E. JAMES BURKE, CHIEF JUSTICE

Mr. President, Mr. Speaker, Governor and Mrs. Mead, members of the Sixty-Third Wyoming Legislature, elected officials, members of the judiciary, guests and citizens of the State of Wyoming.  It is an honor to speak to you on behalf of the men and women who serve in the judicial branch of our state’s government. Thank you, President Nicholas and Speaker Brown, for the opportunity to do so.

As I was preparing for this presentation, I kept flashing on scenes from the weather channel. I started to identify with residents of coastal communities glued to their sets tracking the latest hurricane who were appalled to learn that what started as a seemingly harmless tropical depression had now reached category one status, was “gaining strength” and heading their way.  I’m sure they hoped that wind currents and pressure systems would move the storm out to sea or, at a minimum, that it would not “make landfall” where they lived.  I don’t know where this current financial storm that our state is facing is going to “land” but I’m pretty sure that we are all going to get wet. However, I’m confident that we are all going to “weather it” and that you are going to help us get through.

There have been some rays of sunshine since we last visited. Justice Kautz was selected to fill the vacancy on the Supreme Court resulting from Justice Kite’s retirement. Justice Kautz comes to our Court after a distinguished career spanning 22 years as a district judge in the Eighth Judicial District. Our courtroom was packed during his swearing in and the overflow crowd prompted Justice Hill to dub him “the Garth Brooks of Robing Ceremonies.”  The appointment of Justice Kautz created another vacancy and Patrick Korell was appointed as a district judge to replace Justice Kautz. Judge Korell is a well-respected and experienced attorney.  He is a past president of the Wyoming State Bar, and was in the midst of his fifth term as Goshen County Attorney at the time of his appointment.  Both bring a wealth of experience and talent to the Wyoming judiciary and we look forward to working with them.

Their selection is another testament to our merit selection process.  I’m sure the Governor’s decision was difficult because, once again, he was presented with three highly-qualified candidates for each position.  I will not go into further detail of that process because I spoke about it at length last year, but it does bring to mind Representative John Patton who passed away since then.  I can still picture him in the audience during last year’s address.  He had such a great smile and it was in evidence while I was extolling our state’s judicial selection process.  He made it a point to find me afterwards and I enjoyed listening as he recalled the legislative effort leading to creation of that process.  He was proud of that effort and his role in it.  Representative Patton was a wonderful person and he will be missed.

In the past year, we made significant progress on the court facilities front.  The new circuit courthouse in Riverton was completed and extensive improvements to the courthouse in Pinedale were accomplished.  We’ve been advised that the project for the new circuit courthouse in Sweetwater County was recently put out to bid and that ground breaking for the project will occur later this spring.

As you will recall, in last year’s session, funding for security improvements in nine courthouses was approved.  There is a matching funds requirement and the counties must seek the funding from the State Loan and Investment Board.  Six counties submitted their applications and all were approved.  We expect that the remaining counties will submit their funding applications in the near future.

We are not requesting additional funding for courthouse security in this year’s budget.  We have, however, filed another grant application to fund courthouse security assessments in other counties.  We will keep you informed of the results.

We continued with our efforts to install audio and visual technology in courtrooms throughout the state.   During this biennium, we installed the technology in several courtrooms. Those efforts were funded by a $300,000 exception approved during the last budget session.  We are seeking a similar exception in this budget session.  As always, we will attempt to leverage the funds by seeking contributions from the counties.

We should note that the technology upgrades in the Sublette County courthouse were funded by the county.  We salute the county leadership that made those improvements possible and I’d like to expand a little on their efforts.  In late August of last year, an open house was held to showcase the improvements. The event was summarized by Dawn Ballou in an article for Pinedale Online.  The article was forwarded to me by Judge Tyler with justifiable pride in his courthouse and his community.  The article captures the essence of what was done and what we are trying to accomplish in courtrooms throughout this state:

On Thursday, August 27th, the District Court Courtroom in the Sublette County Courthouse in Pinedale held an open house to showcase technology upgrades that were made recently to the courtroom.  The court installed additional monitors in the jury box and at the defendant and prosecuting attorney’s tables to allow everyone to see the visuals being presented.  The sound system has been upgraded with a variety of hearing-assist devices. The video system has been made more versatile inside the courtroom and also connects to the state video conferencing system which allows real-time visual connection to courtrooms and live proceedings in other courtrooms in counties across the state.  The courtroom upgrades will be used for numerous court proceedings including jury trials and help ensure greater confidence in proceedings and verdicts of the court.

The article mentions only the district court but similar improvements were made in the circuit courtroom.

Both Judge Tyler and Judge Haws have put the technology to good use helping out in other courts. They are not alone. Where the technology is in place, our judges use it.  Courtroom presentations are more effective and efficient.  Our judges can assist in other jurisdictions on a more frequent and economical basis.  Travel time can often be eliminated by video hearings and conferences.  The educational possibilities are endless. Judge Haws used the video feed from a jury trial in district court to provide a valuable learning experience for Pinedale students watching the trial in the circuit courtroom.  Ten district judges and three Supreme Court justices employed the technology to provide a several hour judicial orientation for Judge Korell.  All were able to participate from their separate courthouses.  The savings do not only impact the judicial branch.  Judge Prokos provided this snapshot of technology in action in a recent email:

Chief Justice Burke:  Given the state’s budget situation I wanted to pass on a vignette on using technology to save everyone money and time.

Today this court saw a defendant who completes a jail sentence in Johnson County tomorrow.  Judge Cundiff notified me of this yesterday and advised Sweetwater County had an active warrant for failure to pay on the individual.  Rather than have county detention staff spend time and money transporting the defendant I saw him by video and entered orders.  Ideally he will now pay his obligations and we can close his files.

Buffalo to our jail is a 5 hour, 343 mile drive one way.

We should have similar technology in all courtrooms throughout this state.  We still have a ways to go.  The $300,000 will not satisfy the need but is a big step in the right direction.  We believe it is a good investment.

Several of our other budget exceptions also relate to ongoing technology efforts.  E-filing in district courts continues to inch closer.  It has not come as quickly as we would have liked or expected.  Progress that has occurred was in no small measure expedited by the efforts of our court technology staff.  Our district judges have been able to remotely access court files throughout the state for quite some time.  We refer to this process as “case management” and it is the first of three major aspects of court automation.  There is no question that it is a valuable tool that allows our judges to more effectively manage their dockets.  We are now embarking on implementation of the next two facets: calendaring and e-filing. This is also a significant undertaking and we are under no illusions about the difficulty.  However, we remain convinced that it is a worthwhile investment that will pay huge dividends in terms of efficiency and quality of service for the bench, the bar, and our citizens.

Equal Justice Wyoming continues to flourish.  Low-income individuals in Wyoming are receiving more legal help than ever before. There are more legal services attorneys. More attorneys are providing pro bono services.  More resources are available for those who are forced to represent themselves.  Community partnerships to address unmet legal needs continue to be formed.  Innovative approaches continue to be explored.

We are seeking an additional $100,000 in spending authority for Equal Justice Wyoming as one of our budget exceptions.  The funds are already collected.  We are just seeking authority so that those funds can be put to good use. I will not detail all of their accomplishments because I spoke about them at length last year.

The judicial branch commitment to outreach and civic education continues.  We believe these efforts pay big educational dividends and engender public trust and confidence in our system of justice.  You Be the Judge programs have been held in nearly every judicial district.  The programs have been held in schools, community colleges, libraries, and courtrooms. The judges and lawyers in Sweetwater County will be finishing up the second week of their program this week.

We are pleased to report that we have obtained matching funds for the full $280,000 authorized by the legislature for the Judicial Learning Center.  The initial phase of construction has been completed and we are now in the exhibit construction stage.  If you have the time, we would encourage you to stop by for a visit. We are very excited about the potential for this project. Unfortunately, the bid we ultimately received for the exhibit package exceeded original estimates.  We are currently seeking other bids and expect to make some “lemonade” out of the situation by making the exhibit information more exportable to schools throughout the state. We believe it will be a better product than originally conceived.  As a result, we are seeking a modest general fund budget exception (of the matching funds variety) to complete the project.

This is, perhaps, a good time for another Pinedale reference.  Gerald Mason was an attorney who lived and practiced in Pinedale.  He served as president of the Wyoming State Bar in 1995-1996.  The Bar’s professionalism award is given in his honor.  While he was president, he coined the phrase “Proud to be a Wyoming Lawyer.” It caught on and is used repeatedly to capture the essence of all that is right and good about the legal profession in this state.

The success of Equal Justice Wyoming would not be possible without the help of Wyoming lawyers.  When we talk about an increase in pro bono representation for those who cannot afford an attorney, we are talking about lawyers giving of their time and talent to those in need.  Today, Wyoming lawyers are making the pro bono commitment in unprecedented numbers. They are also embracing our civic education and outreach efforts. Wyoming lawyers are an essential ingredient in every You Be the Judge program.  In the Sweetwater County program that is currently ongoing, twenty lawyers are taking part. Our Judicial Learning Center would not exist without contributions from the Wyoming State Bar. One contribution in particular stands out.

The Wyoming State Bar Foundation was created years ago. One of the stated purposes of the Foundation was “public education projects which promote a knowledge and awareness of the law.”  The Judicial Learning Center project dovetails perfectly with that purpose.   At last year’s Wyoming State Bar convention, the Foundation announced its contribution of $176,000 for the project. That contribution allowed us to fully access the matching funds authorized by the legislature.  And so, to paraphrase Gerald Mason, we are so very proud of our Wyoming lawyers and thank them for their many contributions to our system of justice.

Although they are not implicated directly in our budget, there are two issues that will come before you that merit brief comment. SF 0006 authorizes an additional district judge in the first judicial the Board of Judicial Policy who gave their unanimous support. Currently, there are three district judges.   The weighted caseload study reflects a need for well over 4 judges and that need has existed for some time.   The judges from that district make an even more compelling case. We would urge your support.

There has also been discussion regarding funding for DUI and drug courts.  I would simply say that, according to our judges, the programs work and are viewed as a valuable resource and sentencing option.  According to one judge:  “If there are no drug courts, or half the available slots, I will have only two options for many of our serious alcohol and substance abuse offenders.  Either far less stringent probation, or far more individuals going into prisons.  Risks and costs of those options are significant.”  Another district judge echoed those sentiments and added:  “In my opinion, it has been a success, and has helped individuals break the cycle of addiction.” Obviously, the funding decision for those programs rests with you.  If you need information from our judges about this issue, please know that it is available.

There is a judicial component to many of the problems you are facing.  Sentencing, pre-trial release, involuntary commitments, and elder issues come to mind.  We would welcome more opportunities for conversation and collaboration.

Soon you will be reviewing our budget request.   From our perspective, it is very lean.  We have very few exception requests and I have identified most of them in my previous remarks. Some of those requests do not involve general fund dollars.  Our general fund standard budget is approximately $73 million.  This includes the Supreme Court, all district courts, and all circuit courts.  Total payroll for our branch is $65.5 million which is 90% of that budget. Although the judicial workload has increased and we have taken on more projects, the number of employee positions in that budget has essentially remained constant over the last several years.

We are left with approximately $7.5 million dollars to fund all other general fund standard budget items.  IT service agreements eat up a significant portion of those funds.  Other items include funding for magistrates, commissioners, court interpreters, and transcript costs.  Interpreter and transcript costs are difficult to predict.  However, they implicate due process concerns and, when needed, are essential.  There is very little left to fund other office expenses, travel, training, and miscellaneous costs.

We have tried to be effective stewards of taxpayer dollars and our current budget request maintains that commitment. Most of our employees wear several hats.  They are the heart of our branch. They do what it takes to accomplish our mission. Most states have judicial education departments.  We can’t do that because we lack the economies of scale.  But our need for educated judges is identical to the need in those states.  So we improvise.  The judicial orientation program mentioned earlier is a classic example of our use of resources.  We have not added one employee in pursuit of our civic education efforts.  I could go on with numerous other examples but recognize that time is short.  Typically, it seems to me, we are asking what more can we do to make our branch more effective and economical?  What can we do to better serve our citizens?  That thought process, I believe, permeates our branch of government. Employees at every level are contributing to that effort.

Before closing, I would like to mention my colleagues on the Supreme Court bench.  It is a pleasure to work with Justices Hill, Davis, Fox, and Kautz.  They are leaders and team players.  When issues are raised or problems discussed, invariably their response is “What can I do?” or, “How can I help?”  All have travelled to participate in the You Be the Judge program.  I think Justice Fox is scheduled to be in Rock Springs this week for the program there.  They’ve taken on additional responsibilities in court security, court technology, Access to Justice, judicial education, and many other areas.  Much of what gets accomplished is attributable to their efforts.
I have gone on at length about our budget and our employees because I wanted you to have an understanding of our circumstances.  But we recognize that there are many other aspects of state government, many other considerations that you must take into account in reaching your decisions.  We know that it is a heavy responsibility but we have every confidence that you are up to the challenge.

We wish you well in this legislative session as you grapple with the important issues facing our state.  Thank you again for the opportunity to visit with you this morning. Good luck and God speed.

President Nicholas:  Chief Justice Burke, on behalf of the members of the Legislature, I thank you for attending this Joint Session and for your message to us.

President Nicholas asked Senator Bebout and Representatives Berger and Stubson to escort the Governor from the Chamber.  And that Senator Landen and Representatives Greear and Pelkey to please escort the Chief Justice from the Chamber.

President Nicholas thanked Speaker Brown and the members of the House of Representatives for hosting the joint session.

Senate Majority Floor Leader Bebout moved that the Joint Session be dissolved. Seconded by Senate Minority Floor Leader Rothfuss.  The motion carried.

Senate Majority Floor Leader Bebout moved that the Senate be in recess until 2:00 p.m. The motion carried.

House Majority Floor Leader Berger moved that the House be in recess until 2:00 p.m.  The motion carried.

FIRST DAY AFTERNOON SESSION
BUDGET SESSION OF THE HOUSE OF REPRESENTATIVES
SIXTY-THIRD STATE LEGISLATURE
FEBRUARY 8, 2016

Speaker Brown called the House to order at 2:00 p.m. for the opening of the Budget Session, 63rd Wyoming Legislature.

The colors were presented by Cheyenne Central High School Jr. ROTC.

The House joined in the Pledge of Allegiance.

The prayer was given by the Reverend Jason Harshberger of the United Presbyterian Church in Laramie, Wyoming.

The Chief Clerk was directed to call the roll.

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

Speaker Brown announced all the Representatives were present or excused.

Majority Floor Leader Berger moved the following persons, as named on the list previously distributed be House Employees for this session and that they be voted on collectively.

HOUSE OF REPRESENTATIVES STAFF 2016
Chief Clerk	Patricia Benskin
Electronic Records Clerk	Wendy Harding
Administrative Assistant	Margie George
Documents Record Clerk	Cherol Ohde
Reading Clerk	Richard Moore
Journal Clerk	Nancy Schmid
Support Team	Carmel Wallace
	Charlene Randolph
Attorney Secretary	Sandy Pedersen
Majority Leadership Secretary	Pam Landry
Judiciary Secretary	Bonnie Kruse
Appropriations Secretary	Carolyn Johnson
Revenue Secretary	Barbara Clark
Education Secretary	Kathy Janssen
Agriculture Secretary	Barbara Clark
Travel Secretary	Kathy Janssen
Corporations Secretary	Cindy Farwell
Transportation Secretary	Mary Lee Dixon
Minerals Secretary	Cindy Farwell
Labor Secretary	Mary Lee Dixon
Rules Secretary	Pam Landry
Copy Center Clerk	Ardath Junge
Telephone Receptionist/Bill Status/Hotline	Bob Curtis
House Receptionist	Andrea Cook
Collator/Mail Clerk	Ed Menghini
Messenger	Jim Johns
Pages	Patti Menghini
	Charlene Randolph
Student Pages	Derrik Conrad
	Isabella Alvarez
Sergeant at Arms	Rick Keslar
Deputy Sergeant at Arms	Jim Coomes
Doorman (Chamber)	Mike Brown
	Bob Crouse
	Dick Royce
Watchmen (Mornings)	Nick Panopoulos
Watchmen (Afternoons)	Tammy Hubka
Watchmen (Weekend)	Jeffrey Hickman
Clerical Assistants	Sally Allen
	Pat Camillo
	Lynn Davis
	Shirley Dickman
	Janet Foresman
	Robert Janssen
	Esther Moore
	Linda Thyarks
	Sherry Yoksh
Coordinator	Yvonne Quintal

The motion carried.


COMMITTEE APPOINTMENTS
Speaker Brown appointed Representative Kinner to Committee Number 3, Revenue and Committee Number 4, Education. The Speaker announced Representative Northrup has been appointed to serve as Chairman of Committee Number 4, Education, Representative Walters has been appointed to Committee Number 12, Rules, and with these changes, the Standing Committees of the 2015 General Session of the 63rd Legislature, will serve as the Standing Committees for the Budget Session of the 63rd Legislature.

SIXTY-THIRD WYOMING LEGISLATURE 2016
HOUSE OF REPRESENTATIVES
STANDING COMMITTEES

1.	JUDICIARY					2.	APPROPRIATIONS
David Miller, Chairman				Steve Harshman, Chairman
Mark Baker						Donald Burkhart
Ken Esquibel					Cathy Connoly
Marti Halverson					Mike Greear
Kendell Kroeker					Glenn Moniz
Sam Krone						Bob Nicholas
Charles Pelkey					Tim Stubson
Bill Pownall
Nathan Winters

3.	REVENUE					4.	EDUCATION
Michael Madden, Chairman			David Northrup, Chairman
Jim Blackburn					John Freeman
JoAnn Dayton					Hans Hunt
Roy Edwards						Allen Jaggi
Mark Jennings					Mark Kinner
Mark Kinner						Jerry Paxton
Bunky Loucks					Garry Piiparinen
Tom Reeder						Albert Sommers
Sue Wilson						Mary Throne

5.	AGRICULTURE, STATE AND PUBLIC		6.	TRAVEL, RECREATION,WILDLIFE &
LANDS & WATER RESOURCES				CULTURAL RESOURCES
Robert McKim, Chairman				Ruth Ann Petroff, Chairman
Jim Allen						Fred Baldwin
Stan Blake						Eric Barlow
Rita Campbell					Scott Clem
John Eklund						John Freeman
Hans Hunt						Dan Kirkbride
Allen Jaggi						Dan Laursen
Dan Laursen						Andy Schwartz
Tyler Lindholm					Cheri Steinmetz

7.	CORPORATIONS, ELECTIONS &		8.	TRANSPORTATION, HIGHWAYS &
POLITICAL SUBDIVISIONS				MILITARY AFFAIRS
Dan Zwonitzer, Chairman				David Zwonitzer, Chairman
Jim Blackburn					Jim Allen
James Byrd						Stan Blake
Roy Edwards						Rita Campbell
Gerald Gay						Richard Cannady
Mark Jennings					John Eklund
Dan Kirkbride					Bunky Loucks
Tyler Lindholm					Tom Reeder
Jerry Paxton					Tom Walters


9.	MINERALS, BUSINESS &			10.	LABOR, HEALTH & SOCIAL
ECONOMIC DEVELOPMENT				SERVICES
Thomas Lockhart, Chairman			Elaine Harvey, Chairman
James Byrd						Fred Baldwin
Richard Cannady					Eric Barlow
Harlan Edmonds					JoAnn Dayton
Gerald Gay						Harlan Edmonds
Norine Kasperik					Norine Kasperik
Lloyd Larsen					Lloyd Larsen
Albert Sommers					Andy Schwartz
Tom Walters						Sue Wilson

11.	JOURNAL					12.	RULES AND PROCEDURES
Cheri Steinmetz					Kermit Brown
Andy Schwartz					Rosie Berger
Cathy Connolly
Mike Greear
Hans Hunt
Dan Laursen
Michael Madden
Glenn Moniz
David Northrup
Ruth Ann Petroff
Tim Stubson
Mary Throne
Tom Walters

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

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

Speaker Brown moved the House stand at ease until the sound of the gavel.

Speaker Brown:  The House will come to order.  We are privileged this afternoon to have with us the Happy Jacks.  The Happy Jacks are a small acapella ensemble auditioned out of the Singing Statesmen.

Speaker Brown:  We certainly appreciate the talent that has been shared with us this afternoon.  Thank you for taking the time and effort to perform before this body.  

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

FIFTH DAY
FEBRUARY 12, 2016

Roll call to convene.
ROLL CALL
Present:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Byrd, Campbell, Cannady, Clem, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Halverson, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Excused:  Representatives(s) Burkhart, Connolly, Gay, Greear, Harshman, Madden, Moniz, Nicholas, B., Stubson, Throne
Present   50  Excused   10  Absent   0  Conflict   0

The prayer of the day was given by Lieutenant Doug Hanson representing the Salvation Army, Cheyenne.

Majority Floor Leader Berger moved HR0001.

HR0001/ADOPTED
Amend House Rules 4-1 and 6-3 as follows:
4.0  Introduction and Referral of Bills
4-1	Definitions.
(a)	Whenever the word "bill" is used in these Rules, it shall include Senate Files, House Bills, Senate and House Joint Memorials and Resolutions unless otherwise specified.  
(b)	Whenever used in these Rules, the words “budget bill”, “mirror budget bill” or “general appropriations bill or bills” refers to the “general appropriations bill” specified in subsection 14-1(a) of the Joint Rules of the House and Senate which contains appropriations for the ordinary expenses of the three branches of state government and may include other appropriations allowed by Article 3, Section 34 of the Wyoming Constitution.

6.0  General File and Committee of the Whole Procedures
6-3	General Appropriations Bill – 24 Hour Rule.  The general appropriation appropriations bill for the major expenses of the state government shall not be considered in committee of the whole until printed copies of the bill shall have been distributed to the members at least 24 hours prior to consideration.  [Ref: Mason's §§ 1 to 29]
RULES AND PROCEDURE COMMITTEE
BROWN, CHAIRMAN

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

Motion carried.

Majority Floor Leader Berger moved HR0002.

HR0002/ADOPTED
Create House Rule 1-4 to read:
1.0  Procedural and Parliamentary Authority

1-4	Temporary Legislative Facilities.  During the period when the Legislature is housed or holds legislative sessions in the Jonah Business Center in Cheyenne, the words "State Capitol" or "Capitol" when used in these Rules shall be understood to mean the Jonah Business Center.
RULES AND PROCEDURE COMMITTEE
BROWN, CHAIRMAN
ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edwards, Eklund, Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn. and Zwonitzer, Dv.
Nays:  Representative(s) Edmonds, Esquibel, K., Gay, Halverson, and Steinmetz
Excused:  Representative (s) Throne
Ayes   54  Nays   5  Excused   1  Absent   0  Conflict   0

Motion carried.

Majority Floor Leader Berger moved JR0001.

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

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

RULES AND PROCEDURE COMMITTEE
BROWN, CHAIRMAN

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

Motion carried.


	H.B. No. 0001 
	General government appropriations-2.


Sponsored By:	Joint Appropriations Interim Committee

AN ACT to make appropriations for the biennium commencing July 1, 2016, and ending June 30, 2018; providing definitions; providing for appropriations and transfers of funds during that biennium and for the remainder of the current biennium as specified; providing for funding for carryover of certain funds beyond the biennium as specified; providing for employee positions as specified; providing for fees, duties, conditions and other requirements relating to appropriations; providing for position and other budgetary limitations; amending existing law by redirecting revenues for the period of the budget; providing for reports related to appropriations; and providing for effective date.

2/12/2016	Bill Number Assigned
2/12/2016	H Received for Introduction
2/12/2016	H Introduced and Referred to HCOW
2/16/2016	H COW:Passed

HB0001H2001/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 001.	OFFICE OF THE GOVERNOR
(Tribal Liaison)
* * * * * * * * * *
Page 5-line 6	Under GENERAL FUND increase amount by "190,000".
Page 5-line 21	After "1." delete balance of line.
Page 5-line 22	Delete entirely.
Page 5-line 23	Delete through "June 30, 2017.".
Page 5-line 27	After "appropriations." delete "The".
Page 6-lines 1 and 2	Delete entirely.
To the extent required by this amendment:  adjust totals; and renumber as necessary. BLAKE, ALLEN

HB0001H2002/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 001.	OFFICE OF THE GOVERNOR
(Homeland Security)
* * * * * * * * * *
Page 5-line 10	Delete "2.".
Page 6-lines 4 through 9	Delete entirely. 
To the extent required by this amendment:  adjust totals; and renumber as necessary. ESQUIBEL, K, LINDHOLM, POWNALL.

HB0001H2003/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 001.	OFFICE OF THE GOVERNOR
(Homeland Security)
* * * * * * * * * *
Page 5-line 10	After "Security" delete "2."; under GENERAL FUND decrease amount by "73,125".
Page 6-lines 4 through 9	Delete entirely.
To the extent required by this amendment:  adjust totals; and renumber as necessary. 	Walters

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Berger, Brown, Burkhart, Campbell, Cannady, Edmonds, Edwards, Greear, Harshman, Harvey, Kinner, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, B., Northrup, Petroff, Piiparinen, Pownall, Reeder, Steinmetz, Stubson, Walters, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Barlow, Blackburn, Blake, Byrd, Clem, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Gay, Halverson, Hunt, Jaggi, Jennings, Kasperik, Krone, Laursen, Lindholm, McKim, Paxton, Pelkey, Schwartz, Sommers, Throne, Wilson
Ayes 34    Nays 26    Excused 0    Absent 0    Conflicts 0

HB0001H2004/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 007.	WYOMING MILITARY DEPARTMENT
(Veterans' Services)
* * * * * * * * * *
Page 10-line 20	Delete "3.".
Page 11-lines 16 through 18	Delete entirely.
To the extent required by this amendment:  adjust totals; and renumber as necessary.  ESQUIBEL, K.

HB0001H2005.01/ADOPTED
(CORRECTED COPY)
[BUDGET AFFECTED]
Budget(s):	Section 011.	DEPARTMENT OF REVENUE
(Valuation Division)
* * * * * * * * * * * * * *
Page 14-line 9	Under GENERAL FUND increase amount by "2,100,000".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  MADDEN

ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Byrd, Campbell, Cannady, Connolly, Dayton, Edmonds, Esquibel, K., Freeman, Gay, Halverson, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Krone, Laursen, Lindholm, Lockhart, Madden, McKim, Miller, Moniz, Northrup, Paxton, Pelkey, Piiparinen, Reeder, Schwartz, Sommers, Steinmetz, Throne, Wilson, Zwonitzer, Dn.
Nays:  Representative(s) Baker, Brown, Burkhart, Clem, Edwards, Eklund, Greear, Harshman, Kroeker, Larsen, Loucks, Nicholas, B., Petroff, Pownall, Stubson, Walters, Winters, Zwonitzer, Dv.
Ayes 42    Nays 18    Excused 0    Absent 0    Conflicts 0

HB0001H2005.02/ADOPTED
(CORRECTED COPY)
[BUDGET AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
(Director's Office)
* * * * * * * * * * * * * *
Page 28-line 4	Under GENERAL FUND decrease amount by "4,427,800".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  MADDEN

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Blake, Byrd, Connolly, Dayton, Esquibel, K., Freeman, Pelkey, Throne
Ayes 52    Nays 8    Excused 0    Absent 0    Conflicts 0


HB0001H2006/ADOPTED
[BUDGET AFFECTED]
Budget(s): 	Section 024.	STATE PARKS & CULTURAL RESOURCES
(St Parks & Hist. Sites)
* * * * * * * * * *
Page 19-line 21	Under GENERAL FUND increase amount by "100,000".
To the extent required by this amendment:  adjust totals; and renumber as necessary. THRONE, MADDEN, KINNER, PETROFF

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Berger, Blake, Brown, Byrd, Cannady, Clem, Connolly, Dayton, Esquibel, K., Freeman, Harvey, Kinner, Kirkbride, Krone, Laursen, Lindholm, Lockhart, Madden, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Throne, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Allen, Baker, Blackburn, Burkhart, Campbell, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Hunt, Jaggi, Jennings, Kasperik, Kroeker, Larsen, Loucks, McKim, Miller, Moniz, Nicholas, B., Reeder, Steinmetz, Stubson, Walters, Winters
Ayes 32    Nays 28    Excused 0    Absent 0    Conflicts 0

HB0001H2007/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 027.	SCHOOL FACILITIES DEPARTMENT
(Engineering & Technical)
* * * * * * * * * *
Page 20-line 24	After "Technical" insert "2.".
Page 21-After line 8	Insert:
"2.  Of this school capital construction account appropriation, seven hundred fifty thousand dollars ($750,000.00)S6 is effective immediately.". 
To the extent required by this amendment:  adjust totals; and renumber as necessary. HARSHMAN 

HB0001H2008/ADOPTED
[BUDGET AFFECTED]
Budget(s): 	Section 048.	DEPARTMENT OF HEALTH
(Public Health)
* * * * * * * * * *
Page 28-line 6	Under GENERAL FUND decrease amount by "724,000".
To the extent required by this amendment:  adjust totals; and renumber as necessary. MADDEN

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Freeman, Greear, Halverson, Harshman, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Connolly, Dayton, Esquibel, K., Harvey, Pelkey, Schwartz, Throne, Wilson
Excused:  Representative Gay
Ayes 51    Nays 8    Excused 1    Absent 0    Conflicts 0

HB0001H2009/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 048.	DEPARTMENT OF HEALTH
(Public Health)
* * * * * * * * * *
Page 28-line 6		After "5." insert ", 8.".
Page 31-After line 2	Insert:
"8.  Funds appropriated to the public health division unit 0550 to be expended for substance abuse or suicide intervention and prevention services shall only be expended through contracts with community programs entered into through a bid and proposal basis let at least once per biennium.".  
To the extent required by this amendment:  adjust totals; and renumber as necessary.  BARLOW, HARVEY, WALTERS

HB0001H2010/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 049.	DEPARTMENT OF FAMILY SERVICES
(Assistance & Services)
* * * * * * * * * *
Page 31-line 9	After "3." insert ", 4.".
Page 32-After line 16	Insert:
"4.  From the effective date of this act through June 30, 2018, of this federal funds appropriation, six hundred fifty thousand dollars ($650,000.00) of federal temporary assistance for needy families funds shall only be expended for the purpose of continuing the grant program for high quality early childhood education created in 2014 Wyoming Session Laws, Chapter 26, Section 335, as modified to conform to any expenditure restrictions for the use of these funds pursuant to federal law.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  KINNER, PAXTON, PIIPARINEN, SOMMERS

HB0001H2011/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 057.	COMMUNITY COLLEGE COMMISSION
(Administration)
* * * * * * * * * *
Page 35-line 4	Under GENERAL FUND increase amount by "3,243,807".
Page 35-line 15	Increase Full Time positions by "1".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  SCHWARTZ, LAURSEN, NORTHRUP, PETROFF

HB0001H2012/ADOPTED
[BUDGET AFFECTED]
Budget(s): 	Section 060.	STATE LANDS AND INVESTMENTS
(Operations)
* * * * * * * * * *
Page 36-line 4	After "Operations" insert "1.".
Page 36-After line 17	Insert:
"1.  Of this general fund appropriation, seven hundred twelve thousand five hundred dollars ($712,500.00) shall only be expended for the control and eradication of noxious weeds and designated pests on state trust land.". 
To the extent required by this amendment: adjust totals; and renumber as necessary.  LAURSEN, ALLEN, LARSEN, MCKIM

HB0001H2013/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 066.	WYOMING TOURISM BOARD
(Wyoming Tourism Board)
Other Budget(s) Affected: 
Section 300.	[BUDGET BALANCERS – TRANSFERS]
* * * * * * * * * * * * * *
Page 37-line 9	Delete "1."; under OTHER FUNDS decrease amount by "282,677 S0".
Page 37-lines 18 through 24	Delete entirely.
Page 81-After line 9	Insert:
"(j)  The state auditor shall transfer to the general fund any unappropriated, unexpended, unobligated balance within the film industry financial incentive program account created in W.S. 9-12-402(b).".
To the extent required by this amendment:  adjust totals; and renumber as necessary. KROEKER, CLEM

HB0001H2014/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 067.	UNIVERSITY OF WYOMING
(Endowments)
* * * * * * * * * *
Page 38-line 8	Delete "7.,"; under GENERAL FUND decrease amount by "10,350,000".
Page 40-lines 23 through 27	Delete entirely.
Page 41-lines 1 and 2	Delete entirely.
Page 41-line 13	After "quarter." delete balance of the line.
Page 41-line 14	Delete the line through "section.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  EDWARDS

HB0001H2015/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 067.	UNIVERSITY OF WYOMING
(State Aid)
* * * * * * * * * *
Page 38-line 4	Delete ", 5.".
Page 38-line 5	Delete "6." insert "5.".
Page 38-line 8	Delete "7., 8." insert "6., 7.".
Page 39-lines 14 through 26	Delete entirely.
Page 40-lines 1 through 14	Delete entirely.
Page 40-line 16		Delete "6." insert "5.".
Page 40-line 23		Delete "7." insert "6.".
Page 41-line 4		Delete "8." insert "7.".
Page 41-line 14		Delete "footnote 7" insert "footnote 6".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  PELKEY, LINDHOLM, HALVERSON

HB0001H2016/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 067.	UNIVERSITY OF WYOMING
(School of Energy Res.)
* * * * * * * * * *
Page 40-line 17	After "committee" insert "and the joint minerals, business and economic development interim committee".  
To the extent required by this amendment:  adjust totals; and renumber as necessary.  KASPERIK, LOCKHART

HB0001H2017/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 085.	WYOMING BUSINESS COUNCIL
(Investment Ready Comm.)
* * * * * * * * * *
Page 46-line 16	Under GENERAL FUND decrease amount by "5,625,000".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  EDWARDS

HB0001H2018/FAILED
[BUDGET AFFECTED]
Budget(s):  Section 205.	EDUCATION-SCHOOL FINANCE
(Student Performance Data)
* * * * * * * * * *
Page 60-Line 18	Under OTHER FUNDS decrease amount by "1,834,838 S5".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  STEINMETZ

HB0001H2019/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 205.	EDUCATION-SCHOOL FINANCE
(School Foundation Program)
(Foundation-Specials)
* * * * * * * * * *
Page 60-line 15	Under OTHER FUNDS increase amount by "$18,990,670 S5".
Page 60-line 17	Under OTHER FUNDS increase amount by "$710,761 S5".
Page 61-line 6	After "[Attachment "A"(a)(vi)]," delete balance of the line.
Page 61-line 7	Delete entirely and insert "two and nine hundred forty-eight thousandths percent (2.948%);"
Page 61-line 11	After "[Attachment "A"(a)(v)]," delete balance of the line.
Page 61-line 12	Delete entirely and insert "two and sixty-seven hundredths percent (2.67%);".
Page 61-line 16	After "[Attachment "A"(a)(iv)]," delete balance of the line.
Page 61-line 17	Delete entirely and insert "three and thirty-three hundredths percent (3.33%);".
Page 61-line 21	After "[Attachment "A"(a)(iii)]," delete balance of the line.
Page 61-line 22	Delete entirely and insert "two and nine hundred fourteen thousandths percent (2.914%).".
Page 62-line 1	After "[Attachment "A"(a)(vi)]," delete balance of the line.
Page 62-line 2	Delete entirely and insert "two and one hundred fourteen thousandths percent (2.114%);".
Page 62-line 6	After "[Attachment "A"(a)(v)]," delete balance of the line.
Page 62-line 7	Delete entirely and insert "one and nine hundred thirteen thousandths percent (1.913%);".
Page 62-line 11	After "[Attachment "A"(a)(iv)]," delete balance of the line and insert "two and four hundred twelve thousandths percent (2.412%);".
Page 62-line 15	After "[Attachment "A"(a)(iii)]," delete balance of the line.
Page 62-line 16	Delete entirely and insert "two and ninety-three thousandths percent (2.093%).".
To the extent necessary required by this amendment: adjust totals; and renumber as necessary. SOMMMERS, JAGGI, PIIPARINEN, NORTHRUP

HB0001H2020/ADOPTED
[BUDGET AFFECTED]
Budget(s): 	Section 206.	DEPARTMENT OF EDUCATION
(Leadership, Finance & IT)
* * * * * * * * * *
Page 63-line 5	After "IT" insert "3."; Under FEDERAL FUNDS decrease amount by "134,359".
Page 64-After line 3	Insert:
"3.  No federal funds from this appropriation shall be expended to implement a youth risk behavior survey.".
To the extent required by this amendment:  adjust totals; and renumber as necessary. STEINMETZ, MILLER

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Blackburn, Burkhart, Cannady, Clem, Edmonds, Edwards, Eklund, Greear, Halverson, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kroeker, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Wilson, Winters
Nays:  Representative(s) Berger, Blake, Brown, Byrd, Campbell, Connolly, Dayton, Esquibel, K., Freeman, Harshman, Harvey, Kirkbride, Krone, Northrup, Paxton, Pelkey, Petroff, Schwartz, Stubson, Throne, Walters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 36    Nays 23    Excused 1    Absent 0    Conflicts 0

HB0001H2021/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 206.	DEPARTMENT OF EDUCATION
(Accountability & Commun.)
* * * * * * * * * *
Page 63-line 6	After "Commun." insert "3."; under GENERAL FUND decrease amount by "212,519".
Page 63-line 15	Decrease Full Time positions by "1".
Page 64-After line 3	Insert:
"3.  The department shall not expend any general funds appropriated under this section on anti-bullying programs.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  LINDHOLM, CLEM, HUNT

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Blackburn, Burkhart, Cannady, Clem, Edmonds, Edwards, Eklund, Greear, Halverson, Harshman, Hunt, Jaggi, Jennings, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Piiparinen, Reeder, Steinmetz, Stubson, Walters, Winters
Nays:  Representative(s) Baldwin, Barlow, Berger, Blake, Brown, Byrd, Campbell, Connolly, Dayton, Esquibel, K., Freeman, Harvey, Kasperik, Kinner, Kirkbride, Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Throne, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 33    Nays 26    Excused 1    Absent 0    Conflicts 0

HB0001H2022/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 206.	DEPARTMENT OF EDUCATION
(SCHOOL SUPPORT)
* * * * * * * * * *
Page 63-line 9	After "Support" insert "3."; under GENERAL FUND increase amount by "5,000".
Page 64-After line 3	Insert:
"3.  Of this general fund appropriation, five thousand dollars ($5,000.00) shall be expended in equal amounts in fiscal years 2017 and 2018 to provide Wyoming's assessment to the interstate commission on educational opportunity for military children pursuant to W.S. 21-24-114(b) and (e).". 
To the extent required by this amendment:  adjust totals; and renumber as necessary.  ZWONITZER, DV.

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

HB0001H2023/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 310.
[BUDGET REDUCTION AUTHORITY – REVENUE SHORTFALL]
* * * * * * * * * *
Page 97-line 12	After "deficit." insert "Except as provided herein,".  
Page 97-line 17	After "entity." insert "The governor shall not impose hiring moratoriums under this section on vacant positions within the offices of the secretary of state, state auditor or state treasurer or within the department of education, administration unit 206-1002.".  ZWONITZER, DN., LINDHOLM, PETROFF, HALVERSON

HB0001H2024/FAILED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 112-After line 27	Insert the following new section and renumber as necessary:
"[COMMON SCHOOL PERMANENT LAND FUND RESERVE ACCOUNT]
Section 327.
(a)  W.S. 9-4-719(f) is amended to read:
9-4-719.  Investment earnings spending policy permanent funds.
(f)  There is created the common school permanent fund reserve account. Beginning July 1, 2015 for fiscal year 2016 and each fiscal year thereafter, the state treasurer shall transfer unobligated funds from this account to the common school account within the permanent land income fund as necessary to ensure that an amount equal to two and one-half percent (2.5%) of the previous five (5) year average market value of the common school account within the permanent land fund, calculated from the first day of the fiscal year is available for expenditure annually during the fiscal year.  As soon as possible after the end of each of the fiscal years beginning on and after July 1, 2000 2018, revenues in this account in excess of ninety percent (90%) of the spending policy amount shall be credited to the common school account within the permanent land fund.".
Page 112-line 28	Insert:
"(b)  This section is effective immediately.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.   SOMMERS, HUNT, NORTHRUP, THRONE

HB0001H2025/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
[TRIBAL FOSTER CARE AGREEMENT]
* * * * * * * * * *
Page 112-After line 27	Insert the following new section and renumber as necessary:
"[TRIBAL FOSTER CARE AGREEMENT]
	Section 327.  The department of family services is authorized to partner with the business councils of the Eastern Shoshone and the Northern Arapaho tribes to develop and enter into, if appropriate, a foster care agreement with the federal government allowing the state to act as a pass-through agent of federal funds under Title IV-E of the Social Security Act, 42 USCS § 675 as amended.".  LARSEN

HB0001H2026/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 004.	STATE TREASURER
(Treasurer's Operations)
* * * * * * * * * *
Page 8-line 4	Under GENERAL FUND increase amount by "87,048".


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

HB0001H2027/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 015.	ATTORNEY GENERAL
(Criminal Investigations)
* * * * * * * * * *
Page 15-line 18	After "3." insert ", 4."; under GENERAL FUND increase amount by "20,000".
Page 16-After line 26	Insert:
"4.  Of this general fund appropriation, twenty thousand dollars ($20,000.00) shall only be expended to purchase and distribute anti-overdose kits to first responders throughout the state.".  
To the extent required by this amendment:  adjust totals; and renumber as necessary.  ESQUIBEL, K., SCHWARTZ, BALDWIN

HB0001H2028/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 042.	GEOLOGICAL SURVEY  
(Geologic Program)
Other Budget(s) Affected:  
		Section 085.	WYOMING BUSINESS COUNCIL  
(Wyoming Business Council)
* * * * * * * * * * * * * *
Page 24-line 24	After "Program" insert "1.".
Page 25-After line 4	Insert:
"1.  One representative from the geologic program shall attend the largest international convention that has a focus on new mineral discoveries, exploration, development and recovery in 2017 and 2018.".
Page 46-line 15	After "Council" insert "1.".
Page 46-After line 23	Insert:
"1.  One representative from the Wyoming business council shall attend the largest international convention that has a focus on new mineral discoveries, exploration, development and recovery in 2017 and 2018.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  MILLER, HARSHMAN

HB0001H2029/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section: 048.	DEPARTMENT OF HEALTH
Other Budget(s) Affected:
Section 303.
[CARRYOVER APPROPRIATIONS]
* * * * * * * * * * * * * *
Page 29-After line 16	Insert: 
"4.  (a) From these general fund appropriations and any reversions in section 303(n) of this act, the director of the department of health may expend up to six hundred forty thousand dollars ($640,000.00) from any general fund savings identified by the department and certified by the governor for purposes of establishing or joining a multi-payer claims database pursuant to subsection (b) of this footnote.".
Page 29-line 18 		Delete "4." insert "(b)".  
Page 29-line 21	After "appropriate," insert "join or"; after "database." delete the remainder of the line. 
Page 29-lines 22 and 23	Delete entirely.
Page 29-line 24	Delete line through "employers." and insert "The study shall consider only the inclusion of information from the employees' and officials' group insurance plan, Medicaid, and any other health insurance program that receives contributions from state funding sources.".
Page 29-line 25	After "2016." delete the remainder of the line.
Page 29-lines 26 and 27	Delete entirely.
Page 87-after line 21	Insert: 
"(n)  Notwithstanding W.S. 9-2-1008, 9-2-1012(e) and 9-4-207(a), of unobligated monies appropriated from the general fund to the department of health under 2014 Wyoming Session Laws, Chapter 26, Section 2, Section 048 as amended by 2015 Wyoming Session Laws, Chapter 142, Section 2, Section 048, up to six hundred forty thousand dollars ($640,000.00) or as much thereof as is available, shall not revert on June 30, 2016, and are hereby reappropriated to the department of health for purposes of establishing or joining a multi-payer claims database for information from the employees' and officials' group insurance plan, Medicaid, and any other health insurance program that receives contributions from state funding sources.".
To the extent required by this amendment:  adjust totals; and renumber as necessary. 	BARLOW, HARSHMAN

HB0001H2030/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 049.	DEPARTMENT OF FAMILY SERVICES
(Assistance & Services)
* * * * * * * * * *
Page 31-line 9	After "3." insert ", 4.".
Page 32-After line 16	Insert:
"4.  Funds appropriated to the department to be expended on per diem payments to residential treatment facilities shall not require a contract but shall be expended in accordance with the department's rules and regulations.".  
To the extent required by this amendment:  adjust totals; and renumber as necessary.  PETROFF, CLEM, MILLER, SCHWARTZ 

HB0001H2031/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 049.	DEPARTMENT OF FAMILY SERVICES
(Assistance & Services)
* * * * * * * * * *
Page 31-line 9	Delete ", 3."	
Page 32-lines 11 through 16	Delete entirely.
To the extent required by this amendment:  adjust totals; and renumber as necessary. BYRD, ALLEN

HB0001H2032/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 053.	DEPARTMENT OF WORKFORCE SERVICES
(Unemployment Insurance)
* * * * * * * * * *
Page 33-line 12	Delete "1. ,".
Page 33-line 13	Under OTHER FUNDS decrease amount by "300,000 S5".
Page 33-lines 24 through 26	Delete entirely.
To the extent required by this amendment:  adjust totals; and renumber as necessary.  CLEM

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Greear, Halverson, Harshman, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Blake, Connolly, Dayton, Esquibel, K., Freeman, Harvey, Loucks, Paxton, Pelkey, Schwartz, Throne
Excused:  Representative(s) Gay, Hunt, Winters
Ayes 46    Nays 11    Excused 3    Absent 0    Conflicts 0

HB0001H2033/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 057.	COMMUNITY COLLEGE COMMISSION
(WYIN Loan & Grant Prog.)
* * * * * * * * * *
Page 35-line 8	Under GENERAL FUND decrease amount by "2,208,710".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  CLEM

HB0001H2034/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 067.	University of Wyoming
(Endowments)
* * * * * * * * * *
Page 38-line 8	Delete ", 8."; Under GENERAL FUND decrease amount by "1,150,000".
Page 41-lines 4 through 15	Delete entirely including the Pelkey et al. Second Reading Amendment (HB0001H2015/A) to these lines. 
To the extent required by this amendment:  adjust totals; and renumber as necessary.  CLEM

HB0001H2035/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 045.	DEPARTMENT OF TRANSPORTATION
(WyoLink)
* * * * * * * * * *
Page 26-line 9	Under GENERAL FUND increase amount by "4,000,000".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  HUNT

HB0001H2036/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 023.	PUBLIC SERVICE COMMISSION
(Consumer Advocate Div.)
* * * * * * * * * *
Page 19-line 5	Under OTHER FUNDS decrease amount by "1,019,389 SR".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  WALTERS

HB0001H2037/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 048.	DEPARTMENT OF HEALTH
(Public Health)
* * * * * * * * * *
Page 28-line 6	Under GENERAL FUND increase amount by "200,000".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  BYRD, KIRKBRIDE, THRONE, ZWONITZER, DN. 

HB0001H2038/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 049.	DEPARTMENT OF FAMILY SERVICES
(Energy Assistance & WX)
* * * * * * * * * *
Page 31-line 7	Under GENERAL FUND increase amount by "2,100,000".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  THRONE

HB0001H2039/WITHDRAWN
HB0001H2040/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 085.	WYOMING BUSINESS COUNCIL
(Wyoming Business Council)
* * * * * * * * * *
Page 46-line 15	Under GENERAL FUND decrease amount by "400,000".
To the extent required by this amendment:  adjust totals; and renumber as necessary. CLEM

HB0001H2041/ADOPTED
[BUDGET AFFECTED]
Budget(s): 	SECTION 048.	DEPARTMENT OF HEALTH
(Health Care Financing)
* * * * * * * * * *
Page 28-line 5		After "Financing" insert "8.".
Page 31-After line 2	Insert:
"8. The department shall cause rebasing of adult developmental disability providers' reimbursement for personnel using market-based wages. The department shall seek the advice of the department of workforce services regarding the relevant market-based wages. The department shall report on the rebasing to the joint appropriation committee and the joint labor, health and social services interim committee.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  HARVEY, BARLOW, HALVERSON, SOMMERS

HB0001H2042/ADOPTED
[BUDGET AFFECTED]
Budget(s): 	SECTION 048.	DEPARTMENT OF HEALTH
(Health Care Financing)
* * * * * * * * * *
Page 28-line 5		After "Financing" insert "8.".
Page 31-After line 2	Insert:
"8. If it is necessary to reduce reimbursement rates to medicaid providers to ensure that expenditures do not exceed this appropriation, the department shall exempt from the reduction all classes of providers for which the average medicaid reimbursements exceed fifty percent (50%) of the providers' gross income.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  HARVEY, BARLOW, HALVERSON, SOMMERS

HB0001H2043/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 206.	DEPARTMENT OF EDUCATION
(State Board of Education)
* * * * * * * * * *
Page 63-line 4	After "Education" insert "3."; under GENERAL FUND increase amount by "135,925".
Page 64-After line 3	Insert:
"3.  Of this general fund appropriation, one hundred thirty-five thousand nine hundred twenty-five dollars ($135,925.00) is authorized for the state board coordinator position for the period beginning with the effective date of this act through June 30, 2017.  The position shall not be authorized after June 30, 2017 without further appropriation by the legislature.  Not later than September 1, 2016, the state board shall submit a report to the joint education interim committee on the governance structure of the board and the necessity of the coordinator position.".
To the extent required by this amendment:  adjust totals; and renumber as necessary. NORTHRUP, PAXTON, FREEMAN, SOMMERS


HB0001H2044/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 305.	EMPLOYEE BENEFITS
Other Budget(s) Affected:
Addition to 300 Sections
* * * * * * * * * * * * * *
Page 90-line 4	Delete "Nine hundred thirty-eight dollars ($938.00)" insert "Four hundred sixty-nine dollars ($469.00)".
Page 90-line 7	After "(B)" delete balance of the line.
Page 90-line 8	Delete "($1,869.00)" insert "Nine hundred thirty-five dollars ($935.00)".
Page 90-line 11	After "(C)" delete balance of the line.
Page 90-line 12	Delete "($1,425.00)" insert "Seven hundred thirteen dollars ($713.00)".
Page 90-line 15	Delete "Two thousand one hundred forty dollars ($2,140.00)" insert "One thousand seventy dollars ($1,070.00)".
Page 90-line 18	Delete "One thousand seventy dollars ($1,070.00)" insert "Five hundred thirty-five dollars ($535.00)".
Page 90-line 27	Delete "One thousand seven dollars ($1,007.00)" insert "Five hundred four dollars ($504.00)".
Page 91-line 2	Delete "Two thousand nine dollars ($2,009.00)" insert "One thousand five dollars ($1,005.00)".
Page 91-line 5	After "(C)" delete balance of line.
Page 91-line 6	Delete "($1,531.00)" insert "Seven hundred sixty-six dollars ($766.00)".
Page 91-line 9	Delete "Two thousand three hundred dollars ($2,300.00)" insert "One thousand one hundred fifty dollars ($1,150.00)".
Page 91-line 12	Delete  "One thousand one hundred fifty dollars ($1,150.00)" insert "Five hundred seventy-five dollars ($575.00)".
Page 112-After line 27	Insert the following new section and renumber as necessary:
"[EMPLOYEE BENEFITS-STATE INSURANCE CONTRIBUTION REDUCTION]
Section 327.  There shall be a proportional reduction in the amount of seventy five million three hundred seventy nine thousand four hundred thirty-five dollars ($75,379,435.00) in general funds appropriated to executive and judicial branch agencies in this act for purposes of paying the state's contribution to employee health insurance benefits as provided for in section 305 of this act.".  
To the extent required by this amendment: adjust totals; and renumber as necessary.  HALVERSON

HB0001H2045/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 325.
[MINERAL SEVERANCE TAX DIVERSION]
* * * * * * * * * *
Page 110-line 23	Delete "to the one percent severance tax" insert "in equal amounts to the general fund and the school foundation program".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  BARLOW

HB0001H2046/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 001.	OFFICE OF THE GOVERNOR
(Administration)


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

HB0001H2047/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 060.	STATE LANDS AND INVESTMENTS
(Forestry)
* * * * * * * * * *
Page 36-line 6	After "Forestry" insert "1."; under OTHER FUNDS increase amount by "2,000,000 S0".
Page 36-After line 18	Insert:
"1.  Of this other funds appropriation, two million dollars ($2,000,000.00) S0 is appropriated from the emergency fire suppression account created by W.S. 36-1-402(a). Of this appropriation, one million dollars ($1,000,000.00) shall be available for expenditure for pine bark beetle mitigation for each year of the 2017-2018 biennium.  These funds may be expended for pine bark beetle mitigation on private, state or federal lands pursuant to memoranda of agreement entered into by the division and any local, state or federal agency.".
To the extent required by this amendment:  adjust totals; and renumber as necessary. LINDHOLM

HB0001H2048/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
[SEQUESTERED COAL LEASE BONUS PAYMENTS]
* * * * * * * * * *
Page 112-After line 27	Insert the following new section and renumber as necessary:
"[SEQUESTERED COAL LEASE BONUS PAYMENTS]
	Section 327.  Notwithstanding W.S. 9-4-601(b), the final payment of all congressionally sequestered monies received by the state from July 1, 2017 through June 30, 2018, from all bonus payments received from federal mineral leases subject to the act of congress of February 25, 1920 (41 Stat. 437, 450; 30 U.S.C. §§ 181, 191), as amended, shall be deposited in the school capital construction account created by W.S. 21-15-111(a)(i).".  
To the extent required by this amendment:  adjust totals; and renumber as necessary. HARSHMAN

HB0001H2049/ADOPTED
[BUDGET AFFECTED]
Budget(s): 	Section 067.	UNIVERSITY OF WYOMING  
(State Aid)
* * * * * * * * * *
Page 39-line 2 	After "loan." insert "The university shall develop a financial plan for repayment of the loan to cover the cost of servicing the loan over the expected life of the aircraft and to cover the cost of distributions to the reserve fund as specified in footnote 4 of this section.  The university shall provide a report on this plan to the joint appropriations committee within thirty (30) days after the loan is executed.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  LARSEN

HB0001H2050/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 039.	WILDLIFE/NATURAL RESOURCE TRUST
(Wildlife Trust Projects)
* * * * * * * * * *
Page 23-line 5	After "Projects" insert "1."; under OTHER FUNDS increase amount by "2,500,000 S0".
Page 23-After line 11	Insert:
"1.  Of this other funds appropriation, two million five hundred thousand dollars ($2,500,000.00)S0 or as much thereof as is available of unobligated, unexpended funds in the Wyoming mineral trust fund reserve account created in W.S. 9-4-719(b) is appropriated for purposes of trust projects. The appropriation associated with this footnote is effective immediately.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  THRONE, CONNOLLY

HB0001H2051/WITHDRAWN

HB0001H2052/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 045.	DEPARTMENT OF TRANSPORTATION
(WyoLink)
* * * * * * * * * *
Page 26-line 10	Under OTHER FUNDS increase amount by "1,346,091 S4".
Page 26-line 12	Under OTHER FUNDS decrease amount by "1,346,091 SR".
Page 27-line 4	After "appropriations," insert "two million seven hundred forty six thousand ninety one dollars ($2,746,091.00)S4"; delete balance of line.
Page 27-line 5	Delete entirely.
Page 27-line 6	Delete "($1,346,091.00)SR".
Page 27-line 12	Delete line through "($1,400,000.00)S4"; insert "two million seven hundred forty six thousand ninety one dollar ($2,746,091)S4".
To the extent required by this amendment:  adjust totals; and renumber as necessary. NORTHRUP

ROLL CALL
Ayes:  Representative(s) Allen, Barlow, Berger, Blake, Byrd, Campbell, Connolly, Dayton, Esquibel, K., Freeman, Hunt, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Laursen, Lindholm, Loucks, Northrup, Paxton, Pelkey, Petroff, Reeder, Schwartz, Sommers, Throne, Zwonitzer, Dn.
Nays:  Representative(s) Baker, Baldwin, Blackburn, Brown, Burkhart, Cannady, Clem, Edmonds, Edwards, Eklund, Greear, Halverson, Harshman, Harvey, Jaggi, Kinner, Larsen, Lockhart, Madden, McKim, Miller, Moniz, Nicholas, B., Piiparinen, Pownall, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 28    Nays 31    Excused 1    Absent 0    Conflicts 0

2/17/2016	H 2nd Reading:Passed

HB0001H3001/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 001.	OFFICE OF THE GOVERNOR
(Administration)
Other Budget(s) Affected: 
Section 048.	DEPARTMENT OF HEALTH
(Director's Office)
(Public Health)
(Aging)
* * * * * * * * * * * * * *
Delete the Harvey et al., second reading amendment (HB0001H2046/A) entirely. HARVEY, LARSEN, LOUCKS

HB0001H3002/WITHDRAWN

HB0001H3003/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 008.	OFFICE OF THE PUBLIC DEFENDER
(Administration)
* * * * * * * * * *
Page 11-line 23	Under GENERAL FUND increase amount by "423,601".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  KRONE

HB0001H3004/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 039.	WILDLIFE/NATURAL RESOURCE TRUST
(Wildlife Trust Projects)
* * * * * * * * * *
Page 23- After line 5	Insert "Wildlife Trust Account 1."; Under GENERAL FUND increase amount by "500,000".
Page 23-After line 11	Insert:
"1.  Of this general fund appropriation, five hundred thousand dollars ($500,000.00) is appropriated to the corpus of the Wyoming wildlife and natural resource trust account created by W.S. 9-15-103(a). Of this appropriation, two hundred fifty thousand dollars ($250,000.00) shall be deposited in each year of the 2017-2018 biennium."
To the extent required by this amendment:  adjust totals; and renumber as necessary.  FREEMAN

HB0001H3005/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 040.	GAME AND FISH COMMISSION
(Aquatic Invasive Species)
* * * * * * * * * *
Page 23-line 16	Under GENERAL FUND decrease amount by "800,000".
To the extent required by this amendment:  adjust totals; and renumber as necessary. JAGGI, LINDHOLM, MILLER

HB0001H3006/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 045.	DEPARTMENT OF TRANSPORTATION
(Aeronautics Admin.)
* * * * * * * * * *
Page 26-line 13	After "Admin." insert "4.".
Page 27-After line 20	Insert:
"4.  The division of aeronautics administration within the department of transportation shall sell one (1) state owned citation jet airplane.  Funds received from the sale of the airplane shall be deposited into the general fund.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  LOUCKS    

HB0001H3007/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 045.	DEPARTMENT OF TRANSPORTATION
(Aeronautics Admin.)
* * * * * * * * * *
Page 26-line 13	After "Admin." insert "4.".
Page 27-After line 20	Insert:
"4. When providing air transportation to the offices of the secretary of state, state auditor or state treasurer or the department of education, administration unit 206-1002 on state owned aircraft, the division of aeronautics administration within the department of transportation shall charge three thousand eight hundred forty-four dollars ($3,844.00) per hour of air travel.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  LOUCKS

HB0001H3008/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 048.	Department of Health 
(Health Care Financing)
* * * * * * * * * *

Page 28-line 5 	After "Financing" insert "8."; Under GENERAL FUND increase amount by "750,000"; Under FEDERAL FUNDS increase amount by "750,000".
Page 31-After line 2	Insert:
"8. Of these appropriations, seven hundred fifty thousand dollars ($750,000.00) in general funds and seven hundred fifty thousand dollars ($750,000.00) in federal funds shall only be expended to fund Medicaid waiver rate rebasing.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  LARSEN

ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Barlow, Berger, Blake, Brown, Byrd, Campbell, Cannady, Connolly, Dayton, Esquibel, K., Freeman, Halverson, Harvey, Hunt, Jaggi, Kasperik, Kinner, Kirkbride, Krone, Larsen, Laursen, Lockhart, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Throne, Wilson, Winters
Nays:  Representative(s) Baker, Blackburn, Burkhart, Clem, Edmonds, Edwards, Eklund, Greear, Harshman, Jennings, Kroeker, Lindholm, Loucks, Reeder, Steinmetz, Stubson, Walters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 40    Nays 19    Excused 1    Absent 0    Conflicts 0
HB0001H3009/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 048.	DEPARTMENT OF HEALTH
(Behavioral Health)
* * * * * * * * * *
Page 28-line 9	After "6." insert ", 8."; "under GENERAL FUND increase amount by "8,000,000".
Page 31-After line 2	Insert:
"8.  Of this general fund appropriation, eight million dollars ($8,000,000.00) shall only be expended for involuntary commitments under W.S. 25-10-109 or 25-10-110. Any unexpended, unobligated funds remaining from the appropriation specified in this footnote shall revert to the general fund on June 30, 2018.".
To the extent required by this amendment:  adjust totals; and renumber as necessary. HARVEY, BARLOW, KRONE

HB0001H3010/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
* * * * * * * * * *
Page 29-After line 16	In the Barlow, et al. second reading amendment (HB0001H2029/AC) to these lines, after "footnote." insert "Funds shall only be expended if the department makes the information in the claims database established or joined pursuant to this footnote available to the public.  The information made publicly available shall not disclose personally identifiable information but shall include statistical information related to health care costs in the state.  The department may provide in-kind services for data collection and analysis in lieu of monetary contributions to a multi-payer claims database provider.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  NICHOLAS, B. 

HB0001H3011/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 048.	DEPARTMENT OF HEALTH
Other Budget(s) Affected:  
		Section 303.	[CARRYOVER APPROPRIATIONS]
* * * * * * * * * * * * * *
Page 29-After line 16	In the Barlow, et al. second reading amendment (HB0001H2029/AC) to these lines, delete "six hundred forty thousand dollars ($640,000.00)" insert "four hundred forty thousand dollars ($440,000.00)".
Page 87-After line 21	In the Barlow, et al. second reading amendment (HB0001H2029/AC) to these lines, delete "six hundred forty thousand dollars ($640,000.00)" insert "four hundred forty thousand dollars ($440,000.00)".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  NICHOLAS, B.

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

HB0001H3012/WITHDRAWN

HB0001H3013/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 057.	COMMUNITY COLLEGE COMMISSION
(Administration)
* * * * * * * * * *
Page 35-line 4	After "Administration" insert "3."; under GENERAL FUND increase amount by "1,622,968".
Page 35-line 15	Increase Full Time positions by "1".
Page 35-After line 27	Insert:
"3.  Of this general fund appropriation, one million six hundred twenty-two thousand nine hundred sixty-eight dollars ($1,622,968.00) shall only be distributed by the state treasurer to the community college commission when an equal amount of cash match has been provided by the commission or by local sources for purposes of family literacy.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  PETROFF, LAURSEN, SCHWARTZ, NORTHRUP

HB0001H3014/WITHDRAWN

HB0001H3015/ADOPTED
[BUDGET AFFECTED]
Budget(s): 	Section 060. 	STATE LANDS AND INVESTMENTS
(Operations)
* * * * * * * * * *
Page 36-line 4	Under GENERAL FUND increase amount by "712,500".
Page 36-After line 17	In footnote 1 created by the Laursen et al. second reading amendment (HB0001H2012/A), after "land." insert "This appropriation shall be reduced dollar for dollar by other funds appropriated in this act and received by the office of state lands and investments for the control and eradication of noxious weeds and designated pests on state trust land.".  
To the extent required by this amendment:  adjust totals; and renumber as necessary.  BROWN, LAURSEN, SOMMERS

ROLL CALL
Ayes:  Representative(s) Allen, Barlow, Berger, Blake, Brown, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Harvey, Hunt, Kinner, Kirkbride, Krone, Larsen, Laursen, Lindholm, Lockhart, Madden, McKim, Miller, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Throne
Nays:  Representative(s) Baker, Baldwin, Blackburn, Burkhart, Clem, Edmonds, Edwards, Freeman, Greear, Halverson, Harshman, Jaggi, Jennings, Kasperik, Kroeker, Loucks, Nicholas, B., Reeder, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 35    Nays 24    Excused 1    Absent 0    Conflicts 0

HB0001H3016/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 066.	WYOMING TOURISM BOARD
(Wyoming Tourism Board)
* * * * * * * * * *


Page 37-line 9	Under GENERAL FUND decrease amount by "2,000,000".
To the extent required by this amendment:  adjust totals; and renumber as necessary. STEINMETZ

HB0001H3017/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 066.	WYOMING TOURISM BOARD
(Wyoming Tourism Board)
Other Budget(s) Affected:  
		Section 300.	[BUDGET BALANCERS – TRANSFERS]
* * * * * * * * * * * * * *
Page 37-line 9	Delete "1."; under OTHER FUNDS decrease amount by "141,339 S0".
Page 37-line 18	After "appropriation," delete balance of the line.  
Page 37-line 19	Delete the line through "($282,677.00)S0" insert "one hundred forty-one thousand three hundred thirty-nine dollars ($141,339.00)S0".
Page 81-After line 9	Insert:
"(j)  The state auditor shall transfer one hundred forty-one thousand three hundred thirty-nine dollars ($141,339.00) or as much thereof as is available of unappropriated, unexpended, unobligated funds from the film industry financial incentive program account created in W.S. 9-12-402(b) to the general fund.".

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

HB0001H3018/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 067.	UNIVERSITY OF WYOMING
(State Aid)
* * * * * * * * * *
Page 38-line 4	After "5." insert ", 9."; under GENERAL FUND increase amount by "387,312".
Page 41-After line 15	Insert:
"9. Of this general fund appropriation, three hundred eighty-seven thousand three hundred twelve dollars ($387,312.00) shall only be expended to reestablish the University of Wyoming at Casper counseling master's program.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  LOUCKS 

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Berger, Blake, Brown, Byrd, Campbell, Cannady, Connolly, Dayton, Esquibel, K., Freeman, Harshman, Harvey, Hunt, Kinner, Kirkbride, Krone, Laursen, Lindholm, Loucks, Northrup, Paxton, Pelkey, Petroff, Schwartz, Sommers, Stubson, Throne, Wilson, Zwonitzer, Dn.
Nays:  Representative(s) Allen, Baker, Blackburn, Burkhart, Clem, Edmonds, Edwards, Eklund, Greear, Halverson, Jaggi, Jennings, Kasperik, Kroeker, Larsen, Lockhart, Madden, McKim, Miller, Moniz, Nicholas, B., Piiparinen, Pownall, Reeder, Steinmetz, Walters, Winters, Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 31    Nays 28    Excused 1    Absent 0    Conflicts 0

HB0001H3019/WITHDRAWN

HB0001H3020/WITHDRAWN


HB0001H3021/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 167.	UW - MEDICAL EDUCATION  
(Family Practice Res.)
* * * * * * * * * *
Page 60-line 2	After "funds." insert "The findings of the review shall be reported to the joint appropriations committee and the joint labor, health and social services interim committee by the department of health, or if review is conducted by a nonstate entity, by the University of Wyoming, not later than October 1, 2016.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  WILSON

HB0001H3022/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 206.	DEPARTMENT OF EDUCATION
(Accountability & Commun.)
* * * * * * * * * *
Delete the Lindholm, et al. second reading amendment (HB0001H2021/AC) entirely.

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

HB0001H3023/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 300.
[BUDGET BALANCERS – TRANSFERS]
* * * * * * * * * *
Page 81-After line 9 	Insert: 
"(j)  Notwithstanding W.S. 9-2-1008, 9-2-1012(e), 9-4-207 and 2014 Wyoming Session Laws, Chapter 26, Section 300(k) of the unobligated monies appropriated from the school capital construction account to the school facilities commission under 2010 Wyoming Session Laws, Chapter 39, Section 333, seven hundred fifty thousand dollars ($750,000.00), or as much thereof as is available, are hereby reverted to the public school capital construction account. This subsection is effective immediately.".  
To the extent required by this amendment:  adjust totals; and renumber as necessary. HARSHMAN 

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

HB0001H3024/ADOPTED
[BUDGET AFFECTED]
Budget(s): Section 303.
[CARRYOVER APPROPRIATIONS]
* * * * * * * * * *


Page 87-After line 21 	Insert:
"[RARE EARTHS]
(n) Notwithstanding W.S. 9-2-1008, 9-2-1012(e) and 9-4-207(a), of unobligated monies appropriated from the general fund to the Wyoming geological survey under 2014 Wyoming Session Laws, Chapter 26, Section 331(h), sixty thousand dollars ($60,000.00) or as much thereof as is available, shall not revert on June 30, 2016, and are hereby reappropriated to the Wyoming geological survey for continued research related to rare earth resources, zeolites, iron, lithium and similar mineral resources for the period beginning July 1, 2016 and ending June 30, 2018.".
To the extent required by this amendment:  adjust totals; and renumber as necessary. BURKHART, MILLER

HB0001H3025/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 305.	EMPLOYEE BENEFITS
Other Budget(s) Affected:
Addition to 300 Sections
* * * * * * * * * * * * * *

Page 90-lines 4 through 20	Delete entirely and insert:
"(A)  For an employee electing single coverage:
(I) Nine hundred thirty-eight dollars ($938.00) per month if the employee's annual salary is forty-two thousand dollars ($42,000.00) or less; or
(II) Eight hundred forty-five dollars ($845.00) per month if the employee's annual salary is greater than forty-two thousand dollars ($42,000.00).
(B)  For an employee electing employee plus dependent spouse coverage: 
(I)  One thousand eight hundred sixty-nine dollars ($1,869.00) per month if the employee's annual salary is forty-two thousand dollars ($42,000.00) or less; or
(II)  One thousand six hundred eighty-two dollars ($1,682.00) per month if the employee's annual salary is greater than forty-two thousand dollars ($42,000.00).
(C)  For an employee electing employee plus dependent children coverage:
(I) One thousand four hundred twenty-five dollars ($1,425.00) per month if the employee's annual salary is forty-two thousand dollars ($42,000.00) or less; or
(II) One thousand two hundred eighty-three dollars ($1,283.00) per month if the employee's annual salary is greater than forty-two thousand dollars ($42,000.00).
(D)  For an employee electing family coverage:
(I)  Two thousand one hundred forty dollars ($2,140.00) per month if the employee's annual salary is forty-two thousand dollars ($42,000.00) or less; or
(II) One thousand nine hundred twenty-six dollars ($1,926.00) per month if the employee's annual salary is greater than forty-two thousand dollars ($42,000.00).
(E)  For employees who elect family coverage when both husband and wife are employees of covered entities creating a split family coverage:
(I)  One thousand seventy dollars ($1,070.00) per month if the employee's annual salary forty-two thousand dollars ($42,000.00) or less; or
(II) Nine hundred sixty-three dollars ($963.00) per month if the employee's annual salary is greater than forty-two thousand dollars ($42,000.00).".
Page 90-lines 27 and 28	Delete entirely.
Page 91-lines 2 through 14	Delete entirely and insert:
"(A)  For an employee electing single coverage:
(I)  One thousand seven dollars ($1,007.00) per month if the employee's annual salary is forty-two thousand dollars ($42,000.00) or less; or
(II) Nine hundred six dollars ($906.00) per month if the employee's greater than salary is above forty-two thousand dollars ($42,000.00).".
(B)  For an employee electing employee plus dependent spouse coverage: 
(I)  Two thousand nine dollars ($2,009.00) per month if the employee's annual salary is forty-two thousand dollars ($42,000.00) or less; or
(II)  One thousand eight hundred eight dollars ($1,808.00) per month if the employee's annual salary is greater than forty-two thousand dollars ($42,000.00).
(C)  For an employee electing employee plus dependent children coverage:
(I) One thousand five hundred thirty-one dollars ($1,531.00) per month if the employee's annual salary is forty-two thousand dollars ($42,000.00) or less; or
(II) One thousand three hundred seventy-eight dollars ($1,378.00) per month if the employee's annual salary is greater than forty-two thousand dollars ($42,000.00).
(D)  For an employee electing family coverage:
(I)  Two thousand three hundred dollars ($2,300.00) per month if the employee's annual salary is forty-two thousand dollars ($42,000.00) or less; or
(II) Two thousand seventy dollars ($2,070.00) per month if the employee's annual salary is greater than forty-two thousand dollars ($42,000.00).
(E)  For employees who elect family coverage when both husband and wife are employees of covered entities creating a split family coverage:
(I)  One thousand one hundred fifty dollars ($1,150.00) per month if the employee's annual salary is forty-two thousand dollars ($42,000.00) or less; or
(II) One hundred thirty-five dollars ($1035.00) per month if the employee's annual salary is greater than forty-two thousand dollars ($42,000.00).".
Page 112-after line 27	Insert:
"[EMPLOYEE BENEFITS-STATE INSURANCE CONTRIBUTION REDUCTION]
Section 327.  There shall be a proportional reduction in the general funds appropriated to executive and judicial branch agencies in this act for purposes of paying the state's contribution to employee health insurance benefits as provided in section 305 of this act.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  HALVERSON

HB0001H3026/FAILED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 112-After line 27	Insert the following new section and renumber as necessary:
"[EXECUTIVE BRANCH POSITION REDUCTION]
Section 327.  
(a)  Notwithstanding any other provision of this act, any full-time or part-time position otherwise authorized in this act for an executive branch agency and funded in whole or in part by general funds, shall be eliminated if that position has been continuously vacant for longer than five (5) months as of the effective date of this act. All funds appropriated for positions eliminated under this section shall revert to the fund from which the appropriation was made.
(b)  This section shall not apply to:
(i) Vacancies within the department of health or the department of corrections;
(ii)  Positions for which the agency has offered the position to a candidate and the offer has not been accepted prior to the effective date of this act.
(c)  This section is effective immediately.".  
To the extent required by this amendment:  adjust totals; and renumber as necessary. STEINMETZ, MILLER, CLEM

HB0001H3027/ADOPTED
[BUDGET AFFECTED]
Budget(s):		Section 045.	DEPARTMENT OF TRANSPORTATION
(WyoLink)
* * * * * * * * * *
Page 26-line 10	Under OTHER FUNDS increase amount by "1,346,091 S4".
Page 26-line 12	Under OTHER FUNDS decrease amount by "1,346,091 SR".
Page 27-line 4	Delete "one million four hundred thousand dollars" and insert "two million seven hundred forty-six thousand ninety-one dollars ($2,746,091.00)S4"; 
Page 27-line 5	Delete entirely.
Page 27-line 6	Delete "($1,346,091.00)SR".
Page 27-line 12	Delete line through "($1,400,000.00)S4" and insert "two million seven hundred forty-six thousand ninety-one dollar ($2,746,091.00)S4".
To the extent required by this amendment:  adjust totals; and renumber as necessary. NORTHRUP

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, Miller, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Wilson, Winters, Zwonitzer, Dn.
Nays:  Representative(s) Halverson, Jaggi, McKim, Nicholas, B., Reeder, Walters, Zwonitzer, Dv.
Ayes 53    Nays 7    Excused 0    Absent 0    Conflicts 0

HB0001H3028/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
* * * * * * * * * *
Page 29-line 5	After "3." delete balance of the line.
Page 29-lines 6 through 9	Delete entirely.
Page 29-line 10	Delete "various options.".
Page 29-line 12	Delete "summarizing the findings of the study" insert "of the summary".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  HALVERSON 

HB0001H3029/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 010.	DEPARTMENT OF AGRICULTURE
(Administration Division)


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

HB0001H3030/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 020.	DEPT OF ENVIRONMENTAL QUALITY
(Air Quality)
* * * * * * * * * *
Page 17-line 5	After "Quality" insert "3."; under GENERAL FUND decrease amount by "300,000"; and under OTHER FUNDS decrease amount by "247,421 SR".
Page 18-After line 5	Insert:
"3.  No funds appropriated in this section shall be expended to develop a state plan to implement provisions of the Environmental Protection Agency's Carbon Pollution Emission Guidelines for Existing Stationary Sources:  Electric Utility Generating Units, 80 Fed. Reg. 64,662 (October 23, 2015) while the stay issued by the United States Supreme Court in the case of West Virginia, et al. v. EPA, et al., Docket no. 15A773, remains in force and effect. Nothing in this footnote shall prohibit the expenditure of funds by the department to attend meetings and otherwise be informed as to any potential need to develop and submit a state plan.".
To the extent required by this amendment:  adjust totals; and renumber as necessary. MILLER, REEDER, CLEM, KASPERIK

HB0001H3031/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 045.	DEPARTMENT OF TRANSPORTATION
(WyoLink)
Other Budget(s) Affected:  
		Section 060.	STATE LANDS AND INVESTMENTS
(Mineral Royalty Grants)
* * * * * * * * * *
Page 26-line 10	Under OTHER FUNDS increase amount by "4,000,000 S4".
Page 36-line 9	Under OTHER FUNDS decrease amount by "1,600,000 S4".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  HUNT

HB0001H3032/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
(Behavioral Health)
* * * * * * * * * *
Page 28-line 9	Under GENERAL FUND increase amount by "954,601".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  FREEMAN, KRONE, NORTHRUP, PAXTON 


HB0001H3033/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 049.	DEPARTMENT OF FAMILY SERVICES
(Energy Assistance & WX)
* * * * * * * * * *
Page 31-line 7	Under GENERAL FUND increase amount by "1,050,000".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  KIRKBRIDE, THRONE, ZWONITZER, DN.

HB0001H3034/WITHDRAWN

HB0001H3035/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 067.	UNIVERSITY OF WYOMING
(State Aid)
* * * * * * * * * *
Page 38-line 4	Under GENERAL FUND decrease amount by "2,000,000".
Page 39-line 14	Delete "eight million dollars ($8,000,000.00)" insert "six million dollars ($6,000,000.00)".  
To the extent required by this amendment:  adjust totals; and renumber as necessary.  CLEM

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Blackburn, Clem, Edmonds, Edwards, Halverson, Jaggi, Jennings, Kroeker, Larsen, Lindholm, Loucks, Madden, McKim, Piiparinen, Reeder, Steinmetz, Stubson, Wilson, Winters
Nays:  Representative(s) Baldwin, Barlow, Berger, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Krone, Laursen, Lockhart, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Throne, Walters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 21    Nays 38    Excused 1    Absent 0    Conflicts 0

HB0001H3036/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 067.	UNIVERSITY OF WYOMING
(State Aid)
* * * * * * * * * *
Page 38-line 4	Under GENERAL FUND decrease amount by "5,000,000".
Page 38-line 19	Delete "ten million dollars ($10,000,000.00)" insert "five million dollars ($5,000,000.00)".
Page 38-line 21	After "system" insert "and only when matched in equal amounts from any other university funds, external resources or in-kind resources".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  LAURSEN, BAKER

HB0001H3037/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 205.	EDUCATION-SCHOOL FINANCE
(School Foundation Program)
(Foundation-Specials)
* * * * * * * * * * * * * *
Page 60-line 15	After "1." insert "2."; under OTHER FUNDS increase amount by "1,725,276 S5".
Page 60-line 17	After "1." insert "2."; under OTHER FUNDS increase amount by "1,422,666 S5".
Page 60-lines 27 and 28	Delete entirely.  
Page 61-lines 1 through 27	Delete entirely. 


Page 62-lines 1 through 16	Delete entirely and insert:
"1. (a)  Effective for the 2017-2018 biennium, this other funds appropriation includes funding for an external cost adjustment to the education resource block grant model equal to the percentage amount provided for the external cost adjustment under 2014 Wyoming Session Laws, Chapter 26, Section 2, Section 205, footnote 2 and as amended by 2015 Wyoming Session Laws, Chapter 142, Section 2, Section 205, as applied to the following model components: 
(i)  For the "professional labor" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(vi)];
(ii)  For the "nonprofessional labor" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(v)];
(iii)  For the "educational materials" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(iii)];
(iv)  For the "energy" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(iv)].
2.  Notwithstanding W.S. 21-13-309(m)(v)(E)(I) and 21-13-320 requiring reimbursement of the prior year's transportation expenditures, for school year 2016-2017 and 2017-2018 only, school districts shall receive eighty-five percent (85%) of the average of the expenditures for school years 2012-2013, 2013-2014 and 2014-2015 as reported to the department of education under W.S. 21-13-320.".
To the extent required by this amendment: adjust totals; and renumber as necessary.  MADDEN, CLEM, ZWONITZER, DV. 

HB0001H3038/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 001.	OFFICE OF THE GOVERNOR
(Homeland Security)
* * * * * * * * * *
Delete the Walters second reading amendment (HB0001H2003/A) entirely. 
To the extent required by this amendment:  adjust totals; and renumber as necessary.  LINDHOLM

HB0001H3039/ADOPTED
[BUDGET AFFECTED]
Budget(s): 	Section 205.	EDUCATION-SCHOOL FINANCE
(School Foundation Program)
(Foundation-Specials)
* * * * * * * * * *
Delete the Madden et al., third reading amendment (HB0001H3037/A) and further amend as follows:
Page 60-line 15	Under OTHER FUNDS increase amount by "$12,972,073 S5".
Page 60-line 17	Under OTHER FUNDS increase amount by "$486,641 S5".
Page 61-line 2	Delete "only".
Page 61-lines 24 through 27	Delete entirely.
Page 62-lines 1 through 16	Delete entirely and insert: 
"(ii)  Pursuant to W.S. 21-13-309(o) and (u), the joint education interim committee and the joint appropriations committee shall review information prepared for the model monitoring process, including preliminary enrollment data for school year 2016-2017, to make a recommendation to the legislature prior to the 2017 general session for any modification of the inflationary adjustment for school year 2017-2018 as contained in paragraph (i) of this subsection.". 
To the extent required by this amendment: adjust totals; and renumber as necessary. NORTHRUP, JAGGI, PIIPARINEN, SOMMERS

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Blake, Brown, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Halverson, Harshman, Harvey, Hunt, Jaggi, Kirkbride, Krone, Laursen, Lindholm, McKim, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Throne, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Berger, Blackburn, Burkhart, Clem, Edmonds, Edwards, Greear, Jennings, Kasperik, Kinner, Kroeker, Larsen, Lockhart, Loucks, Madden, Miller, Nicholas, B., Reeder, Stubson, Walters, Wilson
Excused:  Representative Gay
Ayes 38    Nays 21    Excused 1    Absent 0    Conflicts 0

HB0001H3040/FAILED
[BUDGET AFFECTED]
Budget(s): 	Section 057.	COMMUNITY COLLEGE COMMISSION
(State Aid)
* * * * * * * * * *
Page 35-line 4	After "Administration" insert "3.", under GENERAL FUND increase amount by "1,622,968".
Page 35-line 5	Under GENERAL FUND decrease amount by "1,622,968".
Page 35-line 15	Increase Full Time positions by "1".
Page 35-After line 27	Insert:
"3. Of this general fund appropriation, one million six hundred twenty-two thousand nine hundred sixty-eight dollars ($1,622,968.00) shall be expended in support of the family literacy program for the period beginning July 1, 2016 and ending June 30, 2017.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  KRONE, HUNT

HB0001H3041/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 206.	DEPARTMENT OF EDUCATION
(School Support)
* * * * * * * * * *
Page 63-line 9	After "Support" insert "3."; under GENERAL FUND increase amount by "189,169".
Page 63-line 15	Increase Full Time positions by "1".
Page 64-After line 3	Insert:
"3.  Of this general fund appropriation, one hundred eighty-nine thousand one hundred sixty-nine dollars ($189,169.00) shall only be expended for the support of a career and technical education grant program.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  NORTHRUP, FREEMAN

HB0001H3042/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 112-After line 27	Insert the following new section and renumber as necessary:
"[SALARY INCREASE FREEZE]
Section 327.  
(a)  Notwithstanding any other provision of law, the salary, excluding benefits and longevity pay, of any position funded in this act in whole or in part by general funds that meets or exceeds one hundred thousand dollars ($100,000.00) per year shall not be increased during the period beginning July 1, 2016 and ending June 30, 2018.
(b)  Subsection (a) of this section shall not apply to positions at the University of Wyoming, community college districts and school districts.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  JAGGI, REEDER

HB0001H3043/WITHDRAWN

HB0001H3044/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 206.	DEPARTMENT OF EDUCATION
(School Support)
* * * * * * * * * *
Page 63-line 9	After "Support" insert "3."; under GENERAL FUND decrease amount by "50,357".
Page 64-After line 3	Insert:
"3.  Of this general fund appropriation, an amount not to exceed twenty thousand dollars ($20,000.00) shall only be used for in-state and out-of-state travel expenses for the K-3 Reading Assessment program.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  PIIPARINEN, BLACKBURN, BYRD, FREEMAN

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dv.
Nays:  Representative Zwonitzer, Dn.
Excused:  Representative Gay
Ayes 58    Nays 1    Excused 1    Absent 0    Conflicts 0

HB0001H3045/WITHDRAWN

HB0001H3046/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 060.	STATE LANDS AND INVESTMENTS
(Forestry)
* * * * * * * * * *
Page 36-line 6	After "Forestry" insert "1.".
Page 36-After line 6	Under OTHER FUNDS increase amount by "1,000,000 S0".
Page 36-After line 17	Insert:
"1.  Of this other funds appropriation, one million dollars ($1,000,000.00) S0 is appropriated from the emergency fire suppression account created by W.S. 36-1-402(a). Of this appropriation, five hundred thousand dollars ($500,000.00) shall be available for expenditure for pine bark beetle mitigation for each year of the 2017-2018 biennium.  These funds may be expended for pine bark beetle mitigation on private, state or federal lands pursuant to memoranda of agreement entered into by the division and any local, state or federal agency.".
To the extent required by this amendment:  adjust totals; and renumber as necessary. LINDHOLM

ROLL CALL
Ayes:  Representative(s) Allen, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Winters, Zwonitzer, Dn.
Nays:  Representative(s) Baker, Baldwin, Madden, Miller, Nicholas, B., Reeder, Walters, Wilson, Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 50    Nays 9    Excused 1    Absent 0    Conflicts 0

HB0001H3047/FAILED
[BUDGET AFFECTED]
Budget(s):	Section 080.	DEPARTMENT OF CORRECTIONS
(WDOC Substance Abuse Trt.)
(Corrections Operations)
(Field Services)
* * * * * * * * * *
Page 45-line 7	After "Trt." insert "2.".
Page 45-After line 7	Under OTHER FUNDS increase amount by "620,766 S0".
Page 45-line 8	After "Operations" insert "2.".
Page 45-After line 9	Under OTHER FUNDS increase amount by "500,000 S0".
Page 45-line 10	After "Services" insert "2.".
Page 45-After line 10	Under OTHER FUNDS increase amount by "800,000 S0".
Page 45-After line 27	Insert:
"2.  These other fund appropriations shall be appropriated from the penitentiary permanent land fund.". 
To the extent required by this amendment:  adjust totals; and renumber as necessary. CONNOLLY

HB0001H3048/WITHDRAWN

HB0001H3049/WITHDRAWN

HB0001H3050/FAILED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section 300.	[BUDGET BALANCERS – TRANSFERS]
Other Budget(s) Affected:
Section 325.	[MINERAL SEVERANCE TAX DIVERSION]
		Addition to 300 Sections
[INVESTMENT POLICY REVISIONS]
* * * * * * * * * * * * * *
Page 81-After line 9	Insert:
"(j)  There is appropriated one hundred seven million dollars ($107,000,000.00) from the legislative stabilization reserve account to the permanent Wyoming mineral trust fund reserve account created by W.S. 9‑4‑719(b).".
Page 110-line 23	Delete "one percent severance tax"; strike "account" and insert "to the permanent Wyoming mineral trust fund reserve account in any quarter between July 1, 2016 and June 30, 2018 in which expenditures or transfers have been made resulting in a diminution to the permanent Wyoming mineral trust fund reserve account in the previous quarter in an amount necessary to restore the balance of the account to the balance of the account at the beginning of the previous quarter".
Page 112-After line 27 	Insert the following new section and renumber as necessary:
"[INVESTMENT POLICY REVISIONS]
	Section 327.  W.S. 9-4-719(b) and (q)(intro) are amended to read:
(b)  There is created the permanent Wyoming mineral trust fund reserve account. Beginning July 1, 2016 for fiscal year 2017 and each fiscal year thereafter, Except as otherwise provided in this subsection, the state treasurer shall transfer unobligated funds from this account to the general fund as necessary to ensure that an amount equal to the spending policy amount specified in subsection (d) of this section calculated on the first day of the fiscal year, reduced by the amount credited to the legislative stabilization reserve account and the strategic investments and projects account by subsection (q) of this section, is available for expenditure annually during each fiscal year. For the fiscal years beginning July 1, 2016 and July 1, 2017, the state treasurer shall transfer unobligated funds from this account to the general fund as necessary to ensure that an amount equal to the spending policy amount specified in subsection (d) of this section calculated on the first day of the fiscal year is available for expenditure annually during each fiscal year.  As soon as possible after the end of each of the fiscal years beginning on and after July 1, 2000, revenues in this account in excess of ninety percent (90%) of the spending policy amount in subsection (d) of this section shall be credited to the permanent Wyoming mineral trust fund.
(q)  Except for the period beginning July 1, 2016 and ending June 30, 2018, the earnings from the permanent Wyoming mineral trust fund under W.S. 9-4-204(u)(iii) during each fiscal year beginning July 1, 2016 2018, which are less than the spending policy established in subsection (d) of this section are appropriated from the general fund subject to the following:".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  THRONE, MADDEN

HB0001H3051/WITHDRAWN

HB0001H3052/WITHDRAWN

HB0001H3053/FAILED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Page 112-after line 27	Insert the following new section and renumber as necessary:
"[BUDGET REDUCTION PLANNING]
	Section 327.
(a)  Each agency receiving a general fund appropriation under this act shall, in coordination with the budget division of the department of administration and information, submit to the governor a plan for a total five percent (5%) reduction of the agency's general fund standard budget. The reduction shall be calculated using the 2017-2018 general fund standard budget as submitted by the governor as the base amount, except as provided in subsection (b) of this section.  The reductions shall be planned to be phased in over the 2017-2018 and 2019-2020 fiscal biennia, in a manner which implements a stepped reduction resulting in a total five percent (5%) reduction planned for the 2019-2020 fiscal biennium. The planned reductions shall include a prioritization by the agency should general fund appropriations be reduced in the amount and over the period specified in this subsection. 
(b)  Funds appropriated to an agency by an enactment in the 2016 budget session, which were in addition to the agency's 2017-2018 general fund standard budget, shall be included in determining the base amount and shall be subject to the full five percent (5%) reduction.  If an agency received general funds as a result of the governor's exercise of authority under section 323 of this act, that amount of funds shall be added to the agency's 2017-2018 general fund standard budget for purposes of calculating the reduction.
(c)  Each agency's plan and prioritization shall be forwarded to the legislature with the governor's supplemental budget request for consideration in the 2017 general and the 2018 budget sessions.".
To the extent required by this amendment:  adjust totals; and renumber as necessary. LARSEN, MILLER


HB0001H3054.01/ADOPTED
(CORRECTED COPY)
[BUDGET AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
* * * * * * * * * *
Page 28-line 1	After "4." insert ", 8.".
Page 31-After line 2	Insert:
"8.  The department shall study payment options and billings in addition to those payment options provided by W.S. 25-10-112 for persons involuntarily committed in the state.  The department shall submit a report containing its preliminary findings not later than August 15, 2016 and a final report not later than October 1, 2016 to the joint labor, health and social services interim committee for consideration as potential legislative action during the 2017 legislative session.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  HARSHMAN  

HB0001H3054.02/FAILED
(CORRECTED COPY)
[BUDGET AFFECTED]
Budget(s):	Section 048.	DEPARTMENT OF HEALTH
* * * * * * * * * *
Page 28-line 1	After "4." insert ", 8.".
Page 31-After line 2	Insert:
"8. Notwithstanding W.S. 25-10-112, the department of health shall pay all costs of treatment attributable to patients involuntarily committed and not otherwise recovered by a hospital or other treatment provider from public and private health insurance, government benefit programs or counties.".  
To the extent required by this amendment:  adjust totals; and renumber as necessary.  HARSHMAN

HB0001H3055/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Addition to 300 Sections
* * * * * * * * * *
Delete the Harvey et al. second reading amendment (HB0001H2041/AC) entirely and further amend as follows:
Page 112-after line 27	Insert the following new section and renumber as necessary:
"[ADULT DISABILITY REIMBURSEMENT REBASING]
Section 327.
(a)  Pursuant to W.S. 42-4-120, the department of health shall rebase adult developmental disability providers' reimbursement using market-based compensation for personnel. The department shall seek the advice of the department of workforce services regarding the relevant market-based wages.  At the discretion of the department of health, rebasing shall:
(i)  Begin on or before July 1, 2016 and be implemented as soon as possible after the expiration of the two (2) year waiting period required by W.S. 42-4-120.
(ii)  To the extent any current rebasing activities have not been applied to adult developmental disability provider reimbursements, incorporate the rebasing required by this section in current rebasing activities and apply conforming rebased developmental disability providers' reimbursements as soon as possible and not later than July 1, 2017.
(b) The department shall regularly report on the rebasing required by this section to the joint appropriation committee and the joint labor, health and social services committee.
(c)  This section is effectively immediately.".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  HARVEY


HB0001H3056/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
Section Under Consideration:
Section  303.	[CARRYOVER APPROPRIATIONS]
[COLORADO RIVER LITIGATION/STATE LANDS WEED AND PEST CONTROL]
Other Budget(s) Affected:  
Section 060.	STATE LANDS AND INVESTMENTS
* * * * * * * * * * * * * *
Page 83-line 21	After "LITIGATION" insert "/STATE LANDS WEED AND PEST CONTROL".
Page 83-line 28	After "reappropriated" delete balance of the line and insert: "as follows: 
(i) First, two hundred fifty thousand dollars ($250,000.00) or as much thereof as is available to the office of the attorney general for purposes of the Colorado River Compact litigation effective immediately and ending June 30, 2018;
(ii) If funds remain available after the appropriation in paragraph (i) of this subsection, two hundred fifty thousand dollars ($250,000.00) or as much thereof as is available to the office of state lands and investments for purposes of control and eradication of noxious weeds and designated pests on state trust lands.".  
Page 84-lines 1 and 2	Delete entirely.
To the extent required by this amendment:  adjust totals; and renumber as necessary.  BROWN

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

HB0001H3057/ADOPTED
[MULTIPLE BUDGETS AFFECTED]
[TECHNICAL CORRECTIONS]
Section Under Consideration:
Section:	Section 048.	DEPARTMENT OF HEALTH (Public Health)
Other Budget(s) Affected:  
101. SUPREME COURT
206. DEPARTMENT OF EDUCATION 
(State Board of Education)
(Accountability & Commun.)
(School Support)
309. [AT-WILL EMPLOYEE CONTRACT POSITION FREEZE]
319. [LIMITATION ON SALARY INCREASES]
323. [BUDGET REDUCTION TRANSFER AUTHORITY – GOVERNOR]
325. [MINERAL SEVERANCE TAX DIVERSION]  	
* * * * * * * * * * * * * *
Page 30-line 9	After "trials." insert "If 2016 Senate File 0101 is enacted into law, this footnote is repealed.".
Page 47-line 14  	Increase Full Time positions by "2".
Page 63-line 4	Under GENERAL FUND increase by "266,392"; under OTHER FUNDS decrease by "271,850 S5".
Page 63-line 6	Under GENERAL FUND increase amount by "189,169".
Page 63-line 9	Under GENERAL FUND decrease amount by "189,169".


Page 96-line 24 	After "W.S. 9-2-1022(a)(xi)(F)." insert "If 2016 Senate File 0103 is enacted into law, this section is repealed.".
Page 105-line 8 	After "including" insert "any transfers made by the governor pursuant to section 323 of this act, and any".
Page 108-line 8	After "position." insert "Nothing in this section shall prohibit any transfer by the governor to avoid a decrease to an employee's compensation as of the effective date of this section or a reduction in the number of authorized employees as specified in this act.".
Page 112-line 18	After "funds" insert "directed to the highway fund".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  HARSHMAN

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

HB0001H3058/WITHDRAWN

HB0001H3059/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 205.	EDUCATION-SCHOOL FINANCE
(School Foundation Program)
(Foundation-Specials)
* * * * * * * * * * * * * *
Delete the Northrup et al., third reading amendment (HB0001H3039/A) entirely and further amend as follows:
Page 60-line 15	After "1." insert "2."; under OTHER FUNDS increase amount by " 3,175,666 S5".
Page 60-line 17	After "1." insert "2."; under OTHER FUNDS increase amount by " 1,422,666 S5".
Page 60-lines 27 and 28	Delete entirely.  
Page 61-lines 1 through 27	Delete entirely. 
Page 62-lines 1 through 16	Delete entirely and insert:
"1. (a) Effective for the 2017-2018 biennium, this other funds appropriation includes funding for an external cost adjustment to the education resource block grant model equal to the percentage amount provided for the external cost adjustment under 2014 Wyoming Session Laws, Chapter 26, Section 2, Section 205, footnote 2 and as amended by 2015 Wyoming Session Laws, Chapter 142, Section 2, Section 205, footnote 2 as applied to the following model components: 
(i)  For the "professional labor" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(vi)];
		(ii)  For the "nonprofessional labor" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(v)];
		(iii)  For the "educational materials" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(iii)];
		(iv)  For the "energy" category of model components inclusive of those components defined by 2012 Wyoming Session Laws, Chapter 99, Section 3 [Attachment "A"(a)(iv)].
2.  Notwithstanding W.S. 21-13-309(m)(v)(E)(I) and 21-13-320 requiring reimbursement of the prior year's transportation expenditures, for each school year 2016-2017 and 2017-2018, school districts shall receive eighty-six percent (86%) of the average of the expenditures for school years 2012-2013, 2013-2014 and 2014-2015 as reported to the department of education under W.S. 21-13-320.".
To the extent required by this amendment: adjust totals; and renumber as necessary.  HARSHMAN

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

HB0001H3060/ADOPTED
[BUDGET AFFECTED]
Budget(s):	Section 300.	[BUDGET BALANCERS – TRANSFERS]
* * * * * * * * * *
Page 79-line 17	After "appropriated" delete balance of the line.
Page 79-line 18	Delete through "($36,956,263.00)" insert "thirty-five million dollars ($35,000,000.00)".  
To the extent required by this amendment:  adjust totals; and renumber as necessary.  HARSHMAN

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

2/19/2016	H 3rd Reading:Passed 49-10-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edwards, Eklund, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Blake, Byrd, Connolly, Dayton, Edmonds, Esquibel, K., Freeman, Pelkey, Schwartz, Throne
Excused:  Representative Gay
Ayes 49    Nays 10    Excused 1    Absent 0    Conflicts 0


2/22/2016	S Received for Introduction
2/23/2016	S Introduced and Referred to S02

HB0001SS001/ADOPTED
STANDING COMMITTEE REPORT
Your Committee No. 2 on Appropriations has reviewed HB0001:
Pursuant to Joint Rule 14-1(e)(1)&(2) the following lists are provided:
Identical amendments
HB0001H2003/A
HB0001H2005.02/AC
HB0001H2020/A
HB0001H3029/A
The following are the other adopted amendments:
HB0001H2005.01/AC
HB0001H2006/A
HB0001H2007/A
HB0001H2008/A
HB0001H2010/A
HB0001H2012/A amended by HB0001H3015/AC
HB0001H2016/A
HB0001H2021/AC
HB0001H2022/A
HB0001H2025/A
HB0001H2028/A
HB0001H2029/AC amended by HB0001H3010/A and HB0001H3011/A
HB0001H2030/A
HB0001H2032/A
HB0001H2041/AC deleted by HB0001H3055/AC
HB0001H2042/A
HB0001H2046/A deleted by HB0001H3001/A
HB0001H2048/A
HB0001H2049/A
HB0001H3001/A deletes HB0001H2046/A
HB0001H3007/AC
HB0001H3008/A
HB0001H3010/A amends HB0001H2029/AC
HB0001H3011/A amends HB0001H2029/AC
HB0001H3015/AC amends HB0001H2012/A
HB0001H3018/A
HB0001H3021/A
HB0001H3023/A
HB0001H3024/A
HB0001H3027/AC
HB0001H3039/A deleted by HB0001H3059/AC
HB0001H3042/ACC
HB0001H3044/A
HB0001H3046/A
HB0001H3054.01/AC
HB0001H3055/AC deletes HB0001H2041/AC
HB0001H3056/AC
HB0001H3057/A
HB0001H3059/AC deletes HB0001H3039/A
HB0001H3060/A
ROSS, CHAIRMAN

2/23/2016	Senate:Pursuant to JR 14-1 (f) referred directly to 3rd Reading
2/23/2016	Senate:Pursuant to JR 14-1 (g) referred directly to JCC
2/23/2016	S Appointed JCC01 Members
	Senator(s) Ross, Burns, Hastert, Perkins, Wasserburger
2/23/2016	H Appointed JCC01 Members
	Representative(s) Harshman, Connolly, Greear, Moniz, Stubson
2/29/2016	H See Mirror Bill SF0001
	H.B. No. 0002 
	Electric vehicle decal.


Sponsored By:	Joint Revenue Interim Committee

AN ACT relating to motor vehicles; specifying that a decal for a plug-in electric vehicle is required annually; providing applicability; and providing for an effective date.

12/17/2015	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H03 - Revenue 46-13-1-0-0

ROLL CALL
Ayes:  Representative(s) Barlow, Berger, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edwards, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Krone, Larsen, Laursen, Lockhart, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Allen, Baker, Baldwin, Blackburn, Edmonds, Halverson, Jaggi, Kroeker, Lindholm, Loucks, Piiparinen, Reeder, Steinmetz
Excused:  Representative Gay
Ayes 46    Nays 13    Excused 1    Absent 0    Conflicts 0

2/10/2016	H03 - Revenue:Recommend Amend and Do Pass 9-0-0-0-0

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

2/10/2016	H Placed on General File

HB0002HS001/ADOPTED
Page 2-line 1	After "plug-in" insert "registered and licensed". MADDEN, CHAIRMAN

2/11/2016	H COW:Passed
2/12/2016	H 2nd Reading:Passed
2/15/2016	H 3rd Reading:Passed 46-14-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Barlow, Berger, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edwards, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Jennings, Kasperik, Kinner, Kirkbride, Krone, Larsen, Laursen, Lockhart, Loucks, Madden, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Pownall, Reeder, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Baker, Baldwin, Blackburn, Edmonds, Gay, Halverson, Hunt, Jaggi, Kroeker, Lindholm, McKim, Miller, Piiparinen, Steinmetz
Ayes 46    Nays 14    Excused 0    Absent 0    Conflicts 0

2/19/2016	S Introduced and Referred to S03 - Revenue
2/23/2016	S03 - Revenue:Recommend Do Pass 5-0-0-0-0

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


2/23/2016	S Placed on General File
2/23/2016	S COW:Passed
2/24/2016	S 2nd Reading:Passed
2/25/2016	S 3rd Reading:Passed 30-0-0-0-0

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

2/25/2016	Assigned Number HEA No. 0005
2/25/2016	H Speaker Signed HEA No. 0005
2/26/2016	S President Signed HEA No. 0005
3/1/2016	Governor Signed HEA No. 0005
3/1/2016	Assigned Chapter Number

Chapter No. 19  Session Laws of Wyoming 2016

	H.B. No. 0003 
	Marihuana possession.


Sponsored By:	Representative(s) Byrd

AN ACT relating to marihuana possession; amending penalties for marihuana possession as specified; and providing for an effective date.

12/17/2015	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Failed Introduction 20-39-1-0-0

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

	H.B. No. 0004 
	Minimum wage.


Sponsored By:	Representative(s) Byrd

AN ACT relating to labor and employment; increasing minimum hourly wages; providing for a training wage; increasing minimum wage for tipped employees; requiring employers to pay underpaid tipped wages in a specified time; providing for treble damages, minimum recovery, court costs and attorney fees as specified; repealing an obsolete provision; and providing for an effective date.

12/17/2015	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Failed Introduction 9-49-2-0-0


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

	H.B. No. 0005 
	Prohibited question on job applications.


Sponsored By:	Representative(s) Byrd, Connolly, Pelkey and Schwartz and Senator(s) Emerich and Esquibel, F.

AN ACT relating to labor and employment; prohibiting an employer from requesting information about an applicant's past criminal history on an employment application form; providing an exception; and providing for an effective date.

12/17/2015	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Failed Introduction 10-48-2-0-0

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

	H.B. No. 0006 
	Return of victim's property held as evidence.


Sponsored By:	Representative(s) Pownall, Edwards, Krone and Miller and Senator(s) Christensen, Driskill and Von Flatern

AN ACT relating to the victim and witness bill of rights; providing for the return of property where photographs may be submitted into evidence in place of the property as specified; and providing for an effective date.

12/17/2015	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H01 - Judiciary 57-1-2-0-0

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

2/11/2016	H01 - Judiciary:Recommend Amend and Do Pass 5-4-0-0-0

ROLL CALL
Ayes:  Representative(s) Baker, Halverson, Kroeker, Krone, Pownall
Nays:  Representative(s) Esquibel, K., Miller, Pelkey, Winters
Ayes 5    Nays 4    Excused 0    Absent 0    Conflicts 0

2/12/2016	H Placed on General File

HB0006HS001/ADOPTED
Page 1-line 16	Delete entirely.
Page 2-line 1	Delete "evidence,"; delete "district" insert "prosecuting".
Page 2-line 5	Delete "district" insert "prosecuting". MILLER, CHAIRMAN

HB0006HW001/ADOPTED
Page 1-line 16 	Delete the standing committee amendment (HB0006HS001/A) to this line and further amend as follows: Delete "thirty (30)" insert "sixty (60)".
Page 2-line 1	Delete the standing committee amendment (HB0006HS001/A) to this line and further amend as follows: delete "district" insert "prosecuting".  POWNALL

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back

HB0006H2001/ADOPTED
Page 2-line 15	After "effective" delete balance of the line and insert "immediately upon completion of all acts necessary for a bill to become law as provided by Article 4, Section 8 of the Wyoming Constitution." LOUCKS

2/22/2016	H 2nd Reading:Passed

HB0006H3001.01/ADOPTED
(CORRECTED COPY)
Delete the Loucks second reading amendment (HB0006H2001/A) entirely. KRONE 

HB0006H3001.02/FAILED
(CORRECTED COPY)
Delete the Pownall committee of the whole amendment (HB0006HW001/A) entirely.  KRONE

2/23/2016	H 3rd Reading:Passed 58-2-0-0-0

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

2/24/2016	S Received for Introduction
2/25/2016	S Introduced and Referred to S01 - Judiciary
2/26/2016	S01 - Judiciary:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/29/2016	S COW:Passed

HB0006S2001/ADOPTED	(TO ENGROSSED COPY)
Page 1-line 13	After "property" insert "of a victim or a witness".  PERKINS, CHRISTENSEN

HB0006S2002/ADOPTED	(TO ENGROSSED COPY)
Page 2-line 2	After "attorney" insert ", in consultation with the defense attorney or the self-represented defendant,"; delete "determine" insert "consider". 
Page 2-line 6	Delete "prosecuting attorney determines" insert "attorneys or the prosecuting attorney and the self-represented defendant determine". CASE

3/1/2016	S 2nd Reading:Passed
3/2/2016	S 3rd Reading:Failed 15-15-0-0-0

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

	H.B. No. 0007 
	Medical marihuana reciprocity.


Sponsored By:	Representative(s) Byrd, Gay and Lindholm

AN ACT relating to possession of marihuana; providing that possession of marihuana pursuant to a medical marihuana card or prescription issued in another state is lawful as specified; and providing for an effective date.

12/29/2015	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Failed Introduction 21-37-2-0-0

ROLL CALL
Ayes:  Representative(s) Baker, Barlow, Blake, Byrd, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Halverson, Kirkbride, Kroeker, Lindholm, Loucks, Nicholas, B., Pelkey, Piiparinen, Schwartz, Throne, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Allen, Baldwin, Berger, Blackburn, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Greear, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Krone, Larsen, Laursen, Lockhart, Madden, McKim, Miller, Moniz, Northrup, Paxton, Petroff, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters
Excused:  Representative(s) Brown, Gay
Ayes 21    Nays 37    Excused 2    Absent 0    Conflicts 0

	H.B. No. 0008 
	Property assessment test rules.


Sponsored By:	Representative(s) Madden

AN ACT relating to taxation and revenue; revising the authority of the department of revenue to adopt rules related to the appraisal methods of county assessors; repealing related provisions accordingly; and providing for an effective date.

12/30/2015	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H03 - Revenue 58-0-2-0-0

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

2/10/2016	H03 - Revenue:Recommend Amend and Do Pass 9-0-0-0-0

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

2/10/2016	H Placed on General File

HB0008HS001/ADOPTED
Page 3-line 6	Delete "July 1, 2016" and insert: "immediately upon completion of all acts necessary for a bill to become law as provided by Article 4, Section 8 of the Wyoming Constitution".  MADDEN, CHAIRMAN

2/11/2016	H COW:Passed
2/12/2016	H 2nd Reading:Passed
2/15/2016	H 3rd Reading:Passed 58-2-0-0-0

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


2/16/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S03 - Revenue
2/25/2016	S03 - Revenue:Recommend Do Pass 5-0-0-0-0

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

2/25/2016	S Placed on General File
2/26/2016	S COW:Passed
2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Passed 28-2-0-0-0

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

3/1/2016	Assigned Number HEA No. 0021
3/1/2016	H Speaker Signed HEA No. 0021
3/1/2016	S President Signed HEA No. 0021
3/4/2016	Governor Signed HEA No. 0021
3/4/2016	Assigned Chapter Number

Chapter No. 46  Session Laws of Wyoming 2016

	H.B. No. 0009 
	Tribal license plates.


Sponsored By:	Select Committee on Tribal Relations

AN ACT relating to motor vehicle license plates; authorizing special Eastern Shoshone Indian tribe license plates and Northern Arapaho Indian tribe license plates; specifying requirements; authorizing a fee; providing for termination of the issuance of the special plates as specified; requiring a report upon termination; and providing for an effective date.

12/31/2015	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H08 - Transportation 41-18-1-0-0

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

2/10/2016	H08 - Transportation:Recommend Amend and Do Pass 5-4-0-0-0


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

2/10/2016	H Placed on General File
2/10/2016	H COW:Rerefer to H02 - Appropriations
2/11/2016	H02 - Appropriations:Recommend Do Pass 4-3-0-0-0

ROLL CALL
Ayes:  Representative(s) Connolly, Harshman, Moniz, Nicholas, B.
Nays:  Representative(s) Burkhart, Greear, Stubson
Ayes 4    Nays 3    Excused 0    Absent 0    Conflicts 0

2/11/2016	H Placed on General File

HB0009HS001/ADOPTED
Page 4-line 1	Delete "five hundred (500)" insert "one thousand (1,000)". ZWONITZER, DV, CHAIRMAN

HB0009HW001/ADOPTED
Page 1-line 4	After "requirements;" insert "authorizing a fee;".  
Page 3-lines 9 through 14	Delete entirely and insert:
"(d) Upon payment by the applicant of a fee of seventy dollars ($70.00) established and assessed by the University of Wyoming, the university shall issue a written statement of eligibility for license plates under this section.  Any fees collected under this subsection shall be payable to the University of Wyoming, shall be deposited in equal amounts to the Chief Washakie memorial endowment fund and the Northern Arapaho endowment fund and are continuously appropriated for the purpose of funding scholarships for students at the University of Wyoming.
(e)  Application shall be made at least thirty (30) days before registration of the vehicle expires.  Except as provided in this section, application for, issuance and renewal of license plates under this section shall be subject to the same requirements and fees as provided in this article.  The fee required under W.S. 31-3-102(a)(viii) shall accompany each application.".
Page 3-line 16		Delete "(e)" insert "(f)".
Page 3-line 19		Delete "(f)" insert "(g)".
Page 4-line 1		Delete "(g)" insert "(h)".  ALLEN, BLAKE

2/16/2016	H COW:Passed
2/17/2016	H 2nd Reading:Passed
2/18/2016	H 3rd Reading:Passed 43-16-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Throne, Wilson, Winters
Nays:  Representative(s) Baker, Burkhart, Clem, Edmonds, Edwards, Freeman, Greear, Halverson, Loucks, Madden, Reeder, Steinmetz, Stubson, Walters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 43    Nays 16    Excused 1    Absent 0    Conflicts 0

2/19/2016	S Received for Introduction
3/2/2016	S Did Not Consider for Introduction

	H.B. No. 0010 
	Clean water revolving fund amendments.


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

AN ACT relating to the state water pollution control revolving loan account; specifying projects authorized to receive loans from the account; providing for the assessment of administrative fees as specified; modifying loan amounts; providing for payments from the corrective action account to the state water pollution control revolving loan account as specified; and providing for an effective date.

1/6/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H09 - Minerals 59-0-1-0-0

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

2/10/2016	H09 - Minerals:Recommend Do Pass 8-0-1-0-0

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

2/10/2016	H Placed on General File
2/11/2016	H COW:Rerefer to H02 - Appropriations
2/11/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

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

2/11/2016	H Placed on General File
2/11/2016	H COW:Passed
2/12/2016	H 2nd Reading:Passed
2/15/2016	H 3rd Reading:Passed 58-2-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dv.
Nays:  Representative(s) Halverson, Zwonitzer, Dn.
Ayes 58    Nays 2    Excused 0    Absent 0    Conflicts 0
2/19/2016	S Introduced and Referred to S09 - Minerals
2/22/2016	S09 - Minerals:Recommend Do Pass 5-0-0-0-0

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

2/22/2016	S Placed on General File
2/22/2016	S COW:Rerefer to S02 - Appropriations
2/22/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

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

2/22/2016	S Placed on General File
2/22/2016	S COW:Passed
2/23/2016	S 2nd Reading:Passed
2/24/2016	S 3rd Reading:Passed 28-0-2-0-0

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

2/24/2016	Assigned Number HEA No. 0001
2/25/2016	H Speaker Signed HEA No. 0001
2/26/2016	S President Signed HEA No. 0001
3/1/2016	Governor Signed HEA No. 0001
3/1/2016	Assigned Chapter Number

Chapter No. 14  Session Laws of Wyoming 2016

	H.B. No. 0011 
	Energy producing states coalition extension.


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

AN ACT relating to the legislature; extending authorization to participate in the energy producing states coalition as specified; requiring a report; providing an appropriation; and providing for an effective date.

1/6/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H09 - Minerals 59-0-1-0-0

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

2/10/2016	H09 - Minerals:Recommend Do Pass 8-0-1-0-0

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

2/10/2016	H Placed on General File
2/11/2016	H COW:Rerefer to H02 - Appropriations
2/12/2016	H02 - Appropriations:Recommend Amend and Do Pass 7-0-0-0-0

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

2/12/2016	H Placed on General File

HB0011HS001/ADOPTED
Page 2-line 7	Delete "salary,".
Page 2-line 22	Delete "fifty thousand five".
Page 2-line 23	Delete the line through "($50,500.00)" and insert "nineteen thousand five hundred dollars ($19,500.00)".  HARSHMAN, CHAIRMAN

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/24/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S09 - Minerals
2/25/2016	S09 - Minerals:Recommend Do Pass 5-0-0-0-0

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

2/25/2016	S Placed on General File
2/25/2016	S COW:Rerefer to S02 - Appropriations
2/26/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/26/2016	S COW:Passed


2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Passed 27-3-0-0-0

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

3/1/2016	Assigned Number HEA No. 0023
3/1/2016	H Speaker Signed HEA No. 0023
3/1/2016	S President Signed HEA No. 0023
3/4/2016	Governor Signed HEA No. 0023
3/4/2016	Assigned Chapter Number

Chapter No. 47  Session Laws of Wyoming 2016

	H.B. No. 0012 
	Mountain lion trapping.


Sponsored By:	Representative(s) Allen, Hunt and Lindholm and Senator(s) Bebout and Hicks

AN ACT relating to game and fish; authorizing the taking of mountain lions by traps and snares as specified; requiring rulemaking as specified; and providing for an effective date.

1/7/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Failed Introduction 34-24-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Barlow, Burkhart, Campbell, Clem, Edmonds, Edwards, Eklund, Greear, Halverson, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Nicholas, B., Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Winters, Zwonitzer, Dv.
Nays:  Representative(s) Baldwin, Berger, Blackburn, Blake, Byrd, Cannady, Connolly, Dayton, Esquibel, K., Freeman, Harshman, Harvey, Kinner, Krone, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Schwartz, Throne, Wilson, Zwonitzer, Dn.
Excused:  Representative(s) Brown, Gay
Ayes 34    Nays 24    Excused 2    Absent 0    Conflicts 0

	H.B. No. 0013 
	Public records-student communications.


Sponsored By:	Joint Education Interim Committee

AN ACT relating to public records; amending definition to provide student electronic communications are not public records as specified; and providing for an effective date.

1/7/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/8/2016	H Introduced and Referred to H04 - Education 58-0-2-0-0

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

2/9/2016	H04 - Education:Recommend Amend and Do Pass 9-0-0-0-0

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

2/9/2016	H Placed on General File

HB0013HS001/ADOPTED
Page 1-line 2	Delete "specify" insert "provide".
Page 1-line 3	After "records" insert "as specified".  NORTHRUP, CHAIRMAN

2/10/2016	H COW:Passed
2/11/2016	H 2nd Reading:Passed
2/12/2016	H 3rd Reading:Passed 57-0-3-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative(s) Gay, Miller, Petroff
Ayes 57    Nays 0    Excused 3    Absent 0    Conflicts 0

2/16/2016	S Received for Introduction
2/25/2016	S Introduced and Referred to S04 - Education
2/26/2016	S04 - Education:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/26/2016	S COW:Passed
2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Passed 28-2-0-0-0

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

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

Chapter No. 48  Session Laws of Wyoming 2016

	H.B. No. 0014 
	Asset forfeiture-3.


Sponsored By:	Representative(s) Miller, Baker, Halverson and Kroeker and Senator(s) Kinskey

AN ACT relating to the Wyoming Controlled Substances Act; amending the procedures and requirements for seizing and forfeiting property; providing definitions; conforming provisions; and providing for an effective date.

1/7/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H01 - Judiciary 52-6-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Edmonds, Edwards, Eklund, Freeman, Greear, Halverson, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Dayton, Esquibel, K., Harshman, Krone, Pownall, Walters
Excused:  Representative(s) Brown, Gay
Ayes 52    Nays 6    Excused 2    Absent 0    Conflicts 0

2/11/2016	H01 - Judiciary:Recommend Do Pass 6-3-0-0-0

ROLL CALL
Ayes:  Representative(s) Baker, Halverson, Kroeker, Miller, Pelkey, Winters
Nays:  Representative(s) Esquibel, K., Krone, Pownall
Ayes 6    Nays 3    Excused 0    Absent 0    Conflicts 0

2/11/2016	H Placed on General File
2/19/2016	H Did Not Consider in COW

	H.B. No. 0015 
	Education-school safety and security.


Sponsored By:	Joint Education Interim Committee

AN ACT relating to education; creating a comprehensive statewide school safety program; establishing a statewide tip line for school safety and security; granting rulemaking authority; establishing a process for the release of confidential information; transferring funds; transferring and authorizing personnel; requiring reporting; and providing for an effective date.

1/7/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/8/2016	H Failed Introduction 26-32-2-0-0

ROLL CALL
Ayes:  Representative(s) Barlow, Berger, Blake, Brown, Byrd, Campbell, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Kinner, Kirkbride, Krone, Moniz, Northrup, Paxton, Pelkey, Pownall, Schwartz, Sommers, Stubson, Throne, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Allen, Baker, Baldwin, Blackburn, Burkhart, Cannady, Clem, Edmonds, Edwards, Greear, Halverson, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kroeker, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Nicholas, B., Petroff, Piiparinen, Reeder, Steinmetz, Walters, Winters
Excused:  Representative(s) Gay, Harshman
Ayes 26    Nays 32    Excused 2    Absent 0    Conflicts 0

	H.B. No. 0016 
	Federal funds reduction contingency planning.


Sponsored By:	Representative(s) Lindholm, Blackburn, Greear, Harshman and Pelkey and Senator(s) Boner and Driskill

AN ACT relating to administration of government; requiring state agencies to submit a contingency plan in the event of a reduction in federal funds received by the agency; providing for confidentiality of plans; and providing for an effective date.

1/12/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H03 - Revenue 55-3-2-0-0

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

2/10/2016	H03 - Revenue:Recommend Do Pass 8-1-0-0-0

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

2/10/2016	H Placed on General File

HB0016HW001/ADOPTED
Page 2-line 5	After "(10%)" insert "or more".
Page 2-line 7	After "paragraph" insert "may include the reallocation of funds in the agency's budget but".
Page 2-line 10	Delete "only".  WILSON, LINDHOLM

HB0016HW002/ADOPTED
Page 1-line 3	After "agency;" insert "providing for confidentiality of plans;".
Page 2-line 11	After "budget." insert "Plans developed under this paragraph are confidential, shall not be provided to the public through any government website or handout and are exempt from the disclosure requirements of the Wyoming public records act, W.S. 16-4-201 through 16-4-205.".  ZWONITZER, DV.

2/11/2016	H COW:Passed
2/12/2016	H 2nd Reading:Passed

HB0016H3001/FAILED
Page 1-line 3	After "funds" insert "or state general funds".
Page 2-line 6	After "funding" insert "or state general funds".
Page 2-line 8	After "from" delete "the state general".
Page 2-line 9	Delete "fund or". 
Page 2-line 10	After "funds" insert "or state general funds".  ZWONITZER, DN.

2/15/2016	H 3rd Reading:Passed 53-7-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Dayton, Edmonds, Edwards, Eklund, Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dv.
Nays:  Representative(s) Blake, Byrd, Connolly, Esquibel, K., Schwartz, Throne, Zwonitzer, Dn.
Ayes 53    Nays 7    Excused 0    Absent 0    Conflicts 0

2/16/2016	S Received for Introduction
3/2/2016	S Did Not Consider for Introduction

	H.B. No. 0017 
	Collection of antlers and horns.


Sponsored By:	Representative(s) Barlow and Kirkbride and Senator(s) Boner

AN ACT relating to game and fish; prohibiting collection of antlers and horns on private property as specified; providing for criminal offense and for confiscation and disposition of antlers and horns as specified; and providing for an effective date.

1/12/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/10/2016	H Introduced and Referred to H06 - Travel 47-11-2-0-0

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

2/15/2016	H06 - Travel:Recommend Amend and Do Pass 7-2-0-0-0


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

2/15/2016	H Placed on General File

HB0017HS001/ADOPTED
Page 1-above line 1	In the catch title delete "Shed" insert "Collection of".
Page 1-line 2	Delete "shed".
Page 1-lines 3 and 4	Delete entirely and insert "specifying a penalty; and".
Page 1-line 9	Delete "and 23-6-109(a) are" insert "is".
Page 2-line 2	Delete "shed".
Page 2-lines 8 through 18	Delete.  PETROFF, CHAIRMAN

HB0017HW001/ADOPTED
Delete the standing committee amendment (HB0017HS001/A) entirely and further amend as follows:
Page 1-Above line 1	In the catch title, delete "Shed" insert "Collection of".
Page 1-line 2	Delete "shed".
Page 1-line 4	Delete "shed".
Page 2-line 2	Delete "shed".
Page 2-line 9	Delete "shed".
Page 2-line 14	Delete "shed".
Page 2-line 15	After "possession." insert "Except as provided in this subsection,".
Page 2-line 16	Delete "shed".
Page 2-line 18	After "fund." insert "Confiscated antlers or horns shall first be offered to the owner of the property where collected and may only be sold as provided by this subsection if authorized by the owner of the property where collected.".  KROEKER, BARLOW

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 41-19-0-0-0

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Berger, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Krone, Larsen, Laursen, Lindholm, Lockhart, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Allen, Baker, Blackburn, Clem, Edmonds, Edwards, Gay, Halverson, Jaggi, Jennings, Kroeker, Loucks, Madden, McKim, Miller, Pelkey, Piiparinen, Reeder, Steinmetz
Ayes 41    Nays 19    Excused 0    Absent 0    Conflicts 0

2/24/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S06 - Travel
2/25/2016	S06 - Travel:Recommend Amend and Do Pass 3-2-0-0-0

ROLL CALL
Ayes:  Senator(s) Anderson, Craft, Johnson
Nays:  Senator(s) Barnard, Cooper
Ayes 3    Nays 2    Excused 0    Absent 0    Conflicts 0
2/25/2016	S Placed on General File

HB0017SS001/ADOPTED 	(TO ENGROSSED COPY)
Page 2-line 17	After "confiscated" insert "upon conviction".
Page 2-line 19	Before "Confiscated" insert "Upon conviction,".
Page 3-line 1	Delete and insert:
"Section 2.  This act is effective immediately upon completion of all acts necessary for a bill to become law as provided by Article 4, Section 8 of the Wyoming Constitution.". COOPER, CHAIRMAN

HB0017SW001/ADOPTED 	(TO ENGROSSED COPY)
Page 2-line 20	Delete "the" insert "any private".  HICKS

2/29/2016	S COW:Failed 9-20-1-0-0

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

	H.B. No. 0018 
	Wolves and grizzly bears-limited state action.


Sponsored By:	Select Federal Natural Resource Management Committee

AN ACT relating to game and fish; prohibiting law enforcement from assisting the federal government in investigating, arresting and prosecuting persons taking or injuring gray wolves or grizzly bears as specified; providing exceptions; and providing for an effective date.

1/12/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H06 - Travel 40-19-1-0-0

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

2/19/2016	H No report prior to COW Cutoff
2/29/2016	H DO PASS FAILED in Accordance with House Rule 5-4:  4-5-0-0-0

ROLL CALL
Ayes:  Representative(s) Barlow, Clem, Laursen, Steinmetz
Nays:  Representative(s) Baldwin, Freeman, Kirkbride, Petroff, Schwartz
Ayes 4    Nays 5    Excused 0    Absent 0    Conflicts 0


	H.B. No. 0019 
	Statewide student assessment.


Sponsored By:	Select Committee on Statewide Education Accountability

AN ACT relating to statewide student assessment; modifying the statewide student assessment requirements; requiring administration of the statewide student assessment in specified grades and subjects; requiring the statewide student assessment system to include interim assessments as specified; eliminating the requirement for school districts to administer common benchmark adaptive assessments; clarifying administration of the college entrance examination; replacing the job skills assessment with a career readiness examination as specified; eliminating administration of the college placement assessment; conforming phase I school accountability requirements; conforming phase II effective date; requiring reports; requiring studies; continuing the operation of the select committee on statewide education accountability; continuing the operation of the advisory committee; appropriating funds; and providing for effective dates.

1/15/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/8/2016	H Introduced and Referred to H04 - Education 45-13-2-0-0

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

2/11/2016	H04 - Education:Recommend Amend and Do Pass 9-0-0-0-0

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

2/11/2016	H Placed on General File
2/11/2016	H COW:Rerefer to H02 - Appropriations
2/15/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

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

2/15/2016	H Placed on General File

HB0019HS001/ADOPTED
Page 1-line 14	After ";" insert "continuing the operation of the select committee on statewide education accountability;".
Page 10-line 21	Delete all new language and insert "best practices".
Page 10-line 22	Delete "techniques". 
Page 11-line 7	Strike "Establish" insert "Adopt".
Page 11-line 22	Strike "established" insert "adopted".
Page 12-lines 10 through 15	Strike all existing language and delete all new language. 
Page 13-After line 19	Insert:
	"(a) Notwithstanding any other provision of law, the select committee on statewide education accountability as created by 2011 Wyoming Session Laws, Chapter 184, Section 4 shall continue through December 31, 2018, as necessary to carry out duties associated with the Wyoming Education in Accountability Act and this act. The chairman of the senate education committee and the chairman of the house education committee shall continue to serve as cochairmen of the select committee.  Members of the select committee shall be appointed as provided by 2011 Wyoming Session Laws, Chapter 184, Section 4(b) to serve on the select committee through December 31, 2018.  Select committee members shall receive compensation, per diem and travel expense reimbursement in the manner and amount prescribed under W.S. 28‑5‑101.  Payment shall be from amounts appropriated under section 6(b) of this act. The appointing authority for any member who vacates membership shall fill the vacancy.". 
Page 13-line 20	Delete "(a)" insert "(b)".
Page 14-line 13	Delete "(b)" insert "(c)".
Page 14-line 21	After "." insert "Prior to the legislative service office contracting with any consultant to assist the select committee, a vote shall be taken of the select committee members to provide their recommendation of any proposed contract.".
Page 16-line 18	After "specialists," insert "including district personnel,". 
Page 17-line 7	Delete "and" insert ","; after "technical" insert "and kindergarten through grade two (2)"
Page 17-line 20		After "Section 6." insert "(a)".
Page 18-After line 19	Insert:
"(b) For the period beginning upon the effective date of this act and ending June 30, 2018, seventy thousand dollars ($70,000.00) is appropriated from the school foundation program account to the legislative service office for necessary expenses of the select committee as continued under section 3(a) of this act, as necessary to carry out duties associated with the Wyoming Education in Accountability Act and this act.".
Page 18-line 22	Delete "subsection (b)" insert "subsections (b) and (c)". 
Page 19-After line 6	Insert:
"(c) In the event 2016 SF0032 fails to be enacted, Section 3(a) and Section 6(b) are effective immediately upon completion of all acts necessary for a bill to become law as provided by Article, Section 8 of the Wyoming Constitution.". NORTHRUP, CHAIRMAN

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back

HB0019H2001/ADOPTED
Page 1-line 14 Delete the standing committee amendment (HB0019HS001/A) to this line; delete "continuing" insert "modifying the".
Page 1-line 15	After the first "committee" insert ";"  and delete balance of the line.
Page 2-line 1	Delete "accountability;".
Page 13-After line 19	Delete the standing committee amendment (HB0019HS001/A)  to this line.
Page 13-line 20 	Delete the standing committee amendment (HB0019HS001/A) to this line.
Page 13-line 22	After "to" insert "exist and shall"; delete "select committee on statewide" insert "joint education interim committee".
Page 13-line 23	Delete "education accountability"; delete "select".
Page 14-line 13	Delete the standing committee amendment (HB0019HS001/A)  to this line.
Page 14-line 14	Delete entirely.
Page 14-line 15	Delete the first "the".
Page 14-line 17	Delete "select" insert "joint education interim". 
Page 14-line 20	Delete "select".
Page 14-line 21	Delete the standing committee amendment (HB0019HS001/A) to this line; after "." insert "Prior to the legislative service office contracting with any consultant to assist the joint education interim committee, a vote of the committee members shall be taken.".
Page 15-line 2	Delete "select" insert "joint education interim".
Page 16-line 5	After "the" delete balance of the line insert "joint education interim committee.". 
Page 16-line 6	Delete entirely. 
Page 17-line 12	After "the" delete balance of line insert "joint education interim committee.". 
Page 17-line 13	Delete entirely.
Page 17-line 15	After "the" delete balance of the line and insert "joint education interim committee"
Page 17-line 16	Delete "accountability".
Page 17-line 20 	Delete the standing committee amendment (HB0019HS001/A)  to this line.
Page 18-line 17	Delete "select" insert "joint education  interim"; delete "on statewide" insert ".".
Page 18-line 18	Delete entirely. 
Page 18-After line 19	Delete the standing committee amendment (HB0019HS001/A) to this line. 
Page 18-line 22	Delete the standing committee amendment (HB0019HS001/A)  to this line.
Page 19-After line 6	Delete the standing committee amendment (HB0019HS001/A) to this line.  SOMMERS

HB0019H2002/ADOPTED
Page 2-line 7	Delete the line through the first "(iv)" insert "21‑2-204(c)(i), (ii)(A)(I), (II), (iv) and (vii)".
Page 5-After line 8	Insert: 
	"(i)  Student longitudinal academic growth in reading English language arts and mathematics as measured by assessments administered under paragraph (ii) of this subsection, beginning in grade four (4);".
Page 5-line 10	Strike "reading" insert "English language arts". 
Page 6-After line 8 	Insert:
	"(vii)  Equity as defined by a measure of academic student growth for nonproficient students in reading English language arts and mathematics, subject to a standard for academic progress that is linked to attainment of proficiency within a reasonable period of time.  If a school is without a sufficient sequence of assessment scores to support growth computations, another approach to equity may be used subject to approval of the state superintendent.".  NORTHRUP

HB0019H2003/ADOPTED
Page 13-line 15	Delete "W.S. 21-2-204(c)(ii)(B) and (iii)" insert "W.S. 21-2-204(c)(iii)". HARSHMAN

2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 51-9-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Clem, Edmonds, Edwards, Gay, Halverson, Jennings, Madden, McKim, Reeder
Ayes 51    Nays 9    Excused 0    Absent 0    Conflicts 0

2/24/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S04 - Education
2/25/2016	S04 - Education:Recommend Amend and Do Pass 5-0-0-0-0

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

2/25/2016	S Placed on General File
2/25/2016	S COW:Rerefer to S02 - Appropriations
2/26/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File

HB0019SS001/ADOPTED 	(TO ENGROSSED COPY)
Page 1-line 14	Delete "modifying" insert "continuing the operation of the select committee on statewide education accountability; continuing".
Page 14-line 7 	Delete "W.S. 21-2-204(c)(iii)" insert "W.S. 21‑2‑204(c)(ii)(B) and (iii)".  
Page 14-After line 9	Insert:
	"(a) Notwithstanding any other provision of law, the select committee on statewide education accountability as created by 2011 Wyoming Session Laws, Chapter 184, Section 4 shall continue through December 31, 2018, as necessary to carry out duties associated with the Wyoming Education in Accountability Act and this act. The chairman of the senate education committee and the chairman of the house education committee shall continue to serve as cochairmen of the select committee.  Members of the select committee shall be appointed as provided by 2011 Wyoming Session Laws, Chapter 184, Section 4(b) to serve on the select committee through December 31, 2018.  Select committee members shall receive compensation, per diem and travel expense reimbursement in the manner and amount prescribed under W.S. 28‑5‑101.  Payment shall be from amounts appropriated under section 6(b) of this act. The appointing authority for any member who vacates membership shall fill the vacancy.". 
Page 14-line 11		Delete "(a)" insert "(b)".
Page 14-line 13	Delete "joint education" insert "select committee on statewide education accountability".
Page 14-line 14	Delete "interim committee"; after "the" insert "select".
Page 15-line 2	After "9-3-103." insert "Payment shall be from amounts appropriated under section 6(b) of this act."
Page 15-line 4	Delete "(b)" insert "(c)".
Page 15-line 7	Delete "joint education interim" insert "select".
Page 15-line 8	After "committee" insert "on statewide education accountability".
Page 15-line 10	After the first "the" insert "select".
Page 15-line 12	Delete "joint" insert "select committee on statewide education accountability".


Page 15-line 13	Delete "education interim committee"; after "the" insert "select". 
Page 15-line 17	Delete "joint education interim" insert "select committee on statewide education accountability.". 
Page 15-line 18	Delete entirely.
Page 16-line 21	After "the" delete balance of the line and insert "select committee on statewide education accountability.".
Page 18-line 5	Delete "joint education interim" insert "select committee on statewide education accountability.".
Page 18-line 6	Delete entirely.
Page 18-line 8	Delete "joint education interim committee" insert "select committee on statewide education accountability".
Page 18-line 13	After "Section 6." insert "(a)".
Page 19-line 10	Delete "joint education interim committee" insert "select committee on statewide education accountability".
Page 19-After line 10	Insert:
"(b) For the period beginning upon the effective date of this act and ending June 30, 2018, seventy thousand dollars ($70,000.00) is appropriated from the school foundation program account to the legislative service office for necessary expenses of the select committee and the advisory committee as continued under section 3 of this act, as necessary to carry out duties associated with the Wyoming Education in Accountability Act and this act.".
Page 19-line 14	Delete "subsection (b)" insert "subsections (b) and (c)". 
Page 19-After line 20 Insert: 
"(c) In the event the provisions within 2016 SF0032, as introduced, to continue the operation of the select committee on statewide education accountability fail to be enacted, Section 3(a) and Section 6(b) of this act are effective immediately upon completion of all acts necessary for a bill to become law as provided by Article, Section 8 of the Wyoming Constitution.". CHAIRMAN, COE

2/26/2016	S COW:Passed

HB0019S2001/ADOPTED 	(TO ENGROSSED COPY)
Page 9-line 15	Delete "To the extent practical"; strike ",".  BEBOUT

HB0019S2002/ADOPTED 	(TO ENGROSSED COPY)
Page 19-after line 20	Delete the First Standing Committee Amendment (HB0019SS001/AE) to these lines and insert:
	"(c)  Section 3(a) and Section 6(b) of this act are effective immediately upon completion of all acts necessary for a bill to become law as provided by Article 4, Section 8 of the Wyoming Constitution only in the event Section 3(a) and Section 4(c) of 2016 Senate File 0032, as introduced, fail to be enacted into law.  In the event Section 3(a) and Section 4(c) of 2016 Senate File 0032, as introduced, are enacted into law, Section 3(a) and Section 6(b) of this act shall not be enacted into law.". COE  

2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Laid Back
3/2/2016	S 3rd Reading:Passed 28-1-1-0-0

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

3/2/2016	H Received for Concurrence
3/2/2016	H Concur:Failed 0-58-2-0-0

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

3/3/2016	H Appointed JCC01 Members
	Representative(s) Northrup, Harshman, Sommers
3/3/2016	S Appointed JCC01 Members
	Senator(s) Coe, Dockstader, Rothfuss
3/4/2016	H Adopted HB0019JC001: 44-12-4-0-0

HB0019JC001/HADOPTED 	(TO ENGROSSED COPY)
Adopt the following Senate amendments:
HB0019S2001/A
Delete the following Senate amendments:
HB0019S2002/A
HB0019SS001/A
Further amend the ENGROSSED COPY as follows:
Page 1-line 14	Delete "modifying" insert "continuing the operation of the select committee on statewide education accountability; continuing".
Page 14-After line 9	Insert:
	"(a) Notwithstanding any other provision of law, the select committee on statewide education accountability as created by 2011 Wyoming Session Laws, Chapter 184, Section 4 shall continue through December 31, 2018, as necessary to carry out duties associated with the Wyoming Education in Accountability Act and this act. The chairman of the senate education committee and the chairman of the house education committee shall continue to serve as cochairmen of the select committee.  Members of the select committee shall be appointed as provided by 2011 Wyoming Session Laws, Chapter 184, Section 4(b) to serve on the select committee through December 31, 2018.  Select committee members shall receive compensation, per diem and travel expense reimbursement in the manner and amount prescribed under W.S. 28‑5‑101.  Payment shall be from amounts appropriated under section 6(b) of this act. The appointing authority for any member who vacates membership shall fill the vacancy.". 
Page 14-line 11		Delete "(a)" insert "(b)".
Page 14-line 13	Delete "joint education" insert "select committee on statewide education accountability".
Page 14-line 14	Delete "interim committee"; after "the" insert "select".
Page 15-line 2	After "9-3-103." insert "Payment shall be from amounts appropriated under section 6(b) of this act."
Page 15-line 4	Delete "(b)" insert "(c)".
Page 15-line 7	Delete "joint education interim" insert "select".
Page 15-line 8	After the first "committee" insert "on statewide education accountability".
Page 15-line 10	After the first "the" insert "select".
Page 15-line 12	Delete "joint" insert "select committee on statewide education accountability".
Page 15-line 13	Delete "education interim committee"; after "the" insert "select". 
Page 15-line 17	Delete "joint education interim" insert "select committee on statewide education accountability.". 
Page 15-line 18	Delete entirely.
Page 16-line 21	After "the" delete balance of the line and insert "select committee on statewide education accountability.".
Page 18-line 5	Delete "joint education interim" insert "select committee on statewide education accountability.".
Page 18-line 6	Delete entirely.
Page 18-line 8	Delete "joint education interim committee" insert "select committee on statewide education accountability".
Page 18-line 13	After "Section 6." insert "(a)".
Page 19-line 10	Delete "joint education interim committee" insert "select committee on statewide education accountability".
Page 19-After line 10	Insert:
"(b) For the period beginning upon the effective date of this act and ending June 30, 2018, seventy thousand dollars ($70,000.00) is appropriated from the school foundation program account to the legislative service office for necessary expenses of the select committee and the advisory committee as continued under section 3 of this act, as necessary to carry out duties associated with the Wyoming Education in Accountability Act and this act.".
Page 19-line 14	Delete "subsection (b)" insert "subsections (b) and (c)". 
Page 19-After line 20	Insert: 
"(c) In the event the provisions within 2016 SF0032, as introduced, to continue the operation of the select committee on statewide education accountability fail to be enacted, Section 3(a) and Section 6(b) of this act are effective immediately upon completion of all acts necessary for a bill to become law as provided by Article, Section 8 of the Wyoming Constitution.". NORTHRUP, HARSHMAN, SOMMERS, COE, DOCKSTADER 

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Esquibel, K., Freeman, Greear, Harshman, Hunt, Jaggi, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Loucks, Miller, Moniz, Nicholas, B., Northrup, Pelkey, Petroff, Pownall, Schwartz, Sommers, Steinmetz, Throne, Walters, Wilson, Winters, Zwonitzer, Dv.
Nays:  Representative(s) Edmonds, Edwards, Eklund, Halverson, Jennings, Laursen, Madden, McKim, Piiparinen, Reeder, Stubson, Zwonitzer, Dn.
Excused:  Representative(s) Gay, Harvey, Lindholm, Paxton
Ayes 44    Nays 12    Excused 4    Absent 0    Conflicts 0

3/4/2016	S Adopted HB0019JC001: 26-3-1-0-0

HB0019JC001/HADOPTEDSADOPTED 	(TO ENGROSSED COPY)
Adopt the following Senate amendments:
HB0019S2001/A
Delete the following Senate amendments:
HB0019S2002/A
HB0019SS001/A
Further amend the ENGROSSED COPY as follows:
Page 1-line 14	Delete "modifying" insert "continuing the operation of the select committee on statewide education accountability; continuing".


Page 14-After line 9 Insert:
	"(a) Notwithstanding any other provision of law, the select committee on statewide education accountability as created by 2011 Wyoming Session Laws, Chapter 184, Section 4 shall continue through December 31, 2018, as necessary to carry out duties associated with the Wyoming Education in Accountability Act and this act. The chairman of the senate education committee and the chairman of the house education committee shall continue to serve as cochairmen of the select committee.  Members of the select committee shall be appointed as provided by 2011 Wyoming Session Laws, Chapter 184, Section 4(b) to serve on the select committee through December 31, 2018.  Select committee members shall receive compensation, per diem and travel expense reimbursement in the manner and amount prescribed under W.S. 28‑5‑101.  Payment shall be from amounts appropriated under section 6(b) of this act. The appointing authority for any member who vacates membership shall fill the vacancy.". 
Page 14-line 11		Delete "(a)" insert "(b)".
Page 14-line 13	Delete "joint education" insert "select committee on statewide education accountability".
Page 14-line 14	Delete "interim committee"; after "the" insert "select".
Page 15-line 2	After "9-3-103." insert "Payment shall be from amounts appropriated under section 6(b) of this act."
Page 15-line 4	Delete "(b)" insert "(c)".
Page 15-line 7	Delete "joint education interim" insert "select".
Page 15-line 8	After the first "committee" insert "on statewide education accountability".
Page 15-line 10	After the first "the" insert "select".
Page 15-line 12	Delete "joint" insert "select committee on statewide education accountability".
Page 15-line 13	Delete "education interim committee"; after "the" insert "select". 
Page 15-line 17	Delete "joint education interim" insert "select committee on statewide education accountability.". 
Page 15-line 18	Delete entirely.
Page 16-line 21	After "the" delete balance of the line and insert "select committee on statewide education accountability.".
Page 18-line 5	Delete "joint education interim" insert "select committee on statewide education accountability.".
Page 18-line 6	Delete entirely.
Page 18-line 8	Delete "joint education interim committee" insert "select committee on statewide education accountability".
Page 18-line 13	After "Section 6." insert "(a)".
Page 19-line 10	Delete "joint education interim committee" insert "select committee on statewide education accountability".
Page 19-After line 10	Insert:
"(b) For the period beginning upon the effective date of this act and ending June 30, 2018, seventy thousand dollars ($70,000.00) is appropriated from the school foundation program account to the legislative service office for necessary expenses of the select committee and the advisory committee as continued under section 3 of this act, as necessary to carry out duties associated with the Wyoming Education in Accountability Act and this act.".
Page 19-line 14	Delete "subsection (b)" insert "subsections (b) and (c)". 
Page 19-After line 20	Insert: 
"(c) In the event the provisions within 2016 SF0032, as introduced, to continue the operation of the select committee on statewide education accountability fail to be enacted, Section 3(a) and Section 6(b) of this act are effective immediately upon completion of all acts necessary for a bill to become law as provided by Article, Section 8 of the Wyoming Constitution.". NORTHRUP, HARSHMAN, SOMMERS, COE, DOCKSTADER 

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

3/4/2016	Assigned Number HEA No. 0055
3/4/2016	H Speaker Signed HEA No. 0055
3/4/2016	S President Signed HEA No. 0055
3/11/2016	Governor Signed HEA No. 0055
3/16/2016	Assigned Chapter Number

Chapter No. 113  Session Laws of Wyoming 2016

	H.B. No. 0020 
	State public purpose investments-reporting.


Sponsored By:	Management Audit Committee

AN ACT relating to state public purpose investments; amending reporting requirements for state public purpose investments; amending duties of the select committee on capital financing and investments; and providing for an effective date.

1/15/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H07 - Corporations 59-0-1-0-0

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

2/15/2016	H07 - Corporations:Recommend Amend and Do Pass 8-0-0-1-0

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

2/15/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/22/2016	H 3rd Reading:Passed 60-0-0-0-0


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

2/23/2016	S Received for Introduction
2/23/2016	S Introduced and Referred to S02 - Appropriations
2/24/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

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

2/24/2016	S Placed on General File
2/24/2016	S COW:Passed
2/25/2016	S 2nd Reading:Passed
2/26/2016	S 3rd Reading:Passed 30-0-0-0-0

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

2/26/2016	Assigned Number HEA No. 0010
2/26/2016	H Speaker Signed HEA No. 0010
2/29/2016	S President Signed HEA No. 0010
3/3/2016	Governor Signed HEA No. 0010
3/3/2016	Assigned Chapter Number

Chapter No. 26  Session Laws of Wyoming 2016

	H.B. No. 0021 
	State public purpose investments-revisions.


Sponsored By:	Management Audit Committee

AN ACT relating to state public purpose investments; amending and repealing obsolete or unused provisions; providing a sunset date for the University of Wyoming advance payment contract program; amending hydro-power development loan terms; repealing the guarantee program for local government bonds; repealing the area redevelopment program; repealing the lamb processing facility loan program; repealing the student loan standby commitment program; providing a sunset date for the school district bond guarantee program; making conforming amendments; providing applicability; and providing for an effective date.

1/15/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H07 - Corporations 59-0-1-0-0

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

2/16/2016	H07 - Corporations:Recommend Amend and Do Pass 8-0-0-1-0

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

2/16/2016	H Placed on General File

HB0021HS001/FAILED
Page 1-line 5	After "terms;" delete balance of the line.
Page 1-line 6	Delete the line through "bonds;".
Page 1-line 9	After "program;" delete balance of the line.
Page 1-line 10	Delete entirely.
Page 1-line 11		Delete the line through "program;".
Page 2-line 8	After "W.S." delete balance of the line.  
Page 2-line 9	Delete "new subsection (e),".
Page 2-line 10	Delete ", 21-16-714(a) and" insert "and 21‑16‑714(a)".
Page 2-line 11	Delete "39-13-107(b)(iii)(F)".
Page 2-lines 13 through 23	Delete entirely. 
Page 3-lines 2 through 5	Delete entirely.
Page 7-line 22	Delete entirely.
Page 8-lines 1 through 19	Delete entirely.
Page 8-line 21	After "W.S." delete balance of the line.  ZWONITZER, DN., CHAIRMAN 

HB0021HW001/FAILED
Delete the standing committee amendment (HB0021HS001/A) entirely and further amend as follows:
Page 1-line 9	After "program;" delete the balance of line.
Page 1-line 10	Delete the line through "program;".
Page 2-line 10	Delete ", 21-16-714(a) and";
Page 2-line 11	Delete "39-13-107(b)(iii)(F)" insert "and 21‑16‑714(a)".
Page 7-line 22	Delete entirely.
Page 8-lines 1 through 19	Delete entirely.
Page 8-line 21	Delete "and (j)".  MILLER

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back

HB0021H2001/FAILED
Page 1-line 5	After "terms;" delete balance of the line.
Page 1-line 6	Delete the line through "bonds;".
Page 8-line 21	After "W.S." delete balance of the line and insert "9-4-715(j),".  MILLER

2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 59-1-0-0-0


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

2/23/2016	S Received for Introduction
2/23/2016	S Introduced and Referred to S02 - Appropriations
2/24/2016	S02 - Appropriations:Recommend Amend and Do Pass 5-0-0-0-0

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

2/24/2016	S Placed on General File

HB0021SS001/ADOPTED
Page 1-line 5	After "terms;" delete balance of line.
Page 1-line 6	Delete through "bonds;".
Page 1-line 9	After "program;" delete balance of line.
Page 1-line 10	Delete through "program;".
Page 2-line 10	After "11-34-306(a)" delete "," insert "and"; after "21-16-714(a)" delete "and".
Page 2-line 11	Delete "39-13-107(b)(iii)(F)".
Page 7-line 22	Delete.
Page 8-lines 1 through 19	Delete.
Page 8-line 21	After "W.S." delete balance of line. ROSS, CHAIRMAN

2/24/2016	S COW:Passed
2/25/2016	S 2nd Reading:Passed
2/26/2016	S 3rd Reading:Passed 30-0-0-0-0

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

2/26/2016	H Received for Concurrence
2/29/2016	H Concur:Failed 3-55-2-0-0

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

3/1/2016	H Appointed JCC01 Members
	Representative(s) Miller, Madden, Zwonitzer, Dn.
3/2/2016	S Appointed JCC01 Members
	Senator(s) Burns, Hastert, Wasserburger
3/3/2016	H Adopted HB0021JC001: 56-3-1-0-0

HB0021JC001/HADOPTED
Delete the following Senate amendment:
HB0021SS001/A
Further amend as follows:
Page 1-line 5	After "terms;" delete balance of line.
Page 1-line 6	Delete the line through "bonds;".
Page 8-line 21	After "W.S." delete balance of the line and insert "9-4-715(j),".  MILLER, MADDEN, ZWONITZER, DN., BURNS, HASTERT, WASSERBURGER

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

3/3/2016	S Did Not Adopt HB0021JC001: 13-17-0-0-0

HB0021JC001/HADOPTEDSFAILED 
Delete the following Senate amendment:
HB0021SS001/A
Further amend as follows:
Page 1-line 5	After "terms;" delete balance of line.
Page 1-line 6	Delete the line through "bonds;".
Page 8-line 21	After "W.S." delete balance of the line and insert "9-4-715(j),".  MILLER, MADDEN, ZWONITZER, DN., BURNS, HASTERT, WASSERBURGER

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

3/4/2016	Pursuant to JR 2-1(c): H Appointed JCC02 Members
	Representative(s) Miller, Madden, Zwonitzer, Dn.
3/4/2016	Pursuant to JR 2-1(c):S Appointed JCC02 Members
	Senator(s) Burns, Hastert, Wasserburger
3/4/2016	H Adopted HB0021JC002: 53-4-3-0-0

HB0021JC002/HADOPTED
Delete the following Senate amendments:
HB0021SS001/A
Further amend as follows:
Page 1-line 9	After "program;" delete balance of line.
Page 1-line 10	Delete the line through "program;".
Page 2-line 10	After "11-34-306(a)" delete "," insert "and"; after "21-16-714(a)" delete "and".
Page 2-line 11	Delete "39-13-107(b)(iii)(F)".
Page 7-line 22	Delete.
Page 8-lines 1 through 19	Delete.
Page 8-line 21	Delete "and (j)".  MILLER, MADDEN, BURNS, HASTERT, WASSERBURGER

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dv.
Nays:  Representative(s) Blake, Byrd, Freeman, Zwonitzer, Dn.
Excused:  Representative(s) Clem, Gay, Lindholm
Ayes 53    Nays 4    Excused 3    Absent 0    Conflicts 0

3/4/2016	S Adopted HB0021JC002: 29-0-1-0-0

HB0021JC002/HADOPTEDSADOPTED 
Delete the following Senate amendments:
HB0021SS001/A
Further amend as follows:
Page 1-line 9	After "program;" delete balance of line.
Page 1-line 10	Delete the line through "program;".
Page 2-line 10	After "11-34-306(a)" delete "," insert "and"; after "21-16-714(a)" delete "and".
Page 2-line 11	Delete "39-13-107(b)(iii)(F)".
Page 7-line 22	Delete.
Page 8-lines 1 through 19	Delete.
Page 8-line 21	Delete "and (j)".  MILLER, MADDEN, BURNS, HASTERT, WASSERBURGER

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

3/4/2016	Assigned Number HEA No. 0053
3/4/2016	H Speaker Signed HEA No. 0053
3/4/2016	S President Signed HEA No. 0053
3/11/2016	Governor Signed HEA No. 0053
3/16/2016	Assigned Chapter Number

Chapter No. 110  Session Laws of Wyoming 2016

	H.B. No. 0022 
	Shipment of manufactured wine.


Sponsored By:	Representative(s) Hunt

AN ACT relating to alcoholic beverages; clarifying conditions on shipments of wine to households; and providing for an effective date.

1/15/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/12/2016	H Withdrawn by Sponsor


	H.B. No. 0023 
	Coal severance tax credit.


Sponsored By:	Representative(s) Barlow and Clem and Senator(s) Von Flatern

AN ACT relating to taxation; providing a credit for state tax liability for coal subject to federal mineral royalty payments above a specified rate; and providing for an effective date.

1/15/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/10/2016	H Withdrawn by Sponsor

	H.B. No. 0024 
	Game and fish-special management permits.


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

AN ACT relating to game and fish; authorizing the game and fish commission to establish fees and time periods for special management permits as specified; specifying the use of the fees collected; and providing for an effective date.

1/15/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote

	H.B. No. 0025 
	County resolution-feeding wildlife.


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

AN ACT relating to counties; granting counties authority to regulate the feeding of wildlife as specified; providing for penalties; and providing for an effective date.

1/15/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Failed Introduction 26-33-1-0-0

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Berger, Blake, Brown, Byrd, Campbell, Connolly, Dayton, Esquibel, K., Freeman, Kinner, Kirkbride, Krone, Larsen, Madden, Moniz, Paxton, Pelkey, Petroff, Schwartz, Stubson, Throne, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Allen, Baker, Blackburn, Burkhart, Cannady, Clem, Edmonds, Edwards, Eklund, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kroeker, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Nicholas, B., Northrup, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Walters, Winters
Excused:  Representative Gay
Ayes 26    Nays 33    Excused 1    Absent 0    Conflicts 0


	H.B. No. 0026 
	Wyoming Money Transmitter Act-investments.


Sponsored By:	Representative(s) Lindholm, Blackburn, Miller and Pelkey and Senator(s) Case and Rothfuss

AN ACT relating to the Wyoming Money Transmitter Act; amending definitions to include digital currency as a permissive investment; and providing for an effective date.

1/20/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H09 - Minerals 51-7-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Winters, Zwonitzer, Dn.
Nays:  Representative(s) Greear, Madden, Moniz, Pownall, Walters, Wilson, Zwonitzer, Dv.
Excused:  Representative(s) Brown, Gay
Ayes 51    Nays 7    Excused 2    Absent 0    Conflicts 0

2/19/2016	H No report prior to COW Cutoff
2/29/2016	H DO PASS FAILED in Accordance with House Rule 5-4:  4-4-1-0-0

ROLL CALL
Ayes:  Representative(s) Byrd, Edmonds, Larsen, Walters
Nays:  Representative(s) Cannady, Kasperik, Lockhart, Sommers
Excused:  Representative Gay
Ayes 4    Nays 4    Excused 1    Absent 0    Conflicts 0

	H.B. No. 0027 
	Legislative oversight.


Sponsored By:	Management Council

AN ACT relating to the legislature; modifying date for annual report on legislative activities; providing for oversight of temporary legislative facilities; and providing for an effective date.

1/20/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H12 - Rules 53-6-1-0-0

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

2/17/2016	H12 - Rules:Recommend Do Pass 12-0-1-0-0

ROLL CALL
Ayes:  Representative(s) Berger, Brown, Connolly, Hunt, Laursen, Madden, Moniz, Northrup, Petroff, Stubson, Throne , Walters
Excused:  Representative Greear
Ayes 12    Nays 0    Excused 1    Absent 0    Conflicts 0

2/17/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/23/2016	S Received for Introduction
2/23/2016	S Introduced and Referred to S12 - Rules
2/26/2016	S12 - Rules:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/26/2016	S COW:Passed
2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Passed 30-0-0-0-0

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

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

Chapter No. 50  Session Laws of Wyoming 2016

	H.B. No. 0028 
	Cease and transfer program local government funding.


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

AN ACT relating to the municipal solid waste facilities cease and transfer program; providing for the issuance of grants and loans for total project cost under the program as specified; creating additional criteria for grants and loans above seventy-five percent (75%) of the total project cost as specified; and providing for an effective date.

1/20/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H09 - Minerals 58-1-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative Laursen
Excused:  Representative Gay
Ayes 58    Nays 1    Excused 1    Absent 0    Conflicts 0

2/10/2016	H09 - Minerals:Recommend Do Pass 8-0-1-0-0

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

2/10/2016	H Placed on General File
2/11/2016	H COW:Rerefer to H02 - Appropriations
2/11/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

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

2/11/2016	H Placed on General File
2/11/2016	H COW:Passed

HB0028H2001/ADOPTED
Page 1-line 6	After "specified;" insert "providing that grants issued for cease and transfer activities shall not exceed seventy-five percent (75%) of legislatively allocated funding for the cease and transfer program;". 
Page 1-line 10	Delete "a".
Page 1-line 11	Delete "subsection (h)" insert "subsections (h) and (j)".
Page 2-line 2	Delete "the" insert "this".
Page 3-After line 12	Insert:
	"(j)  The total amount awarded for grants pursuant to subsections (d) or (h) of this section shall not exceed seventy-five percent (75%) of the amount specifically appropriated by the legislature for grants or loans issued under the cease and transfer program.".  GREEAR, KASPERIK, LARSEN

2/12/2016	H 2nd Reading:Passed
2/15/2016	H 3rd Reading:Passed 59-0-1-0-0


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

2/19/2016	S Introduced and Referred to S09 - Minerals
2/23/2016	S09 - Minerals:Recommend Amend and Do Pass 4-1-0-0-0

ROLL CALL
Ayes:  Senator(s) Coe, Cooper, Rothfuss, Von Flatern
Nays:  Senator Anderson
Ayes 4    Nays 1    Excused 0    Absent 0    Conflicts 0

2/23/2016	S Placed on General File
2/23/2016	S COW:Rerefer to S02 - Appropriations
2/23/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

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

2/23/2016	S Placed on General File

HB0028SS001/ADOPTED 	(TO ENGROSSED COPY)
(CORRECTED COPY)
Page 1-line 4	Delete "requirements" insert "criteria".
Page 1-line 5	After "seventy-five percent" insert "(75%)".
Page 1-line 6	After "specified;" delete balance of line.
Page 1-lines 7 and 8	Delete.
Page 1 line 9	Delete "cease and transfer program;".
Page 1-line 15	Delete "new subsections (h) and (j)" insert "a new subsection (h)".
Page 3-line 13	Delete ";" insert ".".
Page 3-lines 15 through 22	Delete.
Page 4-line 1	Delete "July 1, 2016" insert "immediately upon completion of all acts necessary for a bill to become law as provided by Article 4, Section 8 of the Wyoming Constitution". VON FLATERN, CHAIRMAN

2/23/2016	S COW:Passed
2/24/2016	S 2nd Reading:Passed
2/25/2016	S 3rd Reading:Passed 30-0-0-0-0

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

2/25/2016	H Received for Concurrence
2/26/2016	H Concur:Passed 47-0-13-0-0


ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Greear, Halverson, Harshman, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Pelkey, Petroff, Pownall, Reeder, Schwartz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative(s) Berger, Freeman, Gay, Harvey, Hunt, Jaggi, Kinner, Northrup, Paxton, Piiparinen, Sommers, Steinmetz, Throne
Ayes 47    Nays 0    Excused 13    Absent 0    Conflicts 0

2/26/2016	Assigned Number HEA No. 0011
2/26/2016	H Speaker Signed HEA No. 0011
2/29/2016	S President Signed HEA No. 0011
3/3/2016	Governor Signed HEA No. 0011
3/3/2016	Assigned Chapter Number

Chapter No. 27  Session Laws of Wyoming 2016

	H.B. No. 0029 
	Revisor's bill.


Sponsored By:	Management Council

AN ACT relating to revision of inadvertent errors; correcting statutory references and language resulting from inadvertent errors and omissions in previously adopted legislation; specifying applicability; and providing for an effective date.

1/20/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H12 - Rules 59-0-1-0-0

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

2/17/2016	H12 - Rules:Recommend Do Pass 12-0-1-0-0

ROLL CALL
Ayes:  Representative(s) Berger, Brown, Connolly, Hunt, Laursen, Madden, Moniz, Northrup, Petroff, Stubson, Throne , Walters
Excused:  Representative Greear
Ayes 12    Nays 0    Excused 1    Absent 0    Conflicts 0

2/17/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0


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

2/23/2016	S Received for Introduction
2/23/2016	S Introduced and Referred to S12 - Rules
2/26/2016	S12 - Rules:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File

HB0029SW001/ADOPTED
Page 1-line 9	After "W.S." insert "1‑16‑502, 1‑16‑504,".
Page 1-after line 13	Insert:
"1-16-502.  Revivor of dormant judgments; generally.
When a judgment, including judgments rendered by a circuit court, a transcript of which has been filed in the district court for execution, becomes dormant, it may be revived in the same manner as prescribed for reviving actions before judgment or by action by the allowance of the court of a motion for revival or by a conditional order of the court that the action be revived. If the order of revival is made by consent of the parties, the action shall be revived. If the order is not made by consent, the order shall be served on the adverse party. When either party to the dormant judgment, his agent or attorney, makes affidavit showing that the adverse party is a nonresident of the state and that the judgment remains unsatisfied in whole or in part and the amount owing thereon, service may be made by publication as in other cases. If sufficient cause is not shown to the contrary, the judgment shall stand revived for the amount which the court finds to be due and unsatisfied thereon. The lien of the judgment for the amount due shall be revived and shall operate from the time of the entry of the conditional order or the filing of the motion.

1-16-504.  Revivor when parties die after judgment.
If either or both parties die after judgment and before satisfaction thereof, their representatives may be made parties to the judgment in the same manner prescribed for the revival of actions before judgment as provided in W.S. 1‑16‑502. The judgment may be rendered and execution awarded against the representatives of the deceased parties.". NICHOLAS, P.

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

HB0029S3001/ADOPTED
Page 1-line 4	Delete "repealing a duplicative provision;".
Page 1-line 11	Delete ", 40-27-101".
Page 1-line 12	Delete the line through "(g)".
Page 7-lines 7 through 21	Delete entirely.
Page 8-lines 1 through 19	Delete entirely.
Page 9-line 17	Delete entirely.
Page 9-line 19	Delete "3." insert "2.".
Page 10-line 2	Delete "4." insert "3.". HICKS

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

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

3/2/2016	H Received for Concurrence
3/2/2016	H Concur:Passed 58-0-2-0-0

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

3/3/2016	Assigned Number HEA No. 0049
3/3/2016	H Speaker Signed HEA No. 0049
3/3/2016	S President Signed HEA No. 0049
3/4/2016	Governor Signed HEA No. 0049
3/4/2016	Assigned Chapter Number

Chapter No. 78  Session Laws of Wyoming 2016

	H.B. No. 0030 
	Obsolete laws.


Sponsored By:	Management Council

AN ACT relating to the general revision of laws; amending archaic and obsolete provisions; repealing fully executed or otherwise archaic and obsolete provisions; and providing for an effective date.

1/20/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H12 - Rules 56-3-1-0-0

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

2/17/2016	H12 - Rules:Recommend Do Pass 12-0-1-0-0


ROLL CALL
Ayes:  Representative(s) Berger, Brown, Connolly, Hunt, Laursen, Madden, Moniz, Northrup, Petroff, Stubson, Throne , Walters
Excused:  Representative Greear
Ayes 12    Nays 0    Excused 1    Absent 0    Conflicts 0

2/17/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 58-2-0-0-0

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

2/23/2016	S Received for Introduction
2/23/2016	S Introduced and Referred to S12 - Rules
2/26/2016	S12 - Rules:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/26/2016	S COW:Passed
2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Passed 28-2-0-0-0

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

3/1/2016	Assigned Number HEA No. 0028
3/1/2016	H Speaker Signed HEA No. 0028
3/1/2016	S President Signed HEA No. 0028
3/4/2016	Governor Signed HEA No. 0028
3/7/2016	Assigned Chapter Number

Chapter No. 51  Session Laws of Wyoming 2016

	H.B. No. 0031 
	Uniform Securities Act.


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

AN ACT relating to the Uniform Securities Act; adopting uniform revisions relating to general provisions, exemptions from registration of securities, registration of securities, notice filing of federal covered securities, broker-dealers, agents, investment advisers, investment adviser representatives, federal covered investment advisers, fraud, liabilities, administration, judicial review and transition to the act; conforming related provisions; providing for an appropriation; authorizing an additional position as specified; granting rulemaking authority; and providing for effective dates.

1/20/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H07 - Corporations 59-0-1-0-0

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

2/11/2016	H07 - Corporations:Recommend Do Pass 7-1-1-0-0

ROLL CALL
Ayes:  Representative(s) Blackburn, Byrd, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Nays:  Representative Edwards
Excused:  Representative Gay
Ayes 7    Nays 1    Excused 1    Absent 0    Conflicts 0

2/11/2016	H Placed on General File
2/11/2016	H COW:Rerefer to H02 - Appropriations
2/12/2016	H02 - Appropriations:Recommend Do Pass 6-1-0-0-0

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

2/12/2016	H Placed on General File
2/16/2016	H COW:Passed

HB0031H2001/ADOPTED
Page 63-line 18	Delete "thirty-five" insert "forty-five".
Page 63-line 19	Delete "($35.00)" insert "($45.00)".
Page 63-line 20	Delete "thirty-five dollars ($35.00)" insert "forty-five dollars ($45.00)".
Page 63-line 22	Delete "thirty-five dollars ($35.00)" insert "forty-five dollars ($45.00)".
Page 63-line 27	Delete "two hundred dollars" insert "two hundred fifty dollars".
Page 63-line 28	Delete "($200.00)" insert "($250.00)".
Page 63-line 29	Delete "two hundred dollars" insert "two hundred fifty dollars".
Page 63-line 30	Delete "($200.00)" insert "($250.00)".
Page 63-line 35	Delete "thirty-five" insert "forty-five".
Page 63-line 36	Delete "($35.00)" insert "($45.00)".
Page 63-line 37	Delete "thirty-five" insert "forty-five".
Page 63-line 38	Delete "($35.00)" insert "($45.00)".


Page 63-line 40	Delete "thirty-five dollars ($35.00)" insert "forty-five dollars ($45.00)".
Page 64-line 3	Delete "two hundred dollars ($200.00)" insert "two hundred fifty dollars" ($250.00)".
Page 64-line 4	Delete "two hundred dollars ($200.00)" insert "two hundred fifty dollars" ($250.00)".  NICHOLAS, B.

2/17/2016	H 2nd Reading:Passed

HB0031H3001/WITHDRAWN

2/18/2016	H 3rd Reading:Passed 58-1-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative Halverson
Excused:  Representative Gay
Ayes 58    Nays 1    Excused 1    Absent 0    Conflicts 0

2/19/2016	S Received for Introduction
2/22/2016	S Introduced and Referred to S07 - Corporations
2/23/2016	S07 - Corporations:Recommend Do Pass 5-0-0-0-0

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

2/23/2016	S Placed on General File
2/23/2016	S COW:Rerefer to S02 - Appropriations
2/24/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

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

2/24/2016	S Placed on General File
2/24/2016	S COW:Passed
2/25/2016	S 2nd Reading:Passed
2/26/2016	S 3rd Reading:Passed 30-0-0-0-0

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

2/26/2016	Assigned Number HEA No. 0006
2/26/2016	H Speaker Signed HEA No. 0006
2/29/2016	S President Signed HEA No. 0006
3/3/2016	Governor Signed HEA No. 0006
3/4/2016	Assigned Chapter Number

Chapter No. 22  Session Laws of Wyoming 2016

	H.B. No. 0032 
	Insurance regulation parity.


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

AN ACT relating to insurance regulation; extending specified insurance regulations to health maintenance organizations and fraternal benefit societies; amending voucher requirements for insurance disbursements; including voucher requirements for health maintenance organizations and providing parity for insurers previously granted an exclusion; and providing for effective dates.

1/20/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/8/2016	H Introduced and Referred to H07 - Corporations 51-7-2-0-0

ROLL CALL
Ayes:  Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Edwards, Eklund, Esquibel, K., Freeman, Greear, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Allen, Clem, Edmonds, Halverson, Jaggi, Reeder, Steinmetz
Excused:  Representative(s) Gay, Harshman
Ayes 51    Nays 7    Excused 2    Absent 0    Conflicts 0

2/10/2016	H07 - Corporations:Recommend Amend and Do Pass 8-0-1-0-0

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

2/10/2016	H Placed on General File

HB0032HS001/ADOPTED
Page 1-line 3	After "societies;" insert "amending voucher requirements for insurance disbursements;".
Page 3-line 8 	Delete "two hundred fifty dollars" insert "seventy-five dollars ($75.00)".
Page 3-line 9	Delete "($250.00)".
Page 5-line 5	Delete "two hundred fifty dollars ($250.00)" insert "seventy-five dollars ($75.00)". ZWONITZER, DN, CHAIRMAN

2/11/2016	H COW:Passed
2/12/2016	H 2nd Reading:Passed
2/15/2016	H 3rd Reading:Passed 53-7-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edwards, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Edmonds, Gay, Halverson, Kroeker, McKim, Miller, Reeder
Ayes 53    Nays 7    Excused 0    Absent 0    Conflicts 0

2/19/2016	S Introduced and Referred to S07 - Corporations
2/23/2016	S07 - Corporations:Recommend Amend and Do Pass 5-0-0-0-0

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

2/23/2016	S Placed on General File

HB0032SS001/ADOPTED 	(TO ENGROSSED COPY)
Page 1-line 5	Delete "establishing an exclusion from" insert "including".  CASE, CHAIRMAN

2/23/2016	S COW:Passed
2/24/2016	S 2nd Reading:Passed
2/25/2016	S 3rd Reading:Passed 30-0-0-0-0

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

2/25/2016	H Received for Concurrence
2/26/2016	H Concur:Passed 48-0-12-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Greear, Halverson, Harshman, Harvey, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Pelkey, Petroff, Pownall, Reeder, Schwartz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative(s) Berger, Freeman, Gay, Hunt, Jaggi, Kinner, Northrup, Paxton, Piiparinen, Sommers, Steinmetz, Throne
Ayes 48    Nays 0    Excused 12    Absent 0    Conflicts 0

2/26/2016	Assigned Number HEA No. 0013
2/26/2016	H Speaker Signed HEA No. 0013
2/29/2016	S President Signed HEA No. 0013
3/3/2016	Governor Signed HEA No. 0013
3/4/2016	Assigned Chapter Number

Chapter No. 24  Session Laws of Wyoming 2016

	H.B. No. 0033 
	Insurance-audited annual financial reports.


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

AN ACT relating to insurance; amending Wyoming's annual audited financial reports law to conform to model regulations; adopting internal audit function requirements; providing definitions; making conforming amendments; specifying applicability; and providing for an effective date.

1/20/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/8/2016	H Failed Introduction 27-31-2-0-0

ROLL CALL
Ayes:  Representative(s) Baldwin, Blackburn, Blake, Byrd, Campbell, Connolly, Dayton, Edwards, Eklund, Esquibel, K., Harvey, Hunt, Jennings, Kasperik, Kirkbride, Lindholm, Madden, Nicholas, B., Paxton, Petroff, Schwartz, Sommers, Stubson, Throne, Walters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Allen, Baker, Barlow, Berger, Brown, Burkhart, Cannady, Clem, Edmonds, Freeman, Greear, Halverson, Jaggi, Kinner, Kroeker, Krone, Larsen, Laursen, Lockhart, Loucks, McKim, Miller, Moniz, Northrup, Pelkey, Piiparinen, Pownall, Reeder, Steinmetz, Wilson, Winters
Excused:  Representative(s) Gay, Harshman
Ayes 27    Nays 31    Excused 2    Absent 0    Conflicts 0

	H.B. No. 0034 
	Insurance-corporate governance annual disclosure.


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

AN ACT relating to insurance; requiring insurance companies, fraternal benefit societies and health maintenance organizations to submit a governance report as specified; providing filing requirements; providing for the confidentiality of information reported; specifying applicability; authorizing rules and regulations; providing penalties;  and providing for an effective date.

1/20/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/8/2016	H Failed Introduction 36-22-2-0-0

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

	H.B. No. 0035 
	Pharmacy benefit manager regulation.


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

AN ACT relating to insurance; regulating the provision of pharmacy benefits; requiring licensure of pharmacy benefit managers; establishing a licensing fee; providing definitions; requiring the promulgation of rules; providing requirements for audits conducted by pharmacy benefit managers; providing requirements for drug maximum allowable cost lists; and providing for an effective date.

1/20/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H07 - Corporations 59-0-1-0-0

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

2/11/2016	H07 - Corporations:Recommend Amend and Do Pass 8-0-1-0-0

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

2/12/2016	H Placed on General File

HB0035HS001/ADOPTED
Page 4-lines 20 and 21	Delete entirely and insert "claim was adjudicated;".
Page 5-line 1	Delete "Accept" insert "Allow".
Page 5-line 7	Delete "Accept" insert "Allow".
Page 5-line 19	After "audit" insert "provided for in this section".
Page 6-line 4	Delete "entity" insert "person".
Page 6-line 18	Delete "dispensed" insert "received by the patient or the patient's designee".
Page 8-line 17	Delete "disposition of any final" insert "submission of final internal".
Page 8-lines 20 through 23	Delete entirely.
Page 9-lines 1 through 4	Delete entirely and insert:
"(x)  Recoupment of any disputed funds or repayment of funds to the pharmacy benefit manager or insurer by the pharmacy, if permitted pursuant to contracts, shall occur, to the extent demonstrated or documented in the pharmacy audit findings, after final internal disposition of the audit including the appeals process.  If the identified discrepancy for an individual audit exceeds fifteen thousand dollars ($15,000.00), any future payments to the pharmacy may be withheld pending finalization of the audit;".
Page 9-lines 21 through 23	Delete entirely and insert:
"(d)  This section shall apply to a contracted pharmacy, or the pharmacy's designee, who holds a contract with a pharmacy benefit manager entered into, renewed or extended on or".
Page 10-line 12	Delete "; or" insert ", or rated "NR" or "NA," or has a similar rating, by a nationally recognized reference;".
Page 10-lines 14 and 15	Delete entirely.
Page 10-line 17	Delete "(A)" insert "(ii)".
Page 10-line 19	Delete "and".
Page 10-line 21	Delete "(B)" insert "(iii)".
Page 11-line 2	Delete "a health benefit plan issuer" insert "an insurer".
Page 11-line 11	Delete "a health benefit plan".
Page 11-line 12	Delete "issuer" insert "an insurer".
Page 12-line 8	Delete "the" insert "a".
Page 12-line 9	Delete "any pharmacy appeals" insert "the pharmacy's appeal".
Page 13-line 9	Delete "rate".
Page 13-line 10	Delete "rate".
Page 13-line 17	After "pharmacy" insert ", or the pharmacy's designee who holds a contract with the pharmacy benefit manager,".
Page 14-line 3	Delete "rate".
Page 14-lines 11 through 15	Delete entirely and insert:
"(h)  This section shall apply to a contracted pharmacy, or the pharmacy's designee who holds a contract with a pharmacy benefit manager, entered into, renewed or extended on or after July 1, 2016, and to contracts on and after July 1, 2017.".  ZWONITZER, DN., CHAIRMAN

2/16/2016	H COW:Passed
2/17/2016	H 2nd Reading:Passed
2/18/2016	H 3rd Reading:Passed 45-14-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blake, Brown, Byrd, Campbell, Cannady, Connolly, Dayton, Edwards, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Krone, Larsen, Lockhart, Madden, Moniz, Nicholas, B., Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Blackburn, Burkhart, Clem, Edmonds, Halverson, Kroeker, Laursen, Lindholm, Loucks, McKim, Miller, Northrup, Reeder, Steinmetz
Excused:  Representative Gay
Ayes 45    Nays 14    Excused 1    Absent 0    Conflicts 0

2/19/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S07 - Corporations
2/25/2016	S07 - Corporations:Recommend Do Pass 5-0-0-0-0

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

2/25/2016	S Placed on General File
2/25/2016	S COW:Passed
2/26/2016	S 2nd Reading:Passed
2/29/2016	S 3rd Reading:Passed 30-0-0-0-0

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

2/29/2016	Assigned Number HEA No. 0018
2/29/2016	H Speaker Signed HEA No. 0018
3/1/2016	S President Signed HEA No. 0018
3/4/2016	Governor Signed HEA No. 0018
3/7/2016	Assigned Chapter Number

Chapter No. 90  Session Laws of Wyoming 2016


	H.B. No. 0036 
	Livestock dealers.


Sponsored By:	Representative(s) McKim and Senator(s) Geis

AN ACT relating to livestock dealers; eliminating the repeal date for provisions related to the registration of livestock dealers as specified; and providing for an effective date.

1/22/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H05 - Agriculture 54-1-5-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Burkhart, Byrd, Campbell, Cannady, Clem, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative Kroeker
Excused:  Representative(s) Brown, Connolly, Gay, Moniz, Nicholas, B.
Ayes 54    Nays 1    Excused 5    Absent 0    Conflicts 0

2/11/2016	H05 - Agriculture:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Blake, Campbell, Eklund, Hunt, Jaggi, Laursen, Lindholm, McKim
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0

2/11/2016	H Placed on General File

HB0036HS001/ADOPTED
Page 1-line 1	Delete "extending" insert "eliminating".
Page 1-line 8	After (v) delete "and".
Page 1-line 9	Delete "11-22-118(e) are" insert "is".
Page 2-line 4	After "board." strike the balance of the line.
Page 2-line 5	Strike and delete entirely.
Page 2-line 15	After "board" insert ";" and strike the balance of the line.
Page 2-line 16	Strike and delete entirely.
Page 2-lines 18 through 22	Delete entirely.
Page 2-after line 23	Insert:
"Section 2.  W.S. 11-22-118(e) is repealed."
Page 3-line 1	Delete "Section 2" insert "Section 3".  MCKIM, CHAIRMAN

2/12/2016	H COW:Passed
2/15/2016	H 2nd Reading:Passed
2/16/2016	H 3rd Reading:Passed 56-1-3-0-0

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

2/17/2016	S Received for Introduction
2/23/2016	S Introduced and Referred to S05 - Agriculture
2/26/2016	S05 - Agriculture:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/26/2016	S COW:Passed
2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Passed 30-0-0-0-0

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

3/1/2016	Assigned Number HEA No. 0031
3/1/2016	H Speaker Signed HEA No. 0031
3/1/2016	S President Signed HEA No. 0031
3/4/2016	Governor Signed HEA No. 0031
3/7/2016	Assigned Chapter Number

Chapter No. 52  Session Laws of Wyoming 2016

	H.B. No. 0037 
	Controlled substances.


Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to controlled substances; specifying the weight for prosecution of edibles and drinkables containing marihuana or tetrahydrocannabinols; specifying the weight for prosecution of controlled substances in other forms; and providing for an effective date.

1/22/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/8/2016	H Failed Introduction 39-19-2-0-0

ROLL CALL
Ayes:  Representative(s) Barlow, Berger, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Freeman, Greear, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Krone, Larsen, Lockhart, Madden, Miller, Moniz, Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Allen, Baker, Baldwin, Blackburn, Clem, Edmonds, Edwards, Esquibel, K., Halverson, Jaggi, Kroeker, Laursen, Lindholm, Loucks, McKim, Nicholas, B., Piiparinen, Reeder, Throne
Excused:  Representative(s) Gay, Harshman
Ayes 39    Nays 19    Excused 2    Absent 0    Conflicts 0


	H.B. No. 0038 
	Property offenses.


Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to offenses against property; modifying requisite property values for offenses as specified; and providing for an effective date.

1/22/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/8/2016	H Introduced and Referred to H01 - Judiciary 58-0-2-0-0

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

2/10/2016	H01 - Judiciary:Recommend Amend and Do Pass 8-1-0-0-0

ROLL CALL
Ayes:  Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Miller, Pelkey, Pownall, Winters
Nays:  Representative Krone
Ayes 8    Nays 1    Excused 0    Absent 0    Conflicts 0

2/10/2016	H Placed on General File

HB0038HS001/FAILED
Page 2-lines 8 and 9	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 2-lines 15 and 16	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 3-lines 7 and 8	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 3-line 14	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 4-lines 5 and 6	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 4-line 12	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 5-line 3	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 5-lines 10 and 11	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 6-lines 1 and 2	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 6-line 8	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 6-lines 19 and 20	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 7-line 3	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 7-lines 15 and 16	Delete all new language; insert "two thousand dollars ($2,000.00)".


Page 7-line 22	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 8-lines 10 and 11	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 8-line 17	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 9-lines 5	and 6	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 9-lines 12 and 13	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 10-line 1	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 10-line 8	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 10-line 12	Delete "two thousand five hundred".
Page 10-line 13	Delete "dollars ($2,500.00)" insert "two thousand dollars ($2,000.00)".
Page 11-lines 1 and 2	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 11-lines 9 and 10	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 11-line 23	Delete all new language; insert "two thousand dollars ($2,000.00)".
Page 12-lines 7 and 8	Delete all new language; insert "two thousand dollars ($2,000.00)".  MILLER, CHAIRMAN

2/11/2016	H COW:Passed
2/12/2016	H 2nd Reading:Passed
2/15/2016	H 3rd Reading:Passed 55-5-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Larsen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Paxton, Pelkey, Petroff, Piiparinen, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Krone, Laursen, Northrup, Pownall, Winters
Ayes 55    Nays 5    Excused 0    Absent 0    Conflicts 0

2/15/2016	S Received for Introduction
2/19/2016	S Introduced and Referred to S01 - Judiciary
2/29/2016	S No report prior to COW Cutoff
3/1/2016	S Died in Committee Returned Bill Pursuant to SR 5-4

	H.B. No. 0039 
	Enhanced speeding fines-amendments.


Sponsored By:	Representative(s) Greear, Nicholas, B. and Northrup and Senator(s) Coe and Geis

AN ACT relating to motor vehicles; amending weight limitations for violations of speed limits while operating a large vehicle as specified; repealing a related provision for violations of speed limits while operating a large vehicle; and providing for an effective date.

1/22/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/10/2016	H Introduced and Referred to H08 - Transportation 49-3-8-0-0


ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Blackburn, Blake, Brown, Campbell, Cannady, Clem, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Halverson, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Throne, Walters, Wilson, Winters, Zwonitzer, Dv.
Nays:  Representative(s) Berger, Byrd, Zwonitzer, Dn.
Excused:  Representative(s) Burkhart, Connolly, Gay, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 49    Nays 3    Excused 8    Absent 0    Conflicts 0

2/17/2016	H08 - Transportation:Recommend Amend and Do Pass 6-3-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Campbell , Cannady, Eklund, Reeder, Walters
Nays:  Representative(s) Blake, Loucks, Zwonitzer, Dv.
Ayes 6    Nays 3    Excused 0    Absent 0    Conflicts 0

2/17/2016	H Placed on General File

HB0039HS001/ADOPTED
Page 1-line 3	After "specified;" insert "repealing a related provision for violations of speed limits while operating a large vehicle;".
Page 1-line 8	Delete "and 31-18-704 are" insert "is".
Page 2-lines 8 through 19	Delete entirely.
Page 2-After line 20	Insert:
"Section 2.  W.S. 31-18-704 is repealed.".
Page 2-line 21	Delete "Section 2" insert "Section 3".  ZWONITZER, DV., CHAIRMAN

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 56-4-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn.
Nays:  Representative(s) Byrd, Edwards, Gay, Zwonitzer, Dv.
Ayes 56    Nays 4    Excused 0    Absent 0    Conflicts 0

2/24/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S08 - Transportation
2/25/2016	S08 - Transportation:Recommend Do Pass 3-2-0-0-0

ROLL CALL
Ayes:  Senator(s) Boner, Esquibel, F., Meier
Nays:  Senator(s) Emerich, Johnson
Ayes 3    Nays 2    Excused 0    Absent 0    Conflicts 0

2/25/2016	S Placed on General File
2/25/2016	S COW:Passed
2/26/2016	S 2nd Reading:Passed
2/29/2016	S 3rd Reading:Passed 26-4-0-0-0
ROLL CALL
Ayes:  Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Christensen, Coe, Cooper, Craft, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Peterson, Ross, Rothfuss, Von Flatern, Wasserburger
Nays:  Senator(s) Case, Dockstader, Perkins, Scott
Ayes 26    Nays 4    Excused 0    Absent 0    Conflicts 0

2/29/2016	Assigned Number HEA No. 0017
2/29/2016	H Speaker Signed HEA No. 0017
3/1/2016	S President Signed HEA No. 0017
3/4/2016	Governor Signed HEA No. 0017
3/7/2016	Assigned Chapter Number

Chapter No. 43  Session Laws of Wyoming 2016

	H.B. No. 0040 
	Operation of watercraft under influence of alcohol.


Sponsored By:	Representative(s) Steinmetz, Baldwin and Zwonitzer, Dv. and Senator(s) Geis

AN ACT relating to watercraft; amending the alcohol concentration that constitutes operation of watercraft by an intoxicated person; specifying the punishment for operation of watercraft while intoxicated with a child passenger; specifying the punishment for second or subsequent offenses of operating a watercraft while intoxicated with a child passenger; and providing for an effective date.

1/22/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H01 - Judiciary 46-11-3-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lockhart, Loucks, Madden, McKim, Miller, Northrup, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Baker, Greear, Halverson, Harshman, Hunt, Lindholm, Moniz, Nicholas, B., Paxton, Reeder, Walters
Excused:  Representative(s) Brown, Gay, Harvey
Ayes 46    Nays 11    Excused 3    Absent 0    Conflicts 0

2/12/2016	H01 - Judiciary:Recommend Amend and Do Pass 7-2-0-0-0

ROLL CALL
Ayes:  Representative(s) Esquibel, K., Kroeker, Krone, Miller, Pelkey, Pownall, Winters
Nays:  Representative(s) Baker, Halverson
Ayes 7    Nays 2    Excused 0    Absent 0    Conflicts 0

2/12/2016	H Placed on General File

HB0040HS001/ADOPTED
Page 1-line 5	After "passenger;" insert "providing for a misdemeanor for operating a watercraft while denied the privilege as specified;". 
Page 1-line 13	After "41-13-216(a)" insert ", (c)".


Page 5-After line 4	Insert: 
"(c)  Any person who operates any watercraft during the period when he has been denied this privilege under subsection (a) or (d) of this section is guilty of a misdemeanor and upon conviction shall be fined not more than seven hundred fifty dollars ($750.00), imprisoned not more than six (6) months, or both, and may be refused the privilege of operating any watercraft on any of the waterways of this state for not more than two (2) years.".  MILLER, CHAIRMAN 

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back

HB0040H2001/ADOPTED
Delete the standing committee amendment (HB0040HS001/A) and further amend as follows:
Page 1-line 3	Delete "specifying the punishment for".
Page 1-lines 4 through 6	Delete entirely.
Page 1-line 7	Delete the line through ";".
Page 1-line 13	After "(e)" delete balance of the line.
Page 1-line 14	Delete "are" insert "is".
Page 4-lines 9 through 23	Delete entirely.
Page 5-lines 1 through 23	Delete entirely.
Page 6-lines 1 through 3	Delete entirely. NICHOLAS, B.

2/22/2016	H 2nd Reading:Passed

HB0040H3001/ADOPTED
Delete the standing committee amendment (HB0040HS001/A) entirely.
Delete the second reading Nicholas, B. amendment (HB0040H2001/A) entirely and further amend as follows:
Page 1-line 5	Delete "providing for a felony" insert "specifying the punishment".
Page 1-line 6	Delete "involving operating"; after "of" insert "operating"; delete "or like".
Page 1-line 7	Delete "offenses".
Page 5-line 15	Delete "one (1) year" insert "six (6) months"; delete ", and" insert ";".
Page 5-lines 16 through 18	Delete entirely.
Page 5-line 21	After "subsection," delete balance of the line.
Page 5-line 22	Delete entirely.
Page 5-line 23	Delete "31-5-233(m)," after "by" insert "a fine of not more than fifteen hundred dollars ($1,500.00),"; delete "five (5)" insert "one (1) year.".
Page 6-lines 1 through 3	Delete entirely.  STEINMETZ

2/23/2016	H 3rd Reading:Passed 42-18-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Krone, Larsen, Lindholm, Madden, McKim, Miller, Paxton, Pelkey, Piiparinen, Pownall, Sommers, Steinmetz, Stubson, Throne, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Baker, Burkhart, Byrd, Campbell, Greear, Halverson, Harshman, Kroeker, Laursen, Lockhart, Loucks, Moniz, Nicholas, B., Northrup, Petroff, Reeder, Schwartz, Walters
Ayes 42    Nays 18    Excused 0    Absent 0    Conflicts 0

2/24/2016	S Received for Introduction
3/2/2016	S Did Not Consider for Introduction

	H.B. No. 0041 
	Omnibus water bill-construction.


Sponsored By:	Select Water Committee

AN ACT relating to water development projects; authorizing construction of designated water projects; describing projects; specifying terms and conditions of funding for projects; providing appropriations; modifying project descriptions and terms of appropriations for specified prior projects; repealing an obsolete provision; and providing for an effective date.

1/22/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/8/2016	H Introduced and Referred to H05 - Agriculture 55-3-2-0-0

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

2/9/2016	H05 - Agriculture:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Blake, Campbell, Eklund, Hunt, Jaggi, Laursen, Lindholm, McKim
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0

2/9/2016	H Placed on General File
2/10/2016	H COW:Rerefer to H02 - Appropriations
2/11/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

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

2/11/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed

HB0041H3001/WITHDRAWN

2/23/2016	H 3rd Reading:Passed 59-1-0-0-0

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

2/23/2016	S Received for Introduction
2/23/2016	S Introduced and Referred to S05 - Agriculture
2/26/2016	S05 - Agriculture:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/26/2016	S COW:Passed
2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Passed 30-0-0-0-0

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

3/1/2016	Assigned Number HEA No. 0032
3/1/2016	H Speaker Signed HEA No. 0032
3/1/2016	S President Signed HEA No. 0032
3/4/2016	Governor Signed HEA No. 0032
3/7/2016	Assigned Chapter Number

Chapter No. 55  Session Laws of Wyoming 2016

	H.B. No. 0042 
	Fuel tax revenue-restriction.


Sponsored By:	Representative(s) Harshman, Blake, Greear, Moniz and Stubson and Senator(s) Wasserburger

AN ACT relating to government expenditures; restricting the expenditure of fuel tax revenue as specified; and providing for an effective date.

1/22/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/11/2016	H Introduced and Referred to H03 - Revenue 57-3-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters
Nays:  Representative(s) Barlow, Zwonitzer, Dn., Zwonitzer, Dv.
Ayes 57    Nays 3    Excused 0    Absent 0    Conflicts 0

2/12/2016	H03 - Revenue:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Blackburn, Dayton, Edwards, Jennings, Kinner, Loucks, Madden, Reeder, Wilson
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0
2/12/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed

HB0042H3001/ADOPTED
Page 1-line 7	Delete "and" insert ",".
Page 1-line 8	After "39-17-211(d)(ii)(C)" insert "and 39‑17‑311(a)(iv)(D)".
Page 5-After line 6	Insert:
"39-17-311.  Distribution.
(a)  Except as otherwise provided in subsection (b) of this section, all alternative fuel license taxes and fees shall be distributed as follows:
(iv)  After certifying the amounts provided by paragraph (iii) of this subsection, the department shall certify the balance of taxes collected under this article to the state treasurer who shall distribute the remainder into the accounts within the state highway fund created under this subsection as follows:
(D)  Fifty-seven and one-half percent (57.5%) to the state highway account.  Of the funds deposited to the state highway account under this paragraph, forty-one and seven-tenths  percent (41.7%) shall be separately accounted for by the department of transportation and shall be expended only for the costs of construction, reconstruction, maintenance and repair of the state highways.".  HARSHMAN

2/23/2016	H 3rd Reading:Passed 59-1-0-0-0

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

2/24/2016	S Received for Introduction
2/25/2016	S Introduced and Referred to S03 - Revenue
2/29/2016	S No report prior to COW Cutoff
3/1/2016	S Died in Committee Returned Bill Pursuant to SR 5-4

	H.B. No. 0043 
	Concealed weapons-military applicant.


Sponsored By:	Representative(s) Harshman, Greear and Stubson and Senator(s) Perkins and Wasserburger

AN ACT relating to concealed weapons; providing a procedure for applicants in military service outside the state to apply for a concealed weapons permit as specified; and providing for effective dates.

1/22/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/11/2016	H Introduced and Referred to H01 - Judiciary 58-0-2-0-0

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

2/16/2016	H01 - Judiciary:Recommend Do Pass 9-0-0-0-0

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

2/16/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/23/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S01 - Judiciary
2/26/2016	S01 - Judiciary:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/26/2016	S COW:Passed
2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Passed 30-0-0-0-0

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

3/1/2016	Assigned Number HEA No. 0022
3/1/2016	H Speaker Signed HEA No. 0022
3/1/2016	S President Signed HEA No. 0022
3/4/2016	Governor Signed HEA No. 0022
3/7/2016	Assigned Chapter Number

Chapter No. 49  Session Laws of Wyoming 2016


	H.B. No. 0044 
	E911 task force.


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

AN ACT relating to the administration of government; creating a task force on next generation 911 emergency communication services; providing for a study on the implementation, management, operation and development of next generation 911 emergency communication services; requiring a report; providing appropriations; and providing for an effective date.

1/25/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/8/2016	H Failed Introduction 32-26-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Berger, Blackburn, Blake, Brown, Byrd, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Krone, Lindholm, Lockhart, Madden, Moniz, Northrup, Paxton, Pelkey, Petroff, Schwartz, Sommers, Throne, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Baker, Baldwin, Barlow, Burkhart, Campbell, Clem, Edmonds, Edwards, Greear, Halverson, Jaggi, Jennings, Kroeker, Larsen, Laursen, Loucks, McKim, Miller, Nicholas, B., Piiparinen, Pownall, Reeder, Steinmetz, Stubson, Walters, Winters
Excused:  Representative(s) Gay, Harshman
Ayes 32    Nays 26    Excused 2    Absent 0    Conflicts 0

	H.B. No. 0045 
	Deferred compensation automatic enrollment amendments.


Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to administration of government; providing for the option to withdraw an employee's entire account balance from the deferred compensation plan during the permissible withdrawal period; and providing for an effective date.

1/25/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/22/2016	H Withdrawn by Sponsor

	H.B. No. 0046 
	Investment of worker's compensation account.


Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to worker's compensation; authorizing the state treasurer to determine the percentage of the worker's compensation account to be invested in common stock; providing for consultation with the director of the department of workforce services; providing for the state loan and investment board to develop an investment policy for the worker's compensation account; providing for reports to the joint appropriations interim committee; and providing for an effective date.

1/25/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/8/2016	H Introduced and Referred to H02 - Appropriations 46-12-2-0-0


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

2/11/2016	H02 - Appropriations:Recommend Amend and Do Pass 7-0-0-0-0

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

2/11/2016	H Placed on General File

HB0046HS001/ADOPTED
Page 1-line 5	After "services" insert ";" and delete balance of line.
Page 1-line 6	Delete the line through "board;".
Page 2-line 12	Delete "and".
Page 2-line 13	Delete the line through "board".  HARSHMAN, CHAIRMAN

2/12/2016	H COW:Passed
2/15/2016	H 2nd Reading:Passed
2/16/2016	H 3rd Reading:Passed 43-14-3-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Krone, Larsen, Laursen, Lindholm, Lockhart, Madden, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Baker, Clem, Edwards, Gay, Halverson, Jaggi, Jennings, Kroeker, Loucks, McKim, Miller, Piiparinen, Reeder, Steinmetz
Excused:  Representative(s) Edmonds, Greear, Throne
Ayes 43    Nays 14    Excused 3    Absent 0    Conflicts 0

2/17/2016	S Received for Introduction
2/19/2016	S Introduced and Referred to S02 - Appropriations
2/23/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

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

2/23/2016	S Placed on General File
2/24/2016	S COW:Passed
2/25/2016	S 2nd Reading:Passed
2/26/2016	S 3rd Reading:Passed 30-0-0-0-0


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

2/26/2016	Assigned Number HEA No. 0009
2/26/2016	H Speaker Signed HEA No. 0009
2/29/2016	S President Signed HEA No. 0009
3/3/2016	Governor Signed HEA No. 0009
3/4/2016	Assigned Chapter Number

Chapter No. 28  Session Laws of Wyoming 2016

	H.B. No. 0047 
	Refugee resettlement plan accountability.


Sponsored By:	Representative(s) Reeder, Allen, Blackburn, Clem, Halverson, Jaggi, Jennings, Kroeker, Miller and Steinmetz and Senator(s) Driskill and Meier

AN ACT relating to refugee resettlement; requiring legislative approval of a refugee resettlement plan; providing for assignment to a committee; providing for public hearings; and providing for an effective date.

1/26/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H09 - Minerals 44-14-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Northrup, Paxton, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Winters
Nays:  Representative(s) Blake, Byrd, Connolly, Dayton, Esquibel, K., Freeman, Nicholas, B., Pelkey, Petroff, Schwartz, Throne, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative(s) Brown, Gay
Ayes 44    Nays 14    Excused 2    Absent 0    Conflicts 0

2/12/2016	H09 - Minerals:Recommend Amend and Do Pass 7-1-1-0-0

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

2/12/2016	H Placed on General File

HB0047HS001/ADOPTED
Page 5-line 1	After "from" insert "Wyoming citizens,".  LOCKHART, CHAIRMAN

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 51-9-0-0-0
ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Esquibel, K., Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dv.
Nays:  Representative(s) Connolly, Dayton, Freeman, Gay, Nicholas, B., Pelkey, Schwartz, Throne, Zwonitzer, Dn.
Ayes 51    Nays 9    Excused 0    Absent 0    Conflicts 0

2/24/2016	S Received for Introduction
3/2/2016	S Did Not Consider for Introduction

	H.B. No. 0048 
	State spending and revenues-public reports.


Sponsored By:	Representative(s) Reeder, Clem, Edmonds, Edwards, Jaggi, Jennings, Kroeker, Madden, Miller, Piiparinen and Steinmetz and Senator(s) Driskill and Meier

AN ACT relating to administration of government; requiring public reports on the use of the governor's exercise of specified budget powers, on state agency contracts for services and supplies and on revenues received by state agencies as specified; and providing for an effective date.

1/26/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H07 - Corporations 44-14-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Burkhart, Clem, Edmonds, Edwards, Eklund, Esquibel, K., Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Wilson, Winters, Zwonitzer, Dn.
Nays:  Representative(s) Blake, Byrd, Campbell, Cannady, Connolly, Dayton, Freeman, Krone, Moniz, Pelkey, Schwartz, Throne, Walters, Zwonitzer, Dv.
Excused:  Representative(s) Brown, Gay
Ayes 44    Nays 14    Excused 2    Absent 0    Conflicts 0

2/16/2016	H07 - Corporations:Recommend Do Pass 8-1-0-0-0

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

2/16/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/23/2016	S Received for Introduction
3/2/2016	S Did Not Consider for Introduction

	H.B. No. 0049 
	Abandoned vehicles-2.


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

AN ACT relating to abandoned vehicles; providing for a junk vehicle certificate of title to dispose of abandoned vehicles as specified; creating definitions; amending provisions for the disposition of an abandoned vehicle as specified; increasing the low value vehicle threshold related to abandoned vehicles; increasing allowable towing and storage expenses; amending a statutory reference to vehicle registration; and providing for an effective date.

1/26/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H08 - Transportation 57-1-2-0-0

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

2/11/2016	H08 - Transportation:Recommend Amend and Do Pass 9-0-0-0-0

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

2/12/2016	H Placed on General File

HB0049HS001/ADOPTED
Page 11-line 8	Delete "after".
Page 11-line 9	Delete "towing the vehicle" insert "upon completion of tow".
Page 13-line 22	After "by" insert "public".  ZWONITZER, DV., CHAIRMAN 

HB0049HW001/ADOPTED
Page 2-line 3	Before "certificate" insert "junk vehicle".
Page 2-line 5	Delete "prominently" insert "conspicuously"; delete "in capital letters".
Page 2-line 6	Delete ""JUNK, NOT ROADWORTHY,"" insert ""junk"".
Page 2-line 7 	Before "certificate" insert "junk vehicle".
Page 4-line 10	After "any" insert "junk vehicle".
Page 4-line 11 	After "be" insert ": (i) Branded "junk" by the county clerk; and (ii)".
Page 4-line 15	Before "certificate" insert "junk vehicle".
Page 5-line 1	After "W.S." insert "31-2-106(a)(intro) and by creating a new paragraph (vi),". 
Page 5-After line 7		Insert:		
"31-2-106.  Definitions.
(a)  As used in W.S. 31-2-106 through 31-2-110 31-2-111:
(vi) "Junk vehicle certificate of title" means the certificate of title issued in this state pursuant to W.S. 31-2-111 conspicuously branded "junk" across the front of the certificate of title.". REEDER, ZWONITZER, DV., EKLUND

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed

HB0049H3001/ADOPTED
Page 7-line 2	Delete "two".
Page 7-line 3	Delete "thousand five hundred dollars ($2,500.00)" insert "two thousand dollars ($2,000.00)".
Page 9-line 17	Delete "two thousand five".
Page 9-line 18	Delete "hundred dollars ($2,500.00)" insert "two thousand dollars ($2,000.00)".
Page 12-line 19	Delete "two".
Page 12-line 20	Delete "thousand five hundred dollars ($2,500.00)" insert "two thousand dollars ($2,000.00)".
Page 13-line 19	Delete "two thousand five hundred". 
Page 13-line 20	Delete "dollars ($2,500.00)" insert "two thousand dollars ($2,000.00)". SCHWARTZ

2/23/2016	H 3rd Reading:Passed 58-2-0-0-0

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

2/24/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S08 - Transportation
2/25/2016	S08 - Transportation:Recommend Amend and Do Pass 5-0-0-0-0

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

2/25/2016	S Placed on General File

HB0049SS001/ADOPTED 	(TO ENGROSSED COPY)
Page 5-line 8	Delete "31-13-104(a), (c)," insert "31-13-104(c),".
Page 8-lines 21 through 23	Delete.
Page 9-lines 1 and 2	Delete.  MEIER, CHAIRMAN

2/25/2016	S COW:Passed


HB0049S2001/ADOPTED 	(TO ENGROSSED COPY)
Page 17-line 21	After "per day" insert "and shall not exceed seven hundred sixty dollars ($760.00)". BONER

2/26/2016	S 2nd Reading:Passed
2/29/2016	S 3rd Reading:Passed 19-11-0-0-0

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

2/29/2016	H Received for Concurrence
3/1/2016	H Concur:Failed 0-59-1-0-0

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

3/1/2016	H Appointed JCC01 Members
	Representative(s) Blake, Jennings, Zwonitzer, Dv.
3/3/2016	S Appointed JCC01 Members
	Senator(s) Meier, Boner, Johnson
3/4/2016	H Adopted HB0049JC001: 60-0-0-0-0

HB0049JC001/HADOPTED 	(TO ENGROSSED COPY)
Adopt the following Senate amendments:
HB0049SS001/AE
Delete the following Senate amendments:
HB0049S2001/AE
Further amend the ENGROSSED COPY as follows:
Page 17-line 21	After "per day" insert "and the total allowable expenses for removal, towing, storage and sale shall not exceed seven hundred sixty dollars ($760.00)". BLAKE, JENNINGS, ZWONITZER, DV., MEIER, BONER, JOHNSON

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

3/4/2016	S Adopted HB0049JC001: 26-3-1-0-0


HB0049JC001/HADOPTEDSADOPTED 	(TO ENGROSSED COPY)
Adopt the following Senate amendments:
HB0049SS001/AE
Delete the following Senate amendments:
HB0049S2001/AE
Further amend the ENGROSSED COPY as follows:
Page 17-line 21	After "per day" insert "and the total allowable expenses for removal, towing, storage and sale shall not exceed seven hundred sixty dollars ($760.00)". BLAKE, JENNINGS, ZWONITZER, DV., MEIER, BONER, JOHNSON

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

3/4/2016	Assigned Number HEA No. 0051
3/4/2016	H Speaker Signed HEA No. 0051
3/4/2016	S President Signed HEA No. 0051
3/11/2016	Governor Signed HEA No. 0051
3/16/2016	Assigned Chapter Number

Chapter No. 109  Session Laws of Wyoming 2016

	H.B. No. 0050 
	Appropriation for the legislature.


Sponsored By:	Management Council

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

1/26/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H12 - Rules 58-0-2-0-0

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

2/17/2016	H12 - Rules:Recommend Amend and Do Pass 12-0-1-0-0

ROLL CALL
Ayes:  Representative(s) Berger, Brown, Connolly, Hunt, Laursen, Madden, Moniz, Northrup, Petroff, Stubson, Throne , Walters
Excused:  Representative Greear
Ayes 12    Nays 0    Excused 1    Absent 0    Conflicts 0

2/17/2016	H Placed on General File

HB0050HS001/ADOPTED
Page 11-after line 13	Insert:
"Section 11.  There is appropriated forty-two thousand dollars ($42,000.00) from the general fund to the legislative service office for payment of registration, mileage and per diem for legislators attending the Wyoming state treasurer's investment conference in the 2016 or 2017 interim.  Registration payments shall not exceed three hundred fifty dollars ($350.00) per legislator.
	Section 12.  There is appropriated from the capitol building rehabilitation and restoration account to the legislative service office forty thousand dollars ($40,000.00) for meeting per diem, salary and mileage of legislators serving on the capitol building rehabilitation and restoration oversight group.".  
To the extent required by this amendment:  adjust totals; and renumber as necessary.  BROWN, CHAIRMAN

HB0050HW001/ADOPTED
Page 2-line 1	Increase amount by "14,220".
Page 2-line 3	Increase amount by "1,122".
Page 2-line 7	Increase amount by "14,658".
To the extent required by this amendment:  adjust totals; and renumber as necessary.  LARSEN

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back

HB0050H2001/ADOPTED
Page 8-line 17	After "consultants." insert "Prior to the legislative service office contracting with any consultant under this section, a vote shall be taken of the joint education interim committee to provide their recommendation regarding any proposed contract.".  SOMMERS

2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 53-7-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Berger, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Barlow, Blackburn, Edwards, Gay, Halverson, Jennings, Lindholm
Ayes 53    Nays 7    Excused 0    Absent 0    Conflicts 0

2/24/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S12 - Rules
2/26/2016	S12 - Rules:Recommend Amend and Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File


HB0050SS001/ADOPTED	(TO ENGROSSED COPY)
Page 6-line 4	Delete "Project" insert "Projects".
Page 6-line 6	After "appropriated" delete balance of line.
Page 6-line 7	Delete "dollars ($250,000.00)" insert "two hundred seventy-five thousand dollars ($275,000.00)".
Page 6-line 9	After "system" insert "and development of improvements to the legislative website.".  NICHOLAS, P., CHAIRMAN

HB0050SW001/ADOPTED	(TO ENGROSSED COPY)
Page 5-line 16	After "consultants" insert ".  Prior to the legislative service office contracting with any consultant under this paragraph, a vote shall be taken of the joint education interim committee to provide their recommendation regarding any proposed contract.".  NICHOLAS, P.

2/29/2016	S COW:Passed
3/1/2016	S 2nd Reading:Passed
3/2/2016	S 3rd Reading:Passed 28-1-1-0-0

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

3/2/2016	H Received for Concurrence
3/2/2016	H Concur:Passed 45-13-2-0-0

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

3/3/2016	Assigned Number HEA No. 0048
3/3/2016	H Speaker Signed HEA No. 0048
3/3/2016	S President Signed HEA No. 0048
3/4/2016	Governor Signed HEA No. 0048
3/7/2016	Assigned Chapter Number

Chapter No. 79  Session Laws of Wyoming 2016

	H.B. No. 0051 
	Local government distributions.


Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to local government funding; providing funding to cities and towns; providing funding to counties; providing local government funding formulas; providing legislative intent; providing an appropriation; and providing for an effective date.
2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/11/2016	H Introduced and Referred to H02 - Appropriations 52-6-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Schwartz, Sommers, Steinmetz, Stubson, Throne, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Barlow, Edwards, Kroeker, McKim, Pownall, Reeder
Excused:  Representative(s) Gay, Walters
Ayes 52    Nays 6    Excused 2    Absent 0    Conflicts 0

2/15/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

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

2/15/2016	H Placed on General File

HB0051HW001/ADOPTED
Page 2-line 17	After "for" insert "direct"; delete "revenue".
Page 2-line 18	Delete "challenged".
Page 8-line 17	Delete "paragraph (a)(ii)" insert "paragraphs (a)(ii) and (iv)".
Page 9-lines 1 through 7	Delete and insert:
		"(i)  From these distributions each county with an assessed value for the prior tax year corresponding to the most recently completed calendar year of less than three hundred thousand dollars ($300,000.00) per mill shall first receive an amount equal to three (3) times the difference between three hundred thousand dollars ($300,000.00) and the actual value of one (1) mill within the county. From the remainder, each county shall receive amounts in accordance with a county supplemental funding formula as provided in this paragraph. The county supplemental funding formula shall be calculated by the office of state lands and investments as follows:
(A)  Calculate the per capita sales and use tax revenues available to each county using the sales and use tax distributions to each county during the odd-numbered fiscal year from the most recently completed biennium, excluding distributions to each municipality within that county, under W.S. 39‑15‑111 and 39‑16‑111;
			(B)  Calculate the inverse by dividing one (1) by the per capita sales and use tax determined under subparagraph (A) of this paragraph for each county;
(C)  Calculate the normalized per capita sales and use tax number for each county by dividing the number determined under subparagraph (B) of this paragraph for the county by the total of all inverse per capita sales and use tax numbers calculated under subparagraph (B) of this paragraph;
(D)  Multiply the normalized per capita sales and use tax number determined under subparagraph (C) of this paragraph for each county by twenty-four percent (24%);
			(E)  Calculate the per capita assessed value for each county by dividing the total assessed valuation within the county for the prior tax year corresponding to the most recently completed calendar year by the population of the county;


(F)  Calculate the inverse by dividing one (1) by the per capita assessed value determined under subparagraph (E) of this paragraph for each county;
(G)  Calculate the normalized per capita assessed value number for each county by dividing the number determined under subparagraph (F) of this paragraph for the county by the total of all inverse per capita assessed value numbers calculated under subparagraph (F) of this paragraph;
(H)  Multiply the normalized per capita assessed value number determined under subparagraph (G) of this paragraph for each county by seventy-six percent (76%);
			(J)  Calculate a cost of government index for each county, which shall be determined by multiplying six hundred twenty-eight (628) by the population of the county, and then adding nine million nine hundred thousand (9,900,000) to the result;
			(K)  Calculate the normalized cost of government index number for each county by dividing the number determined under subparagraph (J) of this paragraph for the county by the total of all cost of government index numbers calculated under subparagraph (J) of this paragraph;
			(M)  Multiply the sum of subparagraphs (D) and (H) of this paragraph by the normalized cost of government index number determined in subparagraph (K) of this paragraph for each county;
			(N)  Calculate the normalized index for each county by dividing the number determined under subparagraph (M) of this paragraph for the county by the total of all numbers calculated under subparagraph (M) of this paragraph;
			(O)  Determine the amount to distribute to each county by multiplying the normalized index number determined under subparagraph (N) of this paragraph by the amount remaining available for distribution under this paragraph.".
Page 15 line 1 through Page 16 line 23	Delete entirely.
Page 17-line 2	Delete "(f)" insert "(e)".
Page 17-line 8	Delete "(g)" insert "(f)".
To the extent required by this amendment:  adjust totals; and renumber as necessary. MADDEN, HARVEY, HUNT, STEINMETZ

HB0051HW002/FAILED
Page 1-line 3	After "formulas;" delete "providing".
Page 1-line 4	Delete "definitions;".
Page 2-line 13	After "for" insert "direct"; delete "revenue".
Page 2-line 14	Delete "challenged".
Page 2-line 22	Delete "paragraph (a)(i)" insert "paragraphs (a)(i) and (iii)".
Page 3-lines 4 through 23	Delete and insert:
(i)  From these distributions each municipality with a population of thirty-five (35) or less shall first receive ten thousand dollars ($10,000.00) and each municipality with a population over thirty-five (35) shall first receive twenty-thousand dollars ($20,000.00). From the remainder, each municipality shall receive amounts in accordance with a municipal supplemental funding formula as provided in this paragraph. The municipal supplemental funding formula shall be calculated by the office of state lands and investments as follows:
			(A)  Calculate the per capita sales and use tax revenues available to each municipality using the sales and use tax distributions to each county during the odd-numbered fiscal year from the most recently completed biennium, including distributions to each municipality within that county, under W.S. 39‑15‑111 and 39‑16‑111, but excluding the distribution exclusively to counties under W.S. 39‑15‑111(b)(iii) made from an amount equivalent to one percent (1%) of the tax collected under W.S. 39‑15‑104, and excluding the distribution exclusively to counties under W.S. 39‑16‑111(b)(iii) made from an amount equivalent to one percent (1%) of the tax collected under W.S. 39‑16‑104;


			(B)  Calculate the inverse by dividing one (1) by the per capita sales and use tax determined under subparagraph (A) of this paragraph for each municipality;
(C)  Calculate the normalized per capita sales and use tax number for each municipality by dividing the number determined under subparagraph (B) of this paragraph for the municipality by the total of all inverse per capita sales and use tax numbers calculated under subparagraph (B) of this paragraph;
(D)  Multiply the normalized per capita sales and use tax number for each municipality by seventy-five percent (75%);
			(E)  Calculate the per capita assessed value for the prior tax year corresponding to the most recently completed calendar year for each municipality by dividing the total assessed valuation within the municipality by the population of the municipality;
(F)  Calculate the inverse by dividing one (1) by the per capita assessed value determined under subparagraph (E) of this paragraph for each municipality;
(G)  Calculate the normalized per capita assessed value number for each municipality by dividing the number determined under subparagraph (F) of this paragraph for the municipality by the total of all inverse per capita assessed value numbers calculated under subparagraph (F) of this paragraph;
(H)  Multiply the normalized per capita assessed value number for each municipality by twenty-five percent (25%);
			(J)  Multiply the sum of subparagraphs (D) and (H) of this paragraph by the population of the municipality;
			(K)  Calculate the normalized index for each municipality by dividing the number determined under subparagraph (J) of this paragraph for the municipality by the sum of all numbers calculated under subparagraph (J) of this paragraph;
			(M)  Determine the amount to distribute to each municipality by multiplying the normalized index number determined under subparagraph (K) of this paragraph by the amount remaining available for distribution under this paragraph.".
Page 4-line 1 through Page 8-line 13	Delete entirely.
Page 9-line 9 through Page 14-line 23	 Delete entirely.
To the extent required by this amendment:  adjust totals; and renumber as necessary. MADDEN, HARVEY, HUNT, STEINMETZ

2/16/2016	H COW:Passed
2/17/2016	H 2nd Reading:Laid Back

HB0051H2001/ADOPTED
Page 1-line 15	Delete "ninety million dollars ($90,000,000.00)" insert "one hundred five million dollars ($105,000,000.00)". KRONE, JAGGI, SOMMERS

HB0051H2002/ADOPTED
Page 1-line 3	After "formulas;" delete "providing".
Page 1-line 4	Delete "definitions;".
Page 2-line 13	After "for" insert "direct"; delete "revenue".
Page 2-line 14	Delete "challenged".
Page 2-line 22	Delete "paragraph (a)(i)" insert "paragraphs (a)(i) and (iii)".
Page 3-lines 4 through 23	Delete and insert:
(i)  From these distributions each municipality with a population of thirty-five (35) or less shall first receive ten thousand dollars ($10,000.00) and each municipality with a population over thirty-five (35) shall first receive twenty-thousand dollars ($20,000.00). From the remainder, each municipality shall receive amounts in accordance with a municipal supplemental funding formula as provided in this paragraph. The municipal supplemental funding formula shall be calculated by the office of state lands and investments as follows:
			(A)  Calculate the per capita sales and use tax revenues available to each municipality using the sales and use tax distributions to each county during the odd-numbered fiscal year from the most recently completed biennium, including distributions to each municipality within that county, under W.S. 39‑15‑111 and 39‑16‑111, but excluding the distribution exclusively to counties under W.S. 39‑15‑111(b)(iii) made from an amount equivalent to one percent (1%) of the tax collected under W.S. 39‑15‑104, and excluding the distribution exclusively to counties under W.S. 39‑16‑111(b)(iii) made from an amount equivalent to one percent (1%) of the tax collected under W.S. 39‑16‑104;
			(B)  Calculate the inverse by dividing one (1) by the per capita sales and use tax determined under subparagraph (A) of this paragraph for each municipality;
(C)  Calculate the normalized per capita sales and use tax number for each municipality by dividing the number determined under subparagraph (B) of this paragraph for the municipality by the total of all inverse per capita sales and use tax numbers calculated under subparagraph (B) of this paragraph;
(D)  Multiply the normalized per capita sales and use tax number for each municipality by seventy-five percent (75%);
			(E)  Calculate the per capita assessed value for the prior tax year corresponding to the most recently completed calendar year for each municipality by dividing the total assessed valuation within the municipality by the population of the municipality;
(F)  Calculate the inverse by dividing one (1) by the per capita assessed value determined under subparagraph (E) of this paragraph for each municipality;
(G)  Calculate the normalized per capita assessed value number for each municipality by dividing the number determined under subparagraph (F) of this paragraph for the municipality by the total of all inverse per capita assessed value numbers calculated under subparagraph (F) of this paragraph;
(H)  Multiply the normalized per capita assessed value number for each municipality by twenty-five percent (25%);
			(J)  Multiply the sum of subparagraphs (D) and (H) of this paragraph by the population of the municipality;
			(K)  Calculate the normalized index for each municipality by dividing the number determined under subparagraph (J) of this paragraph for the municipality by the sum of all numbers calculated under subparagraph (J) of this paragraph;
			(M)  Determine the amount to distribute to each municipality by multiplying the normalized index number determined under subparagraph (K) of this paragraph by the amount remaining available for distribution under this paragraph.".
Page 4-line 1 through Page 8-line 13	Delete entirely.
Page 9-line 9 through Page 14-line 23	 Delete entirely.
To the extent required by this amendment:  adjust totals; and renumber as necessary. MADDEN, HARVEY, HUNT, STEINMETZ

2/18/2016	H 2nd Reading:Passed

HB0051H3001/FAILED
Delete the Krone, et al. second reading amendment (HB0051H2001/A) entirely and further amend as follows:
Page 1-line 15	Delete "ninety million dollars ($90,000,000.00)" insert "one hundred twenty million dollars ($120,000,000.00)". LINDHOLM

2/19/2016	H 3rd Reading:Passed 57-2-1-0-0

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

2/22/2016	S Received for Introduction
2/23/2016	S Introduced and Referred to S02 - Appropriations
2/24/2016	S02 - Appropriations:Recommend Amend and Do Pass 4-1-0-0-0

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

2/24/2016	S Placed on General File

HB0051SS001.01/ADOPTED 	(TO ENGROSSED COPY)
(CORRECTED COPY)
[DIVIDED AMENDMENT]
Page 2-line 22	Delete "paragraphs" insert "paragraph"; delete "and (iii)".
Page 3-line 4	Delete "municipality" insert "city or town".
Page 3-line 7	Delete "municipality" insert "city or town".
Page 3-line 9	Delete "municipality" insert "city or town".
Page 3-line 11	After "paragraph" insert ", with each city or town receiving amounts in the proportion which the adjusted population of the city or town bears to the adjusted population of all cities and towns in Wyoming".
Page 3-lines 15 through 23	Delete and insert:
"(A)  Calculate the per capita distribution of sales and use tax revenues for the fiscal year beginning July 1, 2014 and ending June 30, 2015 to each county, including distributions to each city and town within that county, under W.S. 39‑15‑111 and 39‑16‑111, but excluding the distribution exclusively to counties under W.S. 39‑15‑111(b)(iii) made from an amount equivalent to one percent (1%) of the tax collected under W.S. 39‑15‑104, and excluding the distribution exclusively to counties under W.S. 39‑16‑111(b)(iii) made from an amount equivalent to one percent (1%) of the tax collected under W.S. 39‑16‑104;
(B)  Arrange the counties in ascending order by the per capita distribution calculated;
(C)  Following the arrangement of counties in subparagraph (B) of this paragraph, list the population of each city and town within the county;
(D)  Apply the appropriate adjustment factor determined in subdivisions (I) through (V) of this subparagraph for a county to each city and town within that county:
(I)  Beginning with the county with the lowest per capita distribution, an adjustment factor of one and one‑half (1.5) shall be applied to each county listed under subparagraph (B) of this paragraph, so long as its incorporated population plus the incorporated population of each county with a lower per capita distribution is within the lowest tenth percentile. The adjustment factor shall be applied for each of these counties by multiplying the incorporated population of the county by one hundred fifty percent (150%);
(II)  An adjustment factor determined under this subdivision shall be applied to the county with the next higher per capita distribution not qualifying for the adjustment factor under subdivision (I) of this subparagraph. The adjustment factor for this county shall be determined by:
(1)  Multiplying by one hundred fifty percent (150%) that portion of the incorporated population of that county which is within the lowest tenth percentile;
(2)  Multiplying by one hundred twenty‑five percent (125%) the incorporated population of that county which is within the lowest twentieth percentile and at or above the tenth percentile;
(3)  If applicable, multiplying by one hundred percent (100%) the incorporated population of that county, which is at or above the twentieth percentile;
(4)  Dividing the sum of the products of subdivisions (II)(1) through (3) of this subparagraph by the incorporated population of that county.
(III)  If an adjustment factor has not been applied under subdivision (I) or (II) of this subparagraph, an adjustment factor of one and one‑quarter (1.25) shall be applied to each county listed under subparagraph (B) of this paragraph, so long as its incorporated population plus the incorporated population of each county with a lower per capita distribution does not exceed the twentieth percentile. The adjustment factor shall be applied for each of these counties by multiplying the incorporated population of the county by one hundred twenty‑five percent (125%);
(IV)  An adjustment factor determined under this subdivision shall be applied to the next higher listed county not qualifying for the adjustment factor under subdivision (III) of this subparagraph. The adjustment factor for this county shall be determined by:
(1)  Multiplying by one hundred twenty‑five percent (125%) that portion of the incorporated population of that county which is within the lowest twentieth percentile;
(2)  Multiplying by one hundred percent (100%) the incorporated population of that county which is at or above the lowest twentieth percentile;
(3)  Dividing the sum of the products of subdivisions (IV)(1) and (2) of this subparagraph by the incorporated population of that county.
(V)  An adjustment factor of one (1) shall be applied to the remaining counties.
(E)  Distribute the remainder of the revenues under this paragraph on a per capita basis using the total adjusted population for all cities and towns and the adjusted population for each city or town as calculated under subparagraph (D) of this paragraph;
(F)  As used in this paragraph:
(I)  A county's "incorporated population" means the population of all cities and towns within the county;
(II)  "Percentile" means that portion of the incorporated population as listed in the arrangement of cities and towns under subparagraphs (B) and (C) of this paragraph.".
Page 4-lines 1 through 23	Delete.
Page 5-lines 1 through 21	Delete.
Page 6-lines 1 through 11	Delete. 
Page 10-after line 16	Insert:
"[CITY AND TOWN REVENUE CHALLENGED ALLOCATIONS]
(d)  Funds appropriated in paragraph (a)(iii) of this section are to be distributed to eligible cities and towns in two (2) equal distributions on August 15, 2016 and on August 15, 2017, subject to the following:
(i)  Each eligible city and town shall receive amounts in accordance with a municipal supplemental funding formula as provided in this paragraph. The municipal supplemental funding formula shall be calculated by the office of state lands and investments as follows:
(A)  Calculate the per capita distribution of sales and use tax revenues for the period beginning July 1, 2014 and ending June 30, 2015 to each county, including distributions to each city and town within that county, under W.S. 39‑15‑111 and 39‑16‑111, but excluding the distribution exclusively to counties under W.S. 39‑15‑111(b)(iii) made from an amount equivalent to one percent (1%) of the tax collected under W.S. 39‑15‑104, and excluding the distribution exclusively to counties under W.S. 39‑16‑111(b)(iii) made from an amount equivalent to one percent (1%) of the tax collected under W.S. 39‑16‑104;
(B)  Arrange the counties in ascending order by the per capita distribution calculated;
(C)  Following the arrangement of counties in subparagraph (B) of this paragraph, list the population of each city and town within the county;
(D)  Apply the appropriate adjustment factor determined in subdivisions (I) through (V) of this subparagraph for a county to each city and town within that county:
(I)  Beginning with the county with the lowest per capita distribution, an adjustment factor of one and one‑half (1.5) shall be applied to each county listed under subparagraph (B) of this paragraph, so long as its incorporated population plus the incorporated population of each county with a lower per capita distribution is within the lowest tenth percentile. The adjustment factor shall be applied for each of these counties by multiplying the incorporated population of the county by one hundred fifty percent (150%);
(II)  An adjustment factor determined under this subdivision shall be applied to the county with the next higher per capita distribution not qualifying for the adjustment factor under subdivision (I) of this subparagraph. The adjustment factor for this county shall be determined by:
(1)  Multiplying by one hundred fifty percent (150%) that portion of the incorporated population of that county which is within the lowest tenth percentile;
(2)  Multiplying by one hundred twenty‑five percent (125%) the incorporated population of that county which is within the lowest twentieth percentile and at or above the tenth percentile;
(3)  If applicable, multiplying by one hundred percent (100%) the incorporated population of that county which is at or above the twentieth percentile;
(4)  Dividing the sum of the products of subdivisions (II)(1) through (3) of this subparagraph by the incorporated population of that county.
(III)  If an adjustment factor has not been applied under subdivision (I) or (II) of this subparagraph, an adjustment factor of one and one‑quarter (1.25) shall be applied to each county listed under subparagraph (B) of this paragraph, so long as its incorporated population plus the incorporated population of each county with a lower per capita distribution does not exceed the twentieth percentile. The adjustment factor shall be applied for each of these counties by multiplying the incorporated population of the county by one hundred twenty‑five percent (125%);
(IV)  An adjustment factor determined under this subdivision shall be applied to the next higher listed county not qualifying for the adjustment factor under subdivision (III) of this subparagraph. The adjustment factor for this county shall be determined by:
(1)  Multiplying by one hundred twenty‑five percent (125%) that portion of the incorporated population of that county which is within the lowest twentieth percentile;
(2)  Multiplying by one hundred percent (100%) the incorporated population of that county which is at or above the lowest twentieth percentile;
(3)  Dividing the sum of the products of subdivisions (IV)(1) and (2) of this subparagraph by the incorporated population of that county.
(V)  An adjustment factor of one (1) shall be applied to the remaining counties.
(E)  From the adjusted population of a city or town as calculated in subparagraphs (A) through (D) of this paragraph, subtract the actual population of the city or town to determine the resulting population adjustment. Distribute the funding under this paragraph in the proportion which the population adjustment of the city or town bears to the population adjustments of all cities and towns in Wyoming as calculated under subparagraph (D) of this paragraph;
(F)  As used in this paragraph:
(I)  A county's "incorporated population" means the population of all cities and towns within the county;
(II)  "Percentile" means that portion of the incorporated population as listed in the arrangement of cities and towns under subparagraphs (B) and (C) of this paragraph.". 
Page 10-line 18		Delete "(d)" insert "(e)".
Page 11-line 1		Delete "(e)" insert "(f)". ROSS, CHAIRMAN

HB0051SS001.02/FAILED 	(TO ENGROSSED COPY)
(CORRECTED COPY)
[DIVIDED AMENDMENT]
Page 1-line 14	Delete "one".
Page 1-line 15	Delete "hundred five million dollars ($105,000,000.00)" insert "ninety million dollars ($90,000,000.00)".  ROSS, CHAIRMAN

2/24/2016	S COW:Passed
2/25/2016	S 2nd Reading:Passed
2/26/2016	S 3rd Reading:Laid Back
2/29/2016	S 3rd Reading:Laid Back

HB0051S3001/WITHDRAWN

HB0051S3002/WITHDRAWN

HB0051S3003/WITHDRAWN

HB0051S3004/FAILED	(TO ENGROSSED COPY)
Page 1-line 14	Delete "one".
Page 1-line 15	Delete "hundred five million dollars ($105,000,000.00)" insert "ninety million dollars ($90,000,000.00)".  WASSERBURGER

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

HB0051S3005/FAILED
Page 1-line 14	Delete "one".
Page 1-line 15	Delete "hundred five million dollars ($105,000,000.00)" insert "ninety-seven million five hundred thousand dollars ($97,500,000.00)".  WASSERBURGER


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

HB0051S3006/ADOPTED 	(TO ENGROSSED COPY)
(CORRECTED CORRECTED COPY)
Delete the First Senate Standing Committee Amendment (HB0051SS001.01/ACE) entirely and further amend as follows:
Delete the Meier Third Reading Amendment (HB0051S3001/AE) entirely and further amend as follows:
Page 2-line 6	After "towns" insert "provided that ten percent (10%) of the amount available under this paragraph shall only be distributed for direct distributions to cities and towns as provided in paragraph (b)(ii) of this section".
Page 6-after line 11	Insert:
		"(ii)  From the amounts available as provided in paragraph (a)(i) of this section, each city or town shall receive amounts in accordance with a city and town revenue challenged formula as provided in this paragraph. The revenue challenged formula shall be calculated by the office of state lands and investments as follows:
			(A)  Calculate the median amount received by cities and towns on a per capita basis using amounts received under this section and amounts distributed to each city and town using the sales and use tax distributions to each county during the odd-numbered fiscal year from the most recently completed biennium, including distributions to each municipality within that county, under W.S. 39‑15‑111 and 39‑16‑111, but excluding the distribution exclusively to counties under W.S. 39‑15‑111(b)(iii) made from an amount equivalent to one percent (1%) of the tax collected under W.S. 39‑15‑104 and excluding the distribution exclusively to counties under W.S. 39‑16‑111(b)(iii) made from an amount equivalent to one percent (1%) of the tax collected under W.S. 39‑16‑104;
			(B)  Determine each city or town that received a per capita amount that is less than the median amount determined under subparagraph (A) of this paragraph;
			(C)  For each city or town that received a per capita amount that is less than the median amount as provided in subparagraph (B) of this paragraph, determine the amount that would be necessary to increase the per capita amount distributed to that city or town to the median amount determined under subparagraph (A) of this paragraph;
			(D)  Determine the amount to distribute to each city or town that received an amount that is less than the median amount determined under subparagraph (A) of this paragraph by distributing the amount available under this paragraph on a pro rata basis, up to the median amount, based on the amounts determined under subparagraph (C) of this paragraph.". ROTHFUSS, MEIER, KINSKEY, BEBOUT

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

3/1/2016	S 3rd Reading:Passed 22-8-0-0-0


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

3/1/2016	H Received for Concurrence
3/1/2016	H Concur:Failed 0-57-3-0-0

ROLL CALL
Nays:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative(s) Gay, Northrup, Throne
Ayes 0    Nays 57    Excused 3    Absent 0    Conflicts 0

3/1/2016	H Appointed JCC01 Members
	Representative(s) Harshman, Greear, Madden
3/1/2016	S Appointed JCC01 Members
	Senator(s) Ross, Bebout, Perkins
3/2/2016	JCC Requested 2nd Committee to be Appointed
3/2/2016	Pursuant to JR 2-1(c): H Appointed JCC02 Members
	Representative(s) Harshman, Greear, Madden
3/4/2016	Pursuant to JR 2-1(c):S Appointed JCC02 Members
	Senator(s) Ross, Bebout, Perkins
3/4/2016	H Adopted HB0051JC002: 43-12-5-0-0

HB0051JC002/HADOPTED 	(TO ENGROSSED COPY)
Delete the following Senate amendments:
HB0051S3006/ACE
HB0051SS001.01/ACE
Further amend the ENGROSSED COPY as follows:
Page 2-line 6	After "towns" insert "provided that five percent (5%) of the amount available under this paragraph shall only be distributed for direct distributions to cities and towns as provided in paragraph (b)(ii) of this section".
Page 2-line 14	After "towns" insert "provided that five percent (5%) of the amount available under this paragraph shall only be distributed for direct distributions to cities and towns as provided in paragraph (b)(ii) of this section".
Page 3-lines 1 and 2	Delete and insert "with one-half (1/2) of the amount available distributed in the first fiscal year of the biennium and one-half (1/2) of the amount available distributed in the second fiscal year of the biennium. Distributions in each fiscal year shall be made in equal amounts on August 15 and January 15 of each fiscal year as calculated prior to the August 15 distribution, subject to the following:".
Page 3-line 15	After "(A)" insert "For each fiscal year".
Page 3-line 17	Delete "during the odd-".
Page 3-line 18	Delete.
Page 3-line 19	Delete "biennium" insert "attributable to fiscal year 2015 for distributions under this paragraph during fiscal year 2017 and the sales and use tax distributions to each county attributable to fiscal year 2016 for distributions under this paragraph during fiscal year 2018".
Page 4-line 21	After "(E)" insert "For each fiscal year".
Page 6-after line 11	Insert:
		"(ii)  From the amounts available as provided in paragraphs (a)(i) and (iii) of this section, each city or town shall receive amounts in accordance with a city and town revenue challenged formula as provided in this paragraph. The revenue challenged formula shall be calculated by the office of state lands and investments as follows:
			(A)  For each fiscal year, calculate the lowest quartile amount received by cities and towns on a per capita basis using amounts received under this section plus amounts distributed to each city and town using the sales and use tax distributions to each county attributable to fiscal year 2015 for distributions under this paragraph during fiscal year 2017 and the sales and use tax distributions to each county attributable to fiscal year 2016 for distributions under this paragraph during fiscal year 2018, including distributions to each municipality within that county, under W.S. 39‑15‑111 and 39‑16‑111, but excluding the distribution exclusively to counties under W.S. 39‑15‑111(b)(iii) made from an amount equivalent to one percent (1%) of the tax collected under W.S. 39‑15‑104 and excluding the distribution exclusively to counties under W.S. 39‑16‑111(b)(iii) made from an amount equivalent to one percent (1%) of the tax collected under W.S. 39‑16‑104;
			(B)  Determine each city or town that received a per capita amount that is less than the lowest quartile amount determined under subparagraph (A) of this paragraph;
			(C)  For each city or town that received a per capita amount that is less than the lowest quartile amount as provided in subparagraph (B) of this paragraph, determine the amount that would be necessary to increase the per capita amount distributed to that city or town to the lowest quartile amount determined under subparagraph (A) of this paragraph;
			(D)  Determine the amount to distribute to each city or town that received an amount that is less than the lowest quartile amount determined under subparagraph (A) of this paragraph by distributing the amount available under this paragraph on a pro rata basis, up to the lowest quartile amount, based on the amounts determined under subparagraph (C) of this paragraph.".
Page 6-line 16	Delete "in two".
Page 6-line 17	Delete.
Page 6-line 18	Delete "15, 2017" insert "with one-half (1/2) of the amount available distributed in the first fiscal year of the biennium and one-half (1/2) of the amount available distributed in the second fiscal year of the biennium. Distributions in each fiscal year shall be made in equal amounts on August 15 and January 15 of each fiscal year as calculated prior to the August 15 distribution".
Page 7-line 11	After "(A)" insert "For each fiscal year".
Page 7-line 13	Delete "during the odd-".
Page 7-line 14	Delete.
Page 7-line 15	Delete "biennium" insert "attributable to fiscal year 2015 for distributions under this subsection during fiscal year 2017 and the sales and use tax distributions to each county attributable to fiscal year 2016 for distributions under this subsection during fiscal year 2018".
Page 8-line 11	After "(E)" insert "For each fiscal year". HARSHMAN, GREEAR, MADDEN, ROSS, BEBOUT, PERKINS

ROLL CALL
Ayes:  Representative(s) Allen, Berger, Blackburn, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Eklund, Esquibel, K., Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Reeder, Schwartz, Steinmetz, Stubson, Throne, Walters, Winters
Nays:  Representative(s) Baker, Barlow, Clem, Dayton, Edmonds, Kasperik, Nicholas, B., Pownall, Sommers, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative(s) Baldwin, Blake, Edwards, Freeman, Gay
Ayes 43    Nays 12    Excused 5    Absent 0    Conflicts 0

3/4/2016	S Adopted HB0051JC002: 18-11-1-0-0

HB0051JC002/HADOPTEDSADOPTED 
TO ENGROSSED COPY
Delete the following Senate amendments:
HB0051S3006/ACE
HB0051SS001.01/ACE
Further amend the ENGROSSED COPY as follows:
Page 2-line 6	After "towns" insert "provided that five percent (5%) of the amount available under this paragraph shall only be distributed for direct distributions to cities and towns as provided in paragraph (b)(ii) of this section".
Page 2-line 14	After "towns" insert "provided that five percent (5%) of the amount available under this paragraph shall only be distributed for direct distributions to cities and towns as provided in paragraph (b)(ii) of this section".
Page 3-lines 1 and 2	Delete and insert "with one-half (1/2) of the amount available distributed in the first fiscal year of the biennium and one-half (1/2) of the amount available distributed in the second fiscal year of the biennium. Distributions in each fiscal year shall be made in equal amounts on August 15 and January 15 of each fiscal year as calculated prior to the August 15 distribution, subject to the following:".
Page 3-line 15	After "(A)" insert "For each fiscal year".
Page 3-line 17	Delete "during the odd-".
Page 3-line 18	Delete.
Page 3-line 19	Delete "biennium" insert "attributable to fiscal year 2015 for distributions under this paragraph during fiscal year 2017 and the sales and use tax distributions to each county attributable to fiscal year 2016 for distributions under this paragraph during fiscal year 2018".
Page 4-line 21	After "(E)" insert "For each fiscal year".
Page 6-after line 11	Insert:
		"(ii)  From the amounts available as provided in paragraphs (a)(i) and (iii) of this section, each city or town shall receive amounts in accordance with a city and town revenue challenged formula as provided in this paragraph. The revenue challenged formula shall be calculated by the office of state lands and investments as follows:
			(A)  For each fiscal year, calculate the lowest quartile amount received by cities and towns on a per capita basis using amounts received under this section plus amounts distributed to each city and town using the sales and use tax distributions to each county attributable to fiscal year 2015 for distributions under this paragraph during fiscal year 2017 and the sales and use tax distributions to each county attributable to fiscal year 2016 for distributions under this paragraph during fiscal year 2018, including distributions to each municipality within that county, under W.S. 39‑15‑111 and 39‑16‑111, but excluding the distribution exclusively to counties under W.S. 39‑15‑111(b)(iii) made from an amount equivalent to one percent (1%) of the tax collected under W.S. 39‑15‑104 and excluding the distribution exclusively to counties under W.S. 39‑16‑111(b)(iii) made from an amount equivalent to one percent (1%) of the tax collected under W.S. 39‑16‑104;
			(B)  Determine each city or town that received a per capita amount that is less than the lowest quartile amount determined under subparagraph (A) of this paragraph;
			(C)  For each city or town that received a per capita amount that is less than the lowest quartile amount as provided in subparagraph (B) of this paragraph, determine the amount that would be necessary to increase the per capita amount distributed to that city or town to the lowest quartile amount determined under subparagraph (A) of this paragraph;
			(D)  Determine the amount to distribute to each city or town that received an amount that is less than the lowest quartile amount determined under subparagraph (A) of this paragraph by distributing the amount available under this paragraph on a pro rata basis, up to the lowest quartile amount, based on the amounts determined under subparagraph (C) of this paragraph.".
Page 6-line 16	Delete "in two".
Page 6-line 17	Delete.
Page 6-line 18	Delete "15, 2017" insert "with one-half (1/2) of the amount available distributed in the first fiscal year of the biennium and one-half (1/2) of the amount available distributed in the second fiscal year of the biennium. Distributions in each fiscal year shall be made in equal amounts on August 15 and January 15 of each fiscal year as calculated prior to the August 15 distribution".
Page 7-line 11	After "(A)" insert "For each fiscal year".
Page 7-line 13	Delete "during the odd-".
Page 7-line 14	Delete.
Page 7-line 15	Delete "biennium" insert "attributable to fiscal year 2015 for distributions under this subsection during fiscal year 2017 and the sales and use tax distributions to each county attributable to fiscal year 2016 for distributions under this subsection during fiscal year 2018".
Page 8-line 11	After "(E)" insert "For each fiscal year". HARSHMAN, GREEAR, MADDEN, ROSS, BEBOUT, PERKINS

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

3/4/2016	Assigned Number HEA No. 0054
3/4/2016	H Speaker Signed HEA No. 0054
3/4/2016	S President Signed HEA No. 0054
3/11/2016	Governor Signed HEA No. 0054
3/16/2016	Assigned Chapter Number

Chapter No. 111  Session Laws of Wyoming 2016


	H.B. No. 0052 
	School facilities appropriations-3.


Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to school facility projects; providing appropriations for school facility projects for the biennial period July 1, 2016 through June 30, 2018; providing definitions; requiring reports; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Introduced and Referred to H02 - Appropriations 55-5-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn.
Nays:  Representative(s) Baker, Baldwin, Loucks, Reeder, Zwonitzer, Dv.
Ayes 55    Nays 5    Excused 0    Absent 0    Conflicts 0

2/16/2016	H02 - Appropriations:Recommend Do Pass 6-0-1-0-0

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

2/16/2016	H Placed on General File

HB0052HS001/ADOPTED
Page 12-line 16	After "representatives" insert ", one (1)".
Page 12-line 17	After "community," insert "one (1) from the"; delete "or" insert "industry and one (1) from the".  HARSHMAN, CHAIRMAN

2/16/2016	H COW:Passed

HB0052H2001/ADOPTED
Delete the Standing Committee Amendment (HB0052HS001/A) and further amend as follows:
Page 1-line 4	Delete "establishing a task force as".
Page 1-line 5	Delete "specified; delete "providing appropriations for".
Page 1-line 6	Delete "task force duties;".
Page 11-lines 8 through 21	Delete entirely.
Page 12-lines 1 through 23	Delete entirely.
Page 13-lines 2 through 22	Delete entirely.
Page 14-lines 1 through 22	Delete entirely.
Page 15-lines 1 through 22	Delete entirely.
Page 16-lines 1 through 22	Delete entirely.
Page 17-lines 1 through 22	Delete entirely.
Page 18-lines 1 through 9	Delete entirely.
Page 18-line 11	Delete "3" insert "2".
Page 19-line 6	Delete "4" insert "3". 
To the extent required by this amendment:  adjust totals; and renumber as necessary.  NORTHRUP, HUNT
2/17/2016	H 2nd Reading:Passed
2/18/2016	H 3rd Reading:Passed 57-2-1-0-0

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

2/19/2016	S Received for Introduction
2/22/2016	S Introduced and Referred to S02 - Appropriations
2/23/2016	S02 - Appropriations:Recommend Amend and Do Pass 5-0-0-0-0

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

2/23/2016	S Placed on General File

HB0052SS001/ADOPTED 	(TO ENGROSSED COPY)
Page 1-line 5	Delete and insert "an effective date.".
Page 12-line 3	After "Section 3." insert "This act is effective July 1, 2016.".
Page 12-lines 5 through 11	Delete. ROSS, CHAIRMAN 

2/23/2016	S COW:Passed
2/24/2016	S 2nd Reading:Passed
2/25/2016	S 3rd Reading:Passed 27-2-0-0-1

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

2/25/2016	H Received for Concurrence
2/26/2016	H Concur:Passed 47-0-13-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Greear, Halverson, Harshman, Harvey, Jennings, Kasperik, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Pelkey, Petroff, Pownall, Reeder, Schwartz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative(s) Berger, Freeman, Gay, Hunt, Jaggi, Kinner, Nicholas, B., Northrup, Paxton, Piiparinen, Sommers, Steinmetz, Throne
Ayes 47    Nays 0    Excused 13    Absent 0    Conflicts 0

2/26/2016	Assigned Number HEA No. 0012
2/26/2016	H Speaker Signed HEA No. 0012
2/29/2016	S President Signed HEA No. 0012
3/3/2016	Governor Signed HEA No. 0012
3/4/2016	Assigned Chapter Number

Chapter No. 25  Session Laws of Wyoming 2016

	H.B. No. 0053 
	Special districts task force.


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

AN ACT relating to the administration of government; creating a task force on special districts; providing for a study of special districts and their operation; requiring a report; providing an appropriation; and providing for an effective date.

1/26/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H07 - Corporations 43-16-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Berger, Blake, Brown, Byrd, Cannady, Clem, Connolly, Dayton, Edwards, Eklund, Esquibel, K., Freeman, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Krone, Larsen, Lindholm, Lockhart, Madden, McKim, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Throne, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Baker, Barlow, Blackburn, Burkhart, Campbell, Edmonds, Greear, Kroeker, Laursen, Loucks, Miller, Nicholas, B., Reeder, Steinmetz, Stubson, Walters
Excused:  Representative Gay
Ayes 43    Nays 16    Excused 1    Absent 0    Conflicts 0

2/12/2016	H07 - Corporations:Recommend Amend and Do Pass 8-0-1-0-0

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

2/12/2016	H Placed on General File

HB0053HS001/ADOPTED
Page 2-line 6	After "office" insert "appointed by the governor".
Page 2-line 9	After "association" insert "appointed by the governor".
Page 2-line 12	After "association" insert "appointed by the governor".
Page 2-line 15	After "districts" insert "appointed by the governor".
Page 2-line 18	After "taxpayers" insert "appointed by the governor". ZWONITZER, DN, CHAIRMAN

2/16/2016	H COW:Passed
2/17/2016	H 2nd Reading:Passed
2/18/2016	H 3rd Reading:Passed 46-13-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Cannady, Connolly, Dayton, Edwards, Eklund, Esquibel, K., Freeman, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Krone, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Baker, Barlow, Campbell, Clem, Edmonds, Greear, Kroeker, Larsen, Nicholas, B., Northrup, Reeder, Steinmetz, Stubson
Excused:  Representative Gay
Ayes 46    Nays 13    Excused 1    Absent 0    Conflicts 0

2/19/2016	S Received for Introduction
2/22/2016	S Introduced and Referred to S07 - Corporations
2/23/2016	S07 - Corporations:Recommend Amend and Do Pass 4-1-0-0-0

ROLL CALL
Ayes:  Senator(s) Case, Hicks, Meier, Pappas
Nays:  Senator Scott
Ayes 4    Nays 1    Excused 0    Absent 0    Conflicts 0

2/23/2016	S Placed on General File
2/23/2016	S COW:Rerefer to S02 - Appropriations
2/25/2016	S02 - Appropriations:Recommend Amend and Do Pass 5-0-0-0-0

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

2/25/2016	S Placed on General File

HB0053SS001/ADOPTED 	(TO ENGROSSED COPY)
Page 2-line 15	After "representative" insert "appointed by the governor".
Page 2-line 16	Delete "appointed by the governor" insert "where the board is elected in a general election".
Page 2-after line 16	Insert:
"(vii)  One (1) representative appointed by the governor for the special district where the board is appointed by the board of county commissioners;
(viii)  One (1) representative appointed by the governor for the special district where the board is elected in a district election and not in a general election;".
Page 2-line 18	Delete "(vii)" insert "(ix)".  CASE, CHAIRMAN

HB0053SS002/ADOPTED 	(TO ENGROSSED COPY)
Page 5-line 22	Delete "twenty-six thousand dollars" insert "thirty thousand dollars ($30,000.00)".
Page 6-line 1	Delete "($26,000.00)". ROSS, CHAIRMAN

2/29/2016	S COW:Passed

HB0053S2001/ADOPTED 	(TO ENGROSSED COPY)
Page 2-after line 19	Insert:
"(x) One (1) representative from the mineral extraction industry appointed by the governor.". PETERSON

3/1/2016	S 2nd Reading:Passed
3/2/2016	S 3rd Reading:Passed 22-8-0-0-0

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

3/2/2016	H Received for Concurrence
3/2/2016	H Concur:Passed 38-20-2-0-0

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

3/3/2016	Assigned Number HEA No. 0050
3/3/2016	H Speaker Signed HEA No. 0050
3/3/2016	S President Signed HEA No. 0050
3/4/2016	Governor Signed HEA No. 0050
3/7/2016	Assigned Chapter Number

Chapter No. 80  Session Laws of Wyoming 2016

	H.B. No. 0054 
	Treasury offset program statutory reference amendments.


Sponsored By:	Joint Labor, Health & Social Services Interim Committee

AN ACT relating to labor and employment; amending the permissible collection methods for improperly paid unemployment compensation benefits; and providing for an effective date.

1/28/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H10 - Labor 53-5-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Burkhart, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dv.
Nays:  Representative(s) Byrd, Jennings, Nicholas, B., Pelkey, Zwonitzer, Dn.
Excused:  Representative(s) Brown, Gay
Ayes 53    Nays 5    Excused 2    Absent 0    Conflicts 0

2/16/2016	H10 - Labor:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0


2/16/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/23/2016	S Received for Introduction
2/23/2016	S Introduced and Referred to S10 - Labor
2/24/2016	S10 - Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes:  Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5    Nays 0    Excused 0    Absent 0    Conflicts 0

2/24/2016	S Placed on General File
2/24/2016	S COW:Passed
2/25/2016	S 2nd Reading:Passed
2/26/2016	S 3rd Reading:Passed 30-0-0-0-0

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

2/26/2016	Assigned Number HEA No. 0008
2/26/2016	H Speaker Signed HEA No. 0008
2/29/2016	S President Signed HEA No. 0008
3/3/2016	Governor Signed HEA No. 0008
3/4/2016	Assigned Chapter Number

Chapter No. 29  Session Laws of Wyoming 2016

	H.B. No. 0055 
	Nurse Licensure Compact-1.


Sponsored By:	Joint Labor, Health & Social Services Interim Committee

AN ACT relating to the Nurse Licensure Compact; entering into a compact with other states to allow nurses licensed in one compact state to exercise a multistate licensure privilege in other states that are a party to the compact; approving and specifying terms of the compact; making conforming amendments; and providing for an effective date.

1/28/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/8/2016	H Introduced and Referred to H10 - Labor 58-0-2-0-0


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

2/9/2016	H10 - Labor:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0

2/9/2016	H Placed on General File

HB0055HS001/ADOPTED
Page 50-line 22	After "budget." delete balance of line.
Page 50-line 23	Delete entirely.
Page 51-lines 1 through 5	Delete entirely.
Page 54-lines 5 through 23	Delete entirely.
Page 55-lines 1 through 22	Delete entirely.
Page 56-lines 1 through 22	Delete entirely.
Page 57-line 1	Delete "4" insert "3".  HARVEY, CHAIRMAN

2/10/2016	H COW:Passed
2/11/2016	H 2nd Reading:Passed
2/12/2016	H 3rd Reading:Passed 57-0-3-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative(s) Gay, Miller, Petroff
Ayes 57    Nays 0    Excused 3    Absent 0    Conflicts 0

2/16/2016	S Received for Introduction
2/19/2016	S Introduced and Referred to S10 - Labor
2/22/2016	S10 - Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes:  Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5    Nays 0    Excused 0    Absent 0    Conflicts 0

2/22/2016	S Placed on General File
2/22/2016	S COW:Passed
2/23/2016	S 2nd Reading:Passed
2/24/2016	S 3rd Reading:Passed 28-0-2-0-0

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

2/24/2016	Assigned Number HEA No. 0002
2/25/2016	H Speaker Signed HEA No. 0002
2/26/2016	S President Signed HEA No. 0002
3/1/2016	Governor Signed HEA No. 0002
3/2/2016	Assigned Chapter Number

Chapter No. 10  Session Laws of Wyoming 2016

	H.B. No. 0056 
	Advanced Practice Nurse Licensure Compact.


Sponsored By:	Joint Labor, Health & Social Services Interim Committee

AN ACT relating to the Advanced Practice Registered Nurse Compact; entering into a compact with other states to allow advanced practice registered nurses licensed in one compact state to exercise a multistate licensure privilege in other states that are party to the compact; approving and specifying terms of the compact; making conforming amendments; and providing for an effective date.

1/28/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/8/2016	H Introduced and Referred to H10 - Labor 58-0-2-0-0

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

2/9/2016	H10 - Labor:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0

2/9/2016	H Placed on General File

HB0056HS001/ADOPTED
Page 52-line 20	Delete "(g)" insert "(f)".
Page 52-line 21	Delete "(xi)" insert "(x)".
Page 53-line 3	Delete "(g)" insert "(f)".
Page 53-line 6	Delete "Before".
Page 53-lines 7 through 13	Delete entirely.
Page 55-line 5	Delete "(xi)" insert "(x)".
Page 55-lines 9 through 23	Delete entirely.
Page 56-lines 1 through 23	Delete entirely.
Page 57-lines 1 through 22	Delete entirely.


Page 58-lines 1 through 3	Delete entirely.
Page 58-line 5	Delete "4" insert "3". HARVEY, CHAIRMAN

2/10/2016	H COW:Passed
2/11/2016	H 2nd Reading:Passed
2/12/2016	H 3rd Reading:Passed 57-0-3-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative(s) Gay, Miller, Petroff
Ayes 57    Nays 0    Excused 3    Absent 0    Conflicts 0

2/16/2016	S Received for Introduction
2/19/2016	S Introduced and Referred to S10 - Labor
2/22/2016	S10 - Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes:  Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5    Nays 0    Excused 0    Absent 0    Conflicts 0

2/22/2016	S Placed on General File
2/22/2016	S COW:Passed
2/23/2016	S 2nd Reading:Passed
2/24/2016	S 3rd Reading:Passed 23-5-2-0-0

ROLL CALL
Ayes:  Senator(s) Bebout, Boner, Burns, Christensen, Cooper, Craft, Dockstader, Driskill, Esquibel, F., Geis, Hastert, Hicks, Kinskey, Landen, Meier, Nicholas, P., Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Nays:  Senator(s) Anderson, Barnard, Coe, Emerich, Pappas
Excused:  Senator(s) Case, Johnson
Ayes 23    Nays 5    Excused 2    Absent 0    Conflicts 0

2/24/2016	Assigned Number HEA No. 0003
2/25/2016	H Speaker Signed HEA No. 0003
2/26/2016	S President Signed HEA No. 0003
3/1/2016	Governor Signed HEA No. 0003
3/2/2016	Assigned Chapter Number

Chapter No. 11  Session Laws of Wyoming 2016

	H.B. No. 0057 
	Upper payment limit program-private hospitals.


Sponsored By:	Joint Labor, Health & Social Services Interim Committee

AN ACT relating to public welfare; establishing a private hospital assessment as specified; providing for the use of assessments to obtain federal matching funds; providing for payments to private hospitals as specified; establishing an account; providing definitions; providing regulatory authority; providing penalties; and providing for an effective date.


1/29/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H10 - Labor 51-7-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Baker, Edwards, Halverson, Jaggi, Jennings, Kasperik, McKim
Excused:  Representative(s) Brown, Gay
Ayes 51    Nays 7    Excused 2    Absent 0    Conflicts 0

2/15/2016	H10 - Labor:Recommend Amend and Do Pass 7-2-0-0-0

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Dayton, Harvey, Larsen, Schwartz, Wilson
Nays:  Representative(s) Edmonds, Kasperik
Ayes 7    Nays 2    Excused 0    Absent 0    Conflicts 0

2/15/2016	H Placed on General File
2/15/2016	H COW:Rerefer to H02 - Appropriations
2/15/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

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

2/15/2016	H Placed on General File

HB0057HS001/ADOPTED
Page 1-line 1	After "relating" insert "to".
Page 6-line 11	Delete "federal".
Page 8-line 1	After "rate" insert": (i)".
Page 8-line 3	Delete "law." insert "law;".
Page 8-After line 3	Insert:
"(ii)  Exceed two percent (2%) of a hospital's net patient revenue for the first fiscal year in which the hospital is assessed;
(iii)  Increase by more than one-half of one percent (.5%) of a hospital's net patient revenue for each fiscal year following the first fiscal year in which the hospital is assessed without further approval by the legislature.".
Page 8-line 12	Delete "federal".
Page 12-line 10	Delete "federal".
Page 12-line 13	Delete "federal".  LARSEN, VICE CHAIRMAN

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back

HB0057H2001/ADOPTED
Page 10-line 4	After "paid;" insert "or".
Page 10-lines 6 and 7	Delete entirely.
Page 10-line 9	Delete "(iii)" insert "(ii)".  LARSEN 

2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 48-12-0-0-0
ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn.
Nays:  Representative(s) Baker, Clem, Edmonds, Edwards, Gay, Halverson, Jaggi, Jennings, Kroeker, McKim, Reeder, Zwonitzer, Dv.
Ayes 48    Nays 12    Excused 0    Absent 0    Conflicts 0

2/24/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S10 - Labor
2/26/2016	S10 - Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes:  Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5    Nays 0    Excused 0    Absent 0    Conflicts 0

2/26/2016	S Placed on General File
2/26/2016	S COW:Rerefer to S02 - Appropriations
2/26/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/26/2016	S COW:Passed
2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Passed 29-1-0-0-0

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

3/1/2016	Assigned Number HEA No. 0024
3/1/2016	H Speaker Signed HEA No. 0024
3/1/2016	S President Signed HEA No. 0024
3/4/2016	Governor Signed HEA No. 0024
3/7/2016	Assigned Chapter Number

Chapter No. 93  Session Laws of Wyoming 2016

	H.B. No. 0058 
	Human trafficking-forfeiture of property.


Sponsored By:	Joint Judiciary Interim Committee

AN ACT relating to human trafficking; providing for forfeiture and seizure of specified property; specifying the procedures for forfeiture and seizure of property; providing exceptions; specifying distribution of proceeds from forfeited property; and providing for an effective date.


1/29/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H01 - Judiciary 59-0-1-0-0

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

2/12/2016	H01 - Judiciary:Recommend Amend and Do Pass 9-0-0-0-0

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

2/12/2016	H Placed on General File

HB0058HS001/ADOPTED
Page 3-line 11		Delete "it appears that".
Page 4-line 16		Delete "section" insert "paragraph".
Page 6-line 12	Delete "verdict or finding of guilty, or" insert "finding or verdict of guilt,".
Page 6-line 13		Delete "after"; delete "guilty or".
Page 6-line 14	After "contendere" insert "to a felony under this act".
Page 9-line 14	After "who" delete the balance of line.
Page 9-line 15	Delete the line through "related" insert "neither had knowledge of nor consented".  MILLER, CHAIRMAN

HB0058HW001/ADOPTED
Page 2-line 5	Delete "Of a person" insert "Used by a person while"; delete "an". 
Page 2-line 6	Delete the line through "violates" insert "a violation of".
Page 2-line 9	After "individual" insert "in violation of this article".
Page 2-line 13	Delete "in this state".
Page 2-line 17	Delete "in this state".  CONNOLLY

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Ayes 60    Nays 0    Excused 0    Absent 0    Conflicts 0
2/24/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S01 - Judiciary
2/26/2016	S01 - Judiciary:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/26/2016	S COW:Passed

HB0058S2001/ADOPTED 	(TO ENGROSSED COPY)
Page 13-line 11	After "exists," delete balance of line and insert "to the public school fund of the respective counties as provided by article 7, section 5 of the Wyoming constitution.".
Page 13-line 12	Delete. SCOTT

2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Passed 22-8-0-0-0

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

3/1/2016	H Received for Concurrence
3/2/2016	H Concur:Passed 51-6-3-0-0

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

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

Chapter No. 76  Session Laws of Wyoming 2016

	H.B. No. 0059 
	Health care-statutory compliance.


Sponsored By:	Joint Labor, Health & Social Services Interim Committee

AN ACT relating to health care; amending the child health insurance program as specified; specifying that the department of health shall administer a state supplemental security income program; providing definitions; specifying where an application for medical assistance may be filed; specifying that the department of health shall administer claims against an estate for medical assistance provided through Medicaid; and providing for an effective date.

1/29/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H10 - Labor 59-0-1-0-0

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

2/11/2016	H10 - Labor:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0

2/11/2016	H Placed on General File

HB0059HS001/ADOPTED
Page 1-line 8	After "Medicaid;" delete the balance of the line.
Page 1-line 9	Delete entirely.
Page 1-line 10	Delete "insurance program benefits;"
Page 2-line 1	After "W.S." delete the balance of the line.
Page 2-line 2	After "35-25-107" delete "(a)(intro) and".
Page 2-lines 6 through 23	Delete entirely.
Page 3-lines 1 through 8	Delete entirely.
Page 3-lines 14 through 22	Delete entirely.
Page 4-lines 1 and 2	Delete entirely.
Page 7-line 19	After "W.S." delete the balance of the line.
Page 7-line 20	Delete "are" insert "is".  HARVEY, CHAIRMAN

2/12/2016	H COW:Passed

HB0059H2001/ADOPTED
Page 2-line 1	Delete the standing committee amendment (HB0059HS001/AC) to this line. Further amend as follows: delete "35-25-104,".
Page 2-lines 6 through 13	Delete the standing committee amendment (HB0059HS001/AC) to these lines.  BARLOW

2/15/2016	H 2nd Reading:Passed
2/16/2016	H 3rd Reading:Passed 54-3-3-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edwards, Eklund, Esquibel, K., Freeman, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Gay, Halverson, Steinmetz
Excused:  Representative(s) Edmonds, Greear, Throne
Ayes 54    Nays 3    Excused 3    Absent 0    Conflicts 0

2/17/2016	S Received for Introduction
2/19/2016	S Introduced and Referred to S10 - Labor
2/22/2016	S10 - Labor:Recommend Do Pass 4-1-0-0-0

ROLL CALL
Ayes:  Senator(s) Boner, Craft, Driskill, Peterson
Nays:  Senator Scott
Ayes 4    Nays 1    Excused 0    Absent 0    Conflicts 0

2/22/2016	S Placed on General File
2/22/2016	S COW:Passed
2/23/2016	S 2nd Reading:Passed
2/24/2016	S 3rd Reading:Passed 28-0-2-0-0

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

2/24/2016	Assigned Number HEA No. 0004
2/25/2016	H Speaker Signed HEA No. 0004
2/26/2016	S President Signed HEA No. 0004
3/1/2016	Governor Signed HEA No. 0004
3/2/2016	Assigned Chapter Number

Chapter No. 20  Session Laws of Wyoming 2016

	H.B. No. 0060 
	State health facility missions-statutory compliance.


Sponsored By:	Joint Labor, Health & Social Services Interim Committee

AN ACT relating to institutions of the state; amending qualifications to receive services from state health care facilities; providing for the continued care of persons at the Wyoming life resource center as specified; amending the mission of state health care facilities; conforming statutes; specifying applicable federal standards for rulemaking; updating obsolete language; providing definitions; and providing for an effective date.

1/29/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H10 - Labor 58-1-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative Winters
Excused:  Representative Gay
Ayes 58    Nays 1    Excused 1    Absent 0    Conflicts 0

2/11/2016	H10 - Labor:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0

2/11/2016	H Placed on General File

HB0060HS001/ADOPTED
Page 5-line 15	After "environment" insert ", consistent with informed choice,".
Page 8-line 8	After "and" insert ", if appropriate facilities are completed, may provide".  HARVEY, CHAIRMAN	

HB0060HW001/ADOPTED
Page 5-line 13	After "whom" insert "an interdisciplinary team has determined".
Page 5-line 15	Delete the standing committee amendment (HB0060HS001/AC) to this line.  LARSEN

HB0060HW002/FAILED
Page 3-line 18	Delete "and".
Page 3-After line 18	Insert:
"(C)  Not eligible for placement in the Wyoming retirement center; and".
Page 3-line 20		Delete "(C)" insert "(D)".  WINTERS

2/16/2016	H COW:Passed
2/17/2016	H 2nd Reading:Laid Back

HB0060H2001/FAILED
Page 3-lines 11 through 22	Delete entirely.
Page 4-lines 1 through 13	Delete entirely.
Page 4-line 15	Delete "(xxxiv)" insert "(xxxii)".
Page 5-line 1	Delete "(xxxv)" insert "(xxxiii)".
Page 5-line 18	Delete "the".
Page 5-line 19	Delete entirely.
Page 5-line 21	Delete "(A)".
Page 6-lines 1 through 4	Delete entirely.  WINTERS

2/18/2016	H 2nd Reading:Passed

HB0060H3001/FAILED
Page 3-line 18	Delete "and".
Page 3-After line 18	Insert:
"(C)  For whom there is no availability, or who is not eligible, for placement in the Wyoming retirement center; and".
Page 3-line 20	Delete "(C)" insert "(D)".  WINTERS, GREEAR

2/19/2016	H 3rd Reading:Passed 56-4-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Gay, Halverson, Steinmetz, Winters
Ayes 56    Nays 4    Excused 0    Absent 0    Conflicts 0

2/22/2016	S Received for Introduction
2/22/2016	S Introduced and Referred to S10 - Labor
2/24/2016	S10 - Labor:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes:  Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5    Nays 0    Excused 0    Absent 0    Conflicts 0

2/24/2016	S Placed on General File

HB0060SS001/ADOPTED 	(TO ENGROSSED COPY)
Page 6-line 12	Delete "July 1, 2016" insert "April 1, 2016".
Page 6-line 13	Delete "July 1, 2016" insert "April 1, 2016".  SCOTT, CHAIRMAN

2/24/2016	S COW:Passed
2/25/2016	S 2nd Reading:Passed
2/26/2016	S 3rd Reading:Passed 29-1-0-0-0

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

2/26/2016	H Received for Concurrence
2/29/2016	H Concur:Passed 53-5-2-0-0

ROLL CALL
Ayes:  Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Halverson, Jennings, McKim, Steinmetz, Winters
Excused:  Representative(s) Allen, Gay
Ayes 53    Nays 5    Excused 2    Absent 0    Conflicts 0

2/29/2016	Assigned Number HEA No. 0019
2/29/2016	H Speaker Signed HEA No. 0019
3/1/2016	S President Signed HEA No. 0019
3/4/2016	Governor Signed HEA No. 0019
3/7/2016	Assigned Chapter Number

Chapter No. 44  Session Laws of Wyoming 2016


	H.B. No. 0061 
	Small business innovation research-matching funds.


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

AN ACT relating to economic development; creating the small business innovation research matching funds program; providing for administration of the program; providing eligibility requirements under the program; providing for repayment of funds awarded under the program as specified; creating the small business innovation research matching funds account; providing rulemaking authority; providing for an appropriation; and providing for an effective date.

2/2/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Failed Introduction 24-35-1-0-0

ROLL CALL
Ayes:  Representative(s) Berger, Blake, Brown, Byrd, Cannady, Connolly, Dayton, Esquibel, K., Freeman, Harshman, Harvey, Kasperik, Kinner, Lockhart, Madden, Moniz, Pelkey, Petroff, Schwartz, Sommers, Throne, Walters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Allen, Baker, Baldwin, Barlow, Blackburn, Burkhart, Campbell, Clem, Edmonds, Edwards, Eklund, Greear, Halverson, Hunt, Jaggi, Jennings, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Loucks, McKim, Miller, Nicholas, B., Northrup, Paxton, Piiparinen, Pownall, Reeder, Steinmetz, Stubson, Wilson, Winters
Excused:  Representative Gay
Ayes 24    Nays 35    Excused 1    Absent 0    Conflicts 0

	H.B. No. 0062 
	Wyoming Money Transmitter Act-digital currency amendments.


Sponsored By:	Representative(s) Miller, Clem, Jennings, Laursen, Lindholm and McKim

AN ACT relating to the Wyoming Money Transmitter Act; amending definitions to exclude the transmission of monetary value and digital currency from the Wyoming Money Transmitter Act licensure requirements; and providing for an effective date.

2/2/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H01 - Judiciary 48-10-2-0-0

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

2/11/2016	H01 - Judiciary:Recommend Do Pass 8-1-0-0-0

ROLL CALL
Ayes:  Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Krone, Miller, Pelkey, Winters
Nays:  Representative Pownall
Ayes 8    Nays 1    Excused 0    Absent 0    Conflicts 0

2/11/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 53-7-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Reeder, Schwartz, Steinmetz, Stubson, Throne, Wilson, Winters
Nays:  Representative(s) Byrd, Nicholas, B., Pownall, Sommers, Walters, Zwonitzer, Dn., Zwonitzer, Dv.
Ayes 53    Nays 7    Excused 0    Absent 0    Conflicts 0

2/23/2016	S Received for Introduction
3/2/2016	S Did Not Consider for Introduction

	H.B. No. 0063 
	Health Care Facility Receivership Act.


Sponsored By:	Joint Labor, Health & Social Services Interim Committee

AN ACT relating to hospitals and health care facilities; creating a Health Care Facility Receivership Act; providing definitions; providing procedures and standards for establishing and terminating a receivership; establishing powers and duties of a receiver; and providing for an effective date.

2/2/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H10 - Labor 54-5-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Lindholm, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Halverson, Jennings, Laursen, McKim, Reeder
Excused:  Representative Gay
Ayes 54    Nays 5    Excused 1    Absent 0    Conflicts 0

2/11/2016	H10 - Labor:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0


2/11/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 54-6-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Lindholm, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Edwards, Gay, Halverson, Jaggi, Laursen, McKim
Ayes 54    Nays 6    Excused 0    Absent 0    Conflicts 0

2/23/2016	S Received for Introduction
2/23/2016	S Introduced and Referred to S10 - Labor
2/24/2016	S10 - Labor:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes:  Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5    Nays 0    Excused 0    Absent 0    Conflicts 0

2/24/2016	S Placed on General File

HB0063SS001/ADOPTED
Page 11-after line 19	Insert:
"(b)  Upon motion by a claimant or by one (1) of the parties to a receivership action under this act, the district court may amend the priorities listed in subsection (a) of this section and order payment of claims as may be necessary in the interest of justice.".  SCOTT, CHAIRMAN

2/24/2016	S COW:Passed
2/25/2016	S 2nd Reading:Passed
2/26/2016	S 3rd Reading:Passed 23-7-0-0-0

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

2/26/2016	H Received for Concurrence
2/29/2016	H Concur:Passed 54-4-2-0-0

ROLL CALL
Ayes:  Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Throne, Walters, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Greear, Halverson, Stubson, Winters
Excused:  Representative(s) Allen, Gay
Ayes 54    Nays 4    Excused 2    Absent 0    Conflicts 0

2/29/2016	Assigned Number HEA No. 0020
2/29/2016	H Speaker Signed HEA No. 0020
3/1/2016	S President Signed HEA No. 0020
3/4/2016	Governor Signed HEA No. 0020
3/7/2016	Assigned Chapter Number

Chapter No. 45  Session Laws of Wyoming 2016

	H.B. No. 0064 
	Monthly payment of ad valorem tax on mineral production.


Sponsored By:	Joint Revenue Interim Committee

AN ACT relating to ad valorem taxation of mineral production; providing for monthly payment of ad valorem taxes on mineral production commencing January 1, 2019; providing a process for reporting, payment, reconciliation and distribution of the monthly ad valorem tax; providing legislative findings; providing a revised payment schedule for the transition period; requiring a report; and providing for an effective date.

2/2/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/22/2016	H Withdrawn by Sponsor

	H.B. No. 0065 
	Fiscal information in legislation.


Sponsored By:	Representative(s) Steinmetz, Allen, Edwards, Hunt, Jaggi, Jennings, Loucks, Petroff and Reeder and Senator(s) Cooper, Driskill and Meier

AN ACT relating to the legislature; providing for an estimate of local government fiscal impact in legislation containing fiscal notes as specified; and providing for an effective date.

2/2/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Failed Introduction 37-21-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Burkhart, Cannady, Clem, Connolly, Edmonds, Edwards, Eklund, Esquibel, K., Halverson, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Laursen, Lindholm, Loucks, McKim, Miller, Paxton, Pelkey, Petroff, Pownall, Reeder, Sommers, Steinmetz, Throne, Winters
Nays:  Representative(s) Blake, Byrd, Campbell, Dayton, Freeman, Greear, Harshman, Harvey, Larsen, Lockhart, Madden, Moniz, Nicholas, B., Northrup, Piiparinen, Schwartz, Stubson, Walters, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative(s) Brown, Gay
Ayes 37    Nays 21    Excused 2    Absent 0    Conflicts 0

	H.B. No. 0066 
	Retired firefighter's license plates renewal.


Sponsored By:	Representative(s) Blake, Baldwin, Lindholm and Moniz and Senator(s) Barnard

AN ACT relating to motor vehicles; specifying that a written statement of eligibility is not required for renewal of retired firefighter's license plates; and providing for an effective date.
2/2/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H08 - Transportation 53-5-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Burkhart, Edwards, Jennings, Madden, Pownall
Excused:  Representative(s) Brown, Gay
Ayes 53    Nays 5    Excused 2    Absent 0    Conflicts 0

2/10/2016	H08 - Transportation:Recommend Do Pass 9-0-0-0-0

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

2/10/2016	H Placed on General File
2/11/2016	H COW:Passed
2/12/2016	H 2nd Reading:Passed
2/15/2016	H 3rd Reading:Passed 57-3-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Edwards, Madden, Pownall
Ayes 57    Nays 3    Excused 0    Absent 0    Conflicts 0

2/15/2016	S Received for Introduction
2/23/2016	S Introduced and Referred to S08 - Transportation
2/25/2016	S08 - Transportation:Recommend Do Pass 5-0-0-0-0

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

2/25/2016	S Placed on General File
2/25/2016	S COW:Passed
2/26/2016	S 2nd Reading:Passed
2/29/2016	S 3rd Reading:Passed 20-10-0-0-0

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


2/29/2016	Assigned Number HEA No. 0016
2/29/2016	H Speaker Signed HEA No. 0016
3/1/2016	S President Signed HEA No. 0016
3/4/2016	Governor Signed HEA No. 0016
3/7/2016	Assigned Chapter Number

Chapter No. 84  Session Laws of Wyoming 2016

	H.B. No. 0067 
	Senior center meal sales tax exemption.


Sponsored By:	Representative(s) Edwards, Allen, Baldwin, Barlow, Berger, Blackburn, Burkhart, Byrd, Clem, Dayton, Freeman, Hunt, Jaggi, Jennings, Laursen, Lindholm, McKim, Paxton, Pelkey, Pownall, Sommers, Steinmetz and Throne and Senator(s) Christensen, Cooper, Craft, Driskill, Landen, Perkins, Von Flatern and Wasserburger

AN ACT relating to taxation and revenue; revising the sales tax exemption for meals provided by senior centers as specified; and providing for an effective date.

2/2/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H03 - Revenue 57-1-2-0-0

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

2/10/2016	H03 - Revenue:Recommend Do Pass 9-0-0-0-0

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

2/10/2016	H Placed on General File
2/11/2016	H COW:Passed
2/12/2016	H 2nd Reading:Passed
2/15/2016	H 3rd Reading:Passed 58-2-0-0-0

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

2/15/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S03 - Revenue
2/25/2016	S03 - Revenue:Recommend Do Pass 3-2-0-0-0

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

2/25/2016	S Placed on General File
2/25/2016	S COW:Passed
2/26/2016	S 2nd Reading:Passed
2/29/2016	S 3rd Reading:Passed 29-1-0-0-0

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

2/29/2016	Assigned Number HEA No. 0015
2/29/2016	H Speaker Signed HEA No. 0015
3/1/2016	S President Signed HEA No. 0015
3/4/2016	Governor Signed HEA No. 0015
3/7/2016	Assigned Chapter Number

Chapter No. 92  Session Laws of Wyoming 2016

	H.B. No. 0068 
	Daylight saving time.


Sponsored By:	Representative(s) Laursen, Allen, Baldwin, Blackburn, Edwards, Halverson, Harvey, Hunt, Lindholm, McKim, Miller, Northrup and Petroff and Senator(s) Case, Driskill, Peterson and Von Flatern

AN ACT relating to daylight saving time; exempting the state from the daylight saving time change; providing for the observance of standard time; and providing for an effective date.

2/3/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote

	H.B. No. 0069 
	Unlawful dissemination of an intimate image.


Sponsored By:	Representative(s) Esquibel, K. and Senator(s) Esquibel, F.

AN ACT relating to crimes and offenses; creating an offense for the nonconsensual dissemination of an intimate image; specifying elements of the offense; providing definitions; providing penalties; providing exemptions; and providing for an effective date.


2/3/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/10/2016	H Introduced and Referred to H01 - Judiciary 55-5-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Greear, Halverson, Jaggi, Miller, Nicholas, B.
Ayes 55    Nays 5    Excused 0    Absent 0    Conflicts 0

2/15/2016	H01 - Judiciary:Recommend Amend and Do Pass 5-4-0-0-0

ROLL CALL
Ayes:  Representative(s) Esquibel, K., Miller, Pelkey, Pownall, Winters
Nays:  Representative(s) Baker, Halverson, Kroeker, Krone
Ayes 5    Nays 4    Excused 0    Absent 0    Conflicts 0

2/15/2016	H Placed on General File

HB0069HS001/ADOPTED
Page 2-line 21	After "person" delete ";" and insert ".".
Page 3-lines 1 through 5	Delete entirely.
Page 4-line 19	Delete "or" insert ",".
Page 4-line 20	Delete "47 U.S.C. § 552(6)" insert "47 U.S.C. § 522(6) or any service or facility that enables the provision of services specified in this subsection". 
Page 5-line 7	Delete entirely.
Page 5-line 9	Delete "(B)" insert "(A)".
Page 5-line 12	Delete "(C)" insert "(B)".
Page 5-line 14 	Delete "(D)" insert "(C)"; after "offense;" insert "or".
Page 5-line 16	Delete "(E)" insert "(D)"; delete "; or" insert ".".
Page 5-lines 18 through 20	Delete entirely.  MILLER, CHAIRMAN

HB0069HW001/ADOPTED
Page 3-line 10	Delete ", intentionally" insert "and with malice".  ESQUIBEL, KRONE, PELKEY

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back

HB0069H2001/FAILED
Page 5-After line 20	Insert:
"(G)  An act which is unlawful under W.S. 6-4-201.". 
Renumber as necessary. LINDHOLM.

HB0069H2002.01/ADOPTED
(CORRECTED COPY)
Page 2-line 3	After "party" insert ", but shall not include displaying an intimate image to a third party in private".
Page 2-line 8	Delete ", bestiality, masturbation or" insert "or masturbation;".
Page 2-line 9	Delete entirely.  NICHOLAS, B.


HB0069H2002.02/FAILED
(CORRECTED COPY)
Page 3-line 16	Delete "and". 
Page 3-line 22	Delete "." insert "; and".
Page 3-After line 22 Insert:
"(iv) The person received notice from the person depicted in the image that the image was intended to be private and should not be disseminated to a third party.".  NICHOLAS, B.

2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 32-28-0-0-0

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Berger, Blake, Brown, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Harvey, Kinner, Kirkbride, Krone, Lockhart, Madden, Moniz, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Throne, Wilson, Winters
Nays:  Representative(s) Allen, Baker, Blackburn, Burkhart, Gay, Greear, Halverson, Harshman, Hunt, Jaggi, Jennings, Kasperik, Kroeker, Larsen, Laursen, Lindholm, Loucks, McKim, Miller, Nicholas, B., Northrup, Piiparinen, Reeder, Steinmetz, Stubson, Walters, Zwonitzer, Dn., Zwonitzer, Dv.
Ayes 32    Nays 28    Excused 0    Absent 0    Conflicts 0

2/24/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S01 - Judiciary
2/29/2016	S No report prior to COW Cutoff
3/1/2016	S Died in Committee Returned Bill Pursuant to SR 5-4

	H.B. No. 0070 
	Abortion amendments.


Sponsored By:	Representative(s) Steinmetz, Allen, Clem, Edwards, Eklund, Jaggi, Jennings, Loucks, Pownall, Reeder, Wilson and Winters and Senator(s) Boner, Cooper, Dockstader, Meier and Peterson

AN ACT relating to abortions; amending the definition of "viability" to include the ability to feel pain; prohibiting the sale or transfer of any aborted child or cells or tissue from an aborted child for experimentation; and providing for an effective date.

2/5/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote

	H.B. No. 0071 
	Governmental claims-circuit court.


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

AN ACT relating to governmental claims; providing jurisdiction to circuit courts; and providing for an effective date.

2/5/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H01 - Judiciary 58-0-2-0-0

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

2/11/2016	H01 - Judiciary:Recommend Amend and Do Pass 9-0-0-0-0

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

2/12/2016	H Placed on General File

HB0071HS001/ADOPTED
Page 1-line 7	After "1-39-117(a)" insert ", 5-9-128 by creating a new subsection (e)".
Page 1-line 13	Reinsert stricken "and"; before "jurisdiction" insert "concurrent".
Page 2-line 1	Delete "5-9-128" insert "5-9-128(e)".
Page 2-After line 2	Insert:
"5-9-128.  Civil jurisdiction.
(e) Each circuit court has original and concurrent jurisdiction with the district courts of Wyoming within the boundaries of the state for an action brought under the Wyoming Governmental Claims Act, where the prayer for recovery is an amount not exceeding fifty thousand dollars ($50,000.00) exclusive of costs.".  MILLER, CHAIRMAN

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/24/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S01 - Judiciary
2/29/2016	S No report prior to COW Cutoff
3/1/2016	S Died in Committee Returned Bill Pursuant to SR 5-4

	H.B. No. 0072 
	Student assessments-optional participation.


Sponsored By:	Representative(s) Clem, Edmonds, Jennings and Kroeker

AN ACT relating to education; providing for optional participation in public K-12 educational assessments as specified; and providing for an effective date.

2/5/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Failed Introduction 25-33-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Barlow, Burkhart, Clem, Edmonds, Edwards, Eklund, Halverson, Hunt, Jaggi, Jennings, Kasperik, Kroeker, Lindholm, Loucks, McKim, Miller, Paxton, Pownall, Reeder, Sommers, Steinmetz, Stubson, Winters
Nays:  Representative(s) Baldwin, Berger, Blackburn, Blake, Byrd, Campbell, Cannady, Connolly, Dayton, Esquibel, K., Freeman, Greear, Harshman, Harvey, Kinner, Kirkbride, Krone, Larsen, Laursen, Lockhart, Madden, Moniz, Nicholas, B., Northrup, Pelkey, Petroff, Piiparinen, Schwartz, Throne, Walters, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative(s) Brown, Gay
Ayes 25    Nays 33    Excused 2    Absent 0    Conflicts 0

	H.B. No. 0073 
	Suspension or dismissal of teachers for felony prosecution.


Sponsored By:	Representative(s) Stubson and Senator(s) Anderson

AN ACT relating to teachers; providing for suspension or dismissal of teachers for deferral of felony prosecution as specified; and providing for an effective date.

2/5/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H04 - Education 45-13-2-0-0

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

2/19/2016	H No report prior to COW Cutoff
2/29/2016	H DO PASS FAILED in Accordance with House Rule 5-4:  0-9-0-0-0

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

	H.B. No. 0074 
	Upper payment limit program-public nursing homes.


Sponsored By:	Joint Labor, Health & Social Services Interim Committee

AN ACT relating to the Wyoming Medical Assistance and Services Act (Medicaid); authorizing the department of health to obtain an amendment to the state plan for the governmental nursing facility and private nursing facilities transferring ownership of nonstate owned governmental entities gap payment program; and providing for an effective date.

2/5/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H10 - Labor 59-0-1-0-0

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

2/12/2016	H10 - Labor:Recommend Amend and Do Pass 7-2-0-0-0

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Dayton, Harvey, Larsen, Schwartz, Wilson
Nays:  Representative(s) Edmonds, Kasperik
Ayes 7    Nays 2    Excused 0    Absent 0    Conflicts 0

2/15/2016	H Placed on General File
2/15/2016	H COW:Rerefer to H02 - Appropriations
2/15/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

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

2/15/2016	H Placed on General File

HB0074HS001/ADOPTED
Page 1-line 4	After "facility" insert "and private nursing facilities transferring ownership of non-state owned governmental entities".
Page 1-line 14	Delete "cost-coverage".
Page 1-line 15	After "through" insert "permissible"; after "provider" insert "and local government".
Page 2-line 3	After "and" insert "shall cover administrative expenses incurred by the department of health or its agent in performing the activities authorized by this bill, provided that these expenses shall not exceed a total of one percent (1%) of the aggregate assessment funds collected in the fiscal year. These programs".
Page 2-line 4	After "facilities" insert "and private nursing facilities transferring ownership of non-state owned governmental entities including but not limited to hospital districts, memorial hospitals and rural healthcare districts".  LARSEN, VICE-CHAIRMAN

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 46-14-0-0-0


ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Harshman, Harvey, Hunt, Jennings, Kinner, Kirkbride, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn.
Nays:  Representative(s) Baker, Burkhart, Clem, Edmonds, Edwards, Gay, Greear, Halverson, Jaggi, Kasperik, Kroeker, McKim, Reeder, Zwonitzer, Dv.
Ayes 46    Nays 14    Excused 0    Absent 0    Conflicts 0

2/24/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S10 - Labor
2/26/2016	S10 - Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes:  Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5    Nays 0    Excused 0    Absent 0    Conflicts 0

2/26/2016	S Placed on General File
2/26/2016	S COW:Rerefer to S02 - Appropriations
2/26/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File

HB0074SW001/ADOPTED 	(TO ENGROSSED COPY)
Page 2-line 12 	After "facilities" insert "." and delete balance of the line.
Page 2-lines 13 through 18	Delete entirely and insert "To be eligible for the supplemental payments, private nursing facilities may transfer ownership to hospital districts, memorial hospitals or rural healthcare districts.  The goal of the supplemental payments is to compensate the facilities for care provided to Medicaid patients up to the upper payment limit applicable to each facility.".  SCOTT, BONER, CRAFT, DRISKILL, PETERSON

2/26/2016	S COW:Passed
2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Passed 29-1-0-0-0

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

3/1/2016	H Received for Concurrence
3/2/2016	H Concur:Passed 43-15-2-0-0

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

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

Chapter No. 94  Session Laws of Wyoming 2016

	H.B. No. 0075 
	Professional licensure boards.


Sponsored By:	Management Audit Committee

AN ACT relating to professions and occupations; amending and repealing audit requirements; applying uniform licensure board compensation to the Wyoming state board of funeral service practitioners; and providing for an effective date.

2/5/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/10/2016	H Introduced and Referred to H07 - Corporations 49-2-9-0-0

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

2/16/2016	H07 - Corporations:Recommend Do Pass 8-1-0-0-0

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

2/16/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/23/2016	S Received for Introduction
2/23/2016	S Introduced and Referred to S07 - Corporations
2/25/2016	S07 - Corporations:Recommend Amend and Do Pass 5-0-0-0-0

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

2/25/2016	S Placed on General File

HB0075SS001/ADOPTED
Page 3-line 8	Strike "," insert "and"; after "auditor" insert "." and strike balance of line.
Page 3-line 9	Strike "office"; delete ".".
Page 3-line 12	Delete "and the legislative service office".  CASE, CHAIRMAN

2/25/2016	S COW:Passed
2/26/2016	S 2nd Reading:Passed
2/29/2016	S 3rd Reading:Passed 29-1-0-0-0

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

2/29/2016	H Received for Concurrence
3/1/2016	H Concur:Passed 59-0-1-0-0

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

3/1/2016	Assigned Number HEA No. 0036
3/1/2016	H Speaker Signed HEA No. 0036
3/2/2016	S President Signed HEA No. 0036
3/4/2016	Governor Signed HEA No. 0036
3/7/2016	Assigned Chapter Number

Chapter No. 58  Session Laws of Wyoming 2016


	H.B. No. 0076 
	Designated caregiver.


Sponsored By:	Representative(s) Harvey, Dayton, Halverson, McKim, Pelkey, Schwartz and Wilson and Senator(s) Craft, Dockstader, Landen and Peterson

AN ACT relating to public health and safety; providing for the appointment of a designated caregiver; providing definitions; requiring patient consent; requiring hospital record keeping; requiring notices to caregivers as specified; requiring coordination between hospitals and caregivers as specified; limiting applicability of the act; prohibiting the use of specified funds; prohibiting impacts on state or federal funds; and providing for an effective date.

2/5/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/10/2016	H Introduced and Referred to H10 - Labor 52-0-8-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Byrd, Campbell, Cannady, Clem, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Halverson, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative(s) Burkhart, Connolly, Gay, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 52    Nays 0    Excused 8    Absent 0    Conflicts 0

2/16/2016	H10 - Labor:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0

2/16/2016	H Placed on General File

HB0076HS001/ADOPTED
Page 1-line 3	Before "record" insert "hospital". 
Page 3-lines 2 through 11	Delete entirely.
Page 3-line 13	Delete "(v)" insert "(iv)".
Page 3-After line 14	Insert: 
"(v)  "Representative of the patient" means any person who:
(A)  Is a legal guardian;
(B)  Holds a medical or legal power of attorney; or
(C)  Is a representative named in an advanced care directive in Wyoming or other similar law in another state.".
Page 4-line 11	Delete "patient's guardian" insert "representative of the patient".
Page 4-line 18	Delete "patient's guardian" insert "representative of the patient".
Page 5-line 1	Delete "patient's".
Page 5-line 2	Delete "guardian" insert "representative of the patient".
Page 5-line 8	Delete "patient's guardian" insert "representative of the patient".
Page 5-line 10	Delete "patient's guardian" insert "representative of the patient".


Page 5-line 17	Delete "patient's guardian" insert "representative of the patient".
Page 6-line 7	Delete "guardian" insert "representative of the patient".
Page 6-line 11	Delete "patient's guardian" insert "representative of the patient".
Page 6-line 16	Delete "patient's guardian" insert "representative of the patient".
Page 7-line 11	Before "As soon" insert "(a)".
Page 7-line 15	Delete "." insert ";  (b)  Before discharge, the hospital shall provide individualized explanations and in-person instruction about tasks the caregiver will need to carry out at home after discharge; (c)".  BARLOW, VICE CHAIRMAN

HB0076HW001/ADOPTED
Page 4-line 14	After "residence" insert "or to another place".
Page 6-line 23	Delete "other" insert "to another".
Page 7-line 1	After "practicable" insert ".".
Page 7-line 2	Delete "following the admission.". HARVEY

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/24/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S10 - Labor
2/26/2016	S10 - Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes:  Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5    Nays 0    Excused 0    Absent 0    Conflicts 0

2/26/2016	S Placed on General File
2/26/2016	S COW:Passed
2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Passed 30-0-0-0-0

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

3/1/2016	Assigned Number HEA No. 0027
3/1/2016	H Speaker Signed HEA No. 0027
3/1/2016	S President Signed HEA No. 0027


3/4/2016	Governor Signed HEA No. 0027
3/7/2016	Assigned Chapter Number

Chapter No. 91  Session Laws of Wyoming 2016

	H.B. No. 0077 
	Electronic assessment forms.


Sponsored By:	Representative(s) Sommers, Halverson and Lindholm and Senator(s) Cooper

AN ACT relating to ad valorem taxation; providing a definition; authorizing electronic transmission of specified tax information; specifying requirements for electronic transmission; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/10/2016	H Introduced and Referred to H07 - Corporations 52-0-8-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Byrd, Campbell, Cannady, Clem, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Halverson, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative(s) Burkhart, Connolly, Gay, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 52    Nays 0    Excused 8    Absent 0    Conflicts 0

2/16/2016	H07 - Corporations:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Blackburn, Byrd, Edwards, Gay, Jennings, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0

2/16/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/23/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S07 - Corporations
2/25/2016	S07 - Corporations:Recommend Amend and Do Pass 5-0-0-0-0

ROLL CALL
Ayes:  Senator(s) Case, Hicks, Meier, Pappas, Scott
Ayes 5    Nays 0    Excused 0    Absent 0    Conflicts 0
2/25/2016	S Placed on General File

HB0077SS001/ADOPTED
Page 2-line 14	Delete "county" insert "department". CASE, CHAIRMAN

HB0077SW001/ADOPTED
Delete the First Senate Standing Committee Amendment (HB0077SS001/A) entirely and further amend as follows:
Page 1-line 1	After "taxation;" insert "providing a definition;".
Page 1-line 8	After "W.S." insert "39-13-101(a) by creating a new paragraph (ix),".
Page 1-after line 9	Insert:
"39-13-101.  Definitions.
(a)  As used in this article:
(ix) "Electronic" means relating to technology having electrical, digital, magnetic, wireless, optical, electromagnetic or similar capabilities.".
Page 2-lines 11 through 14	Delete new language.
Page 3-lines 12 through 15	Delete new language.
Page 4-lines 12 through 15	Delete new language. HICKS

2/26/2016	S COW:Passed
2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Passed 30-0-0-0-0

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

3/1/2016	H Received for Concurrence
3/2/2016	H Concur:Passed 58-0-2-0-0

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

3/2/2016	Assigned Number HEA No. 0047
3/2/2016	H Speaker Signed HEA No. 0047
3/3/2016	S President Signed HEA No. 0047
3/4/2016	Governor Signed HEA No. 0047
3/7/2016	Assigned Chapter Number

Chapter No. 77  Session Laws of Wyoming 2016


	H.B. No. 0078 
	Involuntary commitment-detention options.


Sponsored By:	Representative(s) Sommers, Baldwin and Harvey and Senator(s) Cooper

AN ACT relating to hospitalization of mentally ill persons; specifying requirements for the emergency detention of persons in nonmedical facilities; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/10/2016	H Failed Introduction 22-30-8-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Berger, Blake, Byrd, Campbell, Edwards, Eklund, Harvey, Kinner, Kirkbride, Larsen, Lockhart, Madden, Northrup, Paxton, Piiparinen, Pownall, Schwartz, Sommers, Throne, Zwonitzer, Dn.
Nays:  Representative(s) Baker, Barlow, Blackburn, Brown, Cannady, Clem, Dayton, Edmonds, Esquibel, K., Freeman, Halverson, Hunt, Jaggi, Jennings, Kasperik, Kroeker, Krone, Laursen, Lindholm, Loucks, McKim, Miller, Pelkey, Petroff, Reeder, Steinmetz, Walters, Wilson, Winters, Zwonitzer, Dv.
Excused:  Representative(s) Burkhart, Connolly, Gay, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 22    Nays 30    Excused 8    Absent 0    Conflicts 0

	H.B. No. 0079 
	Recall of elected officials-commission run municipalities.


Sponsored By:	Representative(s) Lindholm, Blackburn, Pelkey and Zwonitzer, Dn. and Senator(s) Driskill and Scott

AN ACT relating to cities and towns; repealing law allowing the recall of elected officials in cities and towns operated under a commission form of government; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/10/2016	H Introduced and Referred to H07 - Corporations 44-8-8-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Blake, Brown, Byrd, Campbell, Cannady, Clem, Dayton, Eklund, Esquibel, K., Freeman, Halverson, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Miller, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Throne, Walters, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Barlow, Edmonds, Edwards, Jaggi, Jennings, Madden, McKim, Wilson
Excused:  Representative(s) Burkhart, Connolly, Gay, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 44    Nays 8    Excused 8    Absent 0    Conflicts 0

2/15/2016	H07 - Corporations:Recommend Do Pass 5-4-0-0-0

ROLL CALL
Ayes:  Representative(s) Blackburn, Byrd, Gay, Lindholm, Zwonitzer, Dn.
Nays:  Representative(s) Edwards, Jennings, Kirkbride, Paxton
Ayes 5    Nays 4    Excused 0    Absent 0    Conflicts 0

2/15/2016	H Placed on General File
2/19/2016	H Did Not Consider in COW

	H.B. No. 0080 
	Community college budget request recalibration.


Sponsored By:	Representative(s) Greear, Berger, Harvey, Kinner, Northrup and Throne and Senator(s) Burns, Coe, Landen, Von Flatern and Wasserburger

AN ACT relating to the Wyoming community college commission; modifying the standard and exception budget request processes for state appropriations for community colleges; requiring a recalibration of the standard budget request as specified; providing definitions; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/11/2016	H Introduced and Referred to H03 - Revenue 55-5-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn.
Nays:  Representative(s) Harshman, Kroeker, Nicholas, B., Reeder, Zwonitzer, Dv.
Ayes 55    Nays 5    Excused 0    Absent 0    Conflicts 0

2/12/2016	H03 - Revenue:Recommend Amend and Do Pass 8-1-0-0-0

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

2/15/2016	H Placed on General File

HB0080HS001/ADOPTED
Page 4-line 20	Delete "plus" insert "adjusted by"; after "increases" insert "and decreases".
Page 7-line 14	Delete "."" insert "";".
Page 7-After line 14	Insert:
"(iii)  Any funding increase or decrease as determined by the state legislature shall be distributed in proportion to the funding amounts determined in W.S. 21-18-205(c).".  MADDEN, CHAIRMAN

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/24/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S04 - Education
2/26/2016	S04 - Education:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/26/2016	S COW:Passed
2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Passed 30-0-0-0-0

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

3/1/2016	Assigned Number HEA No. 0029
3/1/2016	H Speaker Signed HEA No. 0029
3/1/2016	S President Signed HEA No. 0029
3/4/2016	Governor Signed HEA No. 0029
3/7/2016	Assigned Chapter Number

Chapter No. 87  Session Laws of Wyoming 2016

	H.B. No. 0081 
	Drug court surcharge.


Sponsored By:	Representative(s) Dayton, Baldwin, Blackburn, Blake, Connolly, Eklund, Freeman, Lindholm, Pelkey, Schwartz, Sommers and Throne and Senator(s) Cooper, Craft, Esquibel, F., Peterson and Von Flatern

AN ACT relating to court supervised treatment; providing for the assessment of a surcharge for specified offenses to be paid to the court supervised treatment account; authorizing a court to waive the surcharge for good cause; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/10/2016	H Introduced and Referred to H01 - Judiciary 58-2-0-0-0

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

2/15/2016	H01 - Judiciary:Recommend Do Pass 9-0-0-0-0

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

2/15/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/23/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S01 - Judiciary
2/26/2016	S01 - Judiciary:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/29/2016	S COW:Passed
3/1/2016	S 2nd Reading:Passed
3/2/2016	S 3rd Reading:Passed 23-7-0-0-0

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

3/2/2016	Assigned Number HEA No. 0039
3/2/2016	H Speaker Signed HEA No. 0039
3/3/2016	S President Signed HEA No. 0039
3/4/2016	Governor Signed HEA No. 0039
3/7/2016	Assigned Chapter Number

Chapter No. 71  Session Laws of Wyoming 2016

	H.B. No. 0082 
	Termination of employment wages-time limits.


Sponsored By:	Representative(s) Larsen and Senator(s) Burns

AN ACT relating to labor and employment; revising the time period for payment of wages upon an employee's termination of employment as specified; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/10/2016	H Introduced and Referred to H09 - Minerals 44-8-8-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Freeman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, Miller, Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Byrd, Dayton, Esquibel, K., Halverson, Jaggi, McKim, Pelkey, Throne
Excused:  Representative(s) Burkhart, Connolly, Gay, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 44    Nays 8    Excused 8    Absent 0    Conflicts 0

2/12/2016	H09 - Minerals:Recommend Amend and Do Pass 8-0-1-0-0

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

2/12/2016	H Placed on General File

HB0082HS001/ADOPTED
Page 2-line 1	Delete all new language and reinsert all stricken language.
Page 2-line 2	Reinsert stricken "dates"; delete "date".
Page 2-line 3	Delete "binding" insert "collective bargaining".  LOCKHART, CHAIRMAN

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/24/2016	S Received for Introduction
3/2/2016	S Did Not Consider for Introduction

	H.B. No. 0083 
	Property tax catastrophic event.


Sponsored By:	Representative(s) Kroeker and Senator(s) Case

AN ACT relating to ad valorem taxation; providing for a reduction or refund of taxes for a catastrophic event that significantly reduces the assessed value of property as specified; providing an appeal process; providing a definition; and providing for an effective date.
2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/11/2016	H Failed Introduction 33-26-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Burkhart, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Harshman, Harvey, Hunt, Jennings, Kirkbride, Kroeker, Krone, Lindholm, Loucks, Miller, Reeder, Stubson, Throne, Winters, Zwonitzer, Dn.
Nays:  Representative(s) Blake, Brown, Byrd, Greear, Halverson, Jaggi, Kasperik, Kinner, Larsen, Laursen, Lockhart, Madden, McKim, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Wilson, Zwonitzer, Dv.
Excused:  Representative Walters
Ayes 33    Nays 26    Excused 1    Absent 0    Conflicts 0

	H.B. No. 0084 
	Catering permits.


Sponsored By:	Representative(s) Loucks

AN ACT relating to local licenses; increasing the number of catering permits a person or organization may receive in a year; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/10/2016	H Introduced and Referred to H06 - Travel 54-2-4-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Byrd, Campbell, Cannady, Clem, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Edwards, McKim
Excused:  Representative(s) Brown, Burkhart, Connolly, Gay
Ayes 54    Nays 2    Excused 4    Absent 0    Conflicts 0

2/15/2016	H06 - Travel:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Clem, Freeman, Kirkbride, Laursen, Petroff, Schwartz, Steinmetz
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0

2/15/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 59-1-0-0-0

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

2/23/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S03 - Revenue
2/25/2016	S03 - Revenue:Recommend Do Pass 3-0-0-0-2

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

2/25/2016	S Placed on General File
2/26/2016	S COW:Passed
2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Passed 28-0-0-0-2

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

3/1/2016	Assigned Number HEA No. 0030
3/1/2016	H Speaker Signed HEA No. 0030
3/1/2016	S President Signed HEA No. 0030
3/4/2016	Governor Signed HEA No. 0030
3/7/2016	Assigned Chapter Number

Chapter No. 53  Session Laws of Wyoming 2016

	H.B. No. 0085 
	Medical education funding.


Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to higher education; modifying provisions relating to higher education programs in the field of dentistry and other professional health services; modifying provisions regarding agreements under the programs; providing for accounting and use of monies generated by the programs; limiting expenditure of earnings from endowment accounts; requiring reporting; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/11/2016	H Introduced and Referred to H02 - Appropriations 60-0-0-0-0

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

2/12/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

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

2/12/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/23/2016	S Received for Introduction
2/23/2016	S Introduced and Referred to S02 - Appropriations
2/24/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

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

2/24/2016	S Placed on General File
2/24/2016	S COW:Passed
2/25/2016	S 2nd Reading:Laid Back

HB0085S2001/ADOPTED
Page 4-line 16	Delete "authorized"; delete ", without further".
Page 4-line 17	Delete "legislative action,".
Page 4-line 20	After "the" delete balance of line and insert "university's biennial budget request.".
Page 4-line 21	Delete.
Page 7-line 4	Delete "authorized"
Page 7-line 5	Delete ", without further legislative action,".
Page 7-line 10	Delete and insert "university's biennial budget request.". 
Page 7-after line 19 	Insert:
"Section 3.  For the fiscal year beginning July 1, 2016, funds directed to the University of Wyoming for the support of the medical and dental education programs under W.S. 21-17-109(g) and 21-17-119(h) are appropriated to the University to be expended as authorized in this act.".
Page 7-line 21	Delete "3." Insert "4.".   NICHOLAS, P.

2/26/2016	S 2nd Reading:Passed
2/29/2016	S 3rd Reading:Passed 30-0-0-0-0

ROLL CALL
Ayes:  Senator(s) Anderson, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Landen, Meier, Nicholas, P., Pappas, Perkins, Peterson, Ross, Rothfuss, Scott, Von Flatern, Wasserburger
Ayes 30    Nays 0    Excused 0    Absent 0    Conflicts 0
2/29/2016	H Received for Concurrence
3/1/2016	H Concur:Passed 58-1-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative Steinmetz
Excused:  Representative Gay
Ayes 58    Nays 1    Excused 1    Absent 0    Conflicts 0

3/1/2016	Assigned Number HEA No. 0037
3/1/2016	H Speaker Signed HEA No. 0037
3/2/2016	S President Signed HEA No. 0037
3/4/2016	Governor Signed HEA No. 0037
3/7/2016	Assigned Chapter Number

Chapter No. 59  Session Laws of Wyoming 2016

	H.B. No. 0086 
	Wyoming repeal Gun Free Zones Act.


Sponsored By:	Representative(s) Kroeker, Baker, Jaggi and Reeder and Senator(s) Case and Meier

AN ACT relating to concealed weapons; repealing gun free zones in all government meetings; providing for the carrying of concealed weapons as specified; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/10/2016	H Introduced and Referred to H01 - Judiciary 47-13-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Blackburn, Brown, Burkhart, Cannady, Clem, Dayton, Edmonds, Edwards, Eklund, Esquibel, Gay, Greear, Halverson, Harshman, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Northrup, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Berger, Blake, Byrd, Campbell, Connolly, Freeman, Harvey, Kirkbride, Nicholas, B., Paxton, Pelkey, Schwartz, Throne
Ayes 47    Nays 13    Excused 0    Absent 0    Conflicts 0

2/15/2016	H01 - Judiciary:Recommend Do Pass 8-1-0-0-0

ROLL CALL
Ayes:  Representative(s) Baker, Esquibel, K., Halverson, Kroeker, Krone, Miller, Pownall, Winters
Nays:  Representative Pelkey
Ayes 8    Nays 1    Excused 0    Absent 0    Conflicts 0

2/15/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back


HB0086H2001/ADOPTED
Page 2-line 11	Delete entirely and insert "allow the carrying of a concealed weapon where otherwise prohibited by W.S. 6-8-104(t).".  WALTERS

2/22/2016	H 2nd Reading:Passed

HB0086H3001/FAILED
Page 2-line 5	After "entity" insert ", if authorized by the governing body".  PELKEY

HB0086H3002/ADOPTED
Page 2-lines 10 and 11	Delete entirely including the Walters second reading amendment (HB0086H2001/A) to these lines and insert:
"(c)  Nothing in this section shall be construed to allow the carrying of a concealed weapon:
(i)  Where otherwise prohibited by W.S. 6-8-104(t); or
(ii) On private property where the owner of the property or the owner's representative provides notice by oral or written communication that the carrying of a concealed weapon is forbidden on the property.".  WALTERS 

2/23/2016	H 3rd Reading:Passed 50-10-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Esquibel, K., Gay, Greear, Halverson, Harshman, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Baldwin, Byrd, Connolly, Dayton, Freeman, Harvey, Nicholas, B., Pelkey, Schwartz, Throne
Ayes 50    Nays 10    Excused 0    Absent 0    Conflicts 0

2/24/2016	S Received for Introduction
3/2/2016	S Did Not Consider for Introduction

	H.B. No. 0087 
	School finance-nonresident attendance.


Sponsored By:	Representative(s) Kinner, Madden, Northrup and Sommers and Senator(s) Coe and Rothfuss

AN ACT relating to school finance; modifying provisions relating to part-time student attendance in nonresident school districts; revising annual computation of school district revenues to exclude tuition paid by one district to another district as specified; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/10/2016	H Introduced and Referred to H04 - Education 60-0-0-0-0

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

2/12/2016	H04 - Education:Recommend Do Pass 9-0-0-0-0

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

2/12/2016	H Placed on General File
2/16/2016	H COW:Passed
2/17/2016	H 2nd Reading:Passed
2/18/2016	H 3rd Reading:Passed 58-1-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative Halverson
Excused:  Representative Gay
Ayes 58    Nays 1    Excused 1    Absent 0    Conflicts 0

2/18/2016	S Received for Introduction
2/25/2016	S Introduced and Referred to S04 - Education
2/26/2016	S04 - Education:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/26/2016	S COW:Passed
2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Passed 30-0-0-0-0

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

3/1/2016	Assigned Number HEA No. 0033
3/1/2016	H Speaker Signed HEA No. 0033
3/1/2016	S President Signed HEA No. 0033
3/4/2016	Governor Signed HEA No. 0033
3/7/2016	Assigned Chapter Number

Chapter No. 88  Session Laws of Wyoming 2016


	H.B. No. 0088 
	ETS-zero based budget sunset.


Sponsored By:	Representative(s) Stubson and Nicholas, B. and Senator(s) Ross

AN ACT relating to the administration of government; repealing provisions requiring a zero based budget for the department of enterprise technology services; providing for submittal of a standard budget request as specified; providing for the department to follow the standard budgetary process for state agencies; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/11/2016	H Introduced and Referred to H03 - Revenue 43-16-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Blake, Brown, Burkhart, Campbell, Cannady, Clem, Connolly, Dayton, Edwards, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Lindholm, Lockhart, Loucks, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Stubson, Throne, Winters, Zwonitzer, Dn.
Nays:  Representative(s) Barlow, Byrd, Edmonds, Gay, Halverson, Jaggi, Jennings, Laursen, Madden, McKim, Piiparinen, Reeder, Sommers, Steinmetz, Wilson, Zwonitzer, Dv.
Excused:  Representative Walters
Ayes 43    Nays 16    Excused 1    Absent 0    Conflicts 0

2/12/2016	H03 - Revenue:Recommend Do Pass 7-2-0-0-0

ROLL CALL
Ayes:  Representative(s) Blackburn, Dayton, Edwards, Jennings, Kinner, Loucks, Madden
Nays:  Representative(s) Reeder, Wilson
Ayes 7    Nays 2    Excused 0    Absent 0    Conflicts 0

2/12/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 39-21-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Berger, Blake, Brown, Burkhart, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Kinner, Kirkbride, Krone, Larsen, Lindholm, Lockhart, Loucks, Madden, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Schwartz, Sommers, Stubson, Throne, Walters, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Barlow, Blackburn, Byrd, Clem, Edmonds, Edwards, Gay, Halverson, Jaggi, Jennings, Kasperik, Kroeker, Laursen, McKim, Miller, Pelkey, Piiparinen, Pownall, Reeder, Steinmetz, Wilson
Ayes 39    Nays 21    Excused 0    Absent 0    Conflicts 0

2/23/2016	S Received for Introduction
2/23/2016	S Introduced and Referred to S02 - Appropriations
2/24/2016	S02 - Appropriations:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes:  Senator(s) Burns, Hastert, Perkins, Ross, Wasserburger
Ayes 5    Nays 0    Excused 0    Absent 0    Conflicts 0
2/24/2016	S Placed on General File
2/24/2016	S COW:Passed
2/25/2016	S 2nd Reading:Passed
2/26/2016	S 3rd Reading:Passed 20-10-0-0-0

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

2/26/2016	Assigned Number HEA No. 0007
2/26/2016	H Speaker Signed HEA No. 0007
2/29/2016	S President Signed HEA No. 0007
3/3/2016	Governor Signed HEA No. 0007
3/4/2016	Assigned Chapter Number

Chapter No. 30  Session Laws of Wyoming 2016

	H.B. No. 0089 
	Driver's license endorsements-revisions.


Sponsored By:	Representative(s) Eklund, Allen, Greear, Lindholm, Northrup, Sommers and Walters and Senator(s) Meier

AN ACT relating to motor vehicles; amending driver's license endorsement provisions to authorize operation of designated vehicles as specified; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/10/2016	H Introduced and Referred to H08 - Transportation 50-2-8-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Byrd, Campbell, Cannady, Clem, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Halverson, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Throne, Walters, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Larsen, Wilson
Excused:  Representative(s) Burkhart, Connolly, Gay, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 50    Nays 2    Excused 8    Absent 0    Conflicts 0

2/19/2016	H No report prior to COW Cutoff
2/29/2016	H DO PASS FAILED in Accordance with House Rule 5-4:  4-5-0-0-0

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


	H.B. No. 0090 
	School finance-transportation.


Sponsored By:	Representative(s) Madden and Senator(s) Case, Dockstader and Landen

AN ACT relating to school finance; modifying the reimbursement of school district transportation expenses; specifying payments for transportation expenses separate from the education resource block grant model; making a conforming amendment; providing an appropriation; reducing an appropriation; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/10/2016	H Failed Introduction 34-26-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Barlow, Brown, Burkhart, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Laursen, Lindholm, Loucks, Madden, Miller, Nicholas, B., Pownall, Reeder, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Baldwin, Berger, Blackburn, Blake, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Esquibel, K., Freeman, Harshman, Jaggi, Krone, Larsen, Lockhart, McKim, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Schwartz, Sommers
Ayes 34    Nays 26    Excused 0    Absent 0    Conflicts 0

	H.B. No. 0091 
	School finance-average daily membership.


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

AN ACT relating to school finance; modifying the definition of average daily membership as specified; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/10/2016	H Failed Introduction 30-30-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Brown, Burkhart, Cannady, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Jaggi, Jennings, Kroeker, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, Miller, Nicholas, B., Reeder, Steinmetz, Stubson, Throne, Walters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Barlow, Berger, Blackburn, Blake, Byrd, Campbell, Clem, Connolly, Dayton, Esquibel, K., Freeman, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Krone, McKim, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Wilson, Winters
Ayes 30    Nays 30    Excused 0    Absent 0    Conflicts 0

	H.B. No. 0092 
	School finance-regional cost adjustment.


Sponsored By:	Representative(s) Madden and Lindholm and Senator(s) Case

AN ACT relating to school finance; providing for use of the 2015 hedonic wage index as specified for the regional cost adjustment of the education resource block grant model; modifying definitions as specified; allowing contracts with consultants; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/10/2016	H Failed Introduction 20-40-0-0-0

ROLL CALL
Ayes:  Representative(s) Baker, Barlow, Burkhart, Clem, Edmonds, Edwards, Eklund, Jennings, Kasperik, Kirkbride, Kroeker, Lindholm, Loucks, Madden, Nicholas, B., Reeder, Walters, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Allen, Baldwin, Berger, Blackburn, Blake, Brown, Byrd, Campbell, Cannady, Connolly, Dayton, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Kinner, Krone, Larsen, Laursen, Lockhart, McKim, Miller, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Winters
Ayes 20    Nays 40    Excused 0    Absent 0    Conflicts 0

	H.B. No. 0093 
	Housing authority.


Sponsored By:	Representative(s) Petroff and Schwartz

AN ACT relating to municipalities and counties; amending powers which may be exercised by a housing authority; authorizing the appointment of additional commissioners to a regional housing authority as specified; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/10/2016	H Failed Introduction 33-19-8-0-0

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Byrd, Campbell, Cannady, Dayton, Eklund, Esquibel, K., Freeman, Halverson, Harvey, Kinner, Kirkbride, Kroeker, Krone, Lindholm, Loucks, Madden, Northrup, Paxton, Pelkey, Petroff, Reeder, Schwartz, Sommers, Throne, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Allen, Baker, Clem, Edmonds, Edwards, Hunt, Jaggi, Jennings, Kasperik, Larsen, Laursen, Lockhart, McKim, Miller, Piiparinen, Pownall, Steinmetz, Walters, Wilson
Excused:  Representative(s) Burkhart, Connolly, Gay, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 33    Nays 19    Excused 8    Absent 0    Conflicts 0

	H.B. No. 0094 
	Wine at public auditoriums and events centers.


Sponsored By:	Representative(s) Petroff, Hunt and Loucks

AN ACT relating to alcoholic beverages; authorizing the sale of manufactured wine at public auditoriums, civic centers or events centers as specified; providing for a malt beverage and wine permit; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/10/2016	H Introduced and Referred to H06 - Travel 41-10-9-0-0

ROLL CALL
Ayes:  Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Byrd, Campbell, Cannady, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Halverson, Hunt, Kasperik, Kinner, Kroeker, Krone, Laursen, Lindholm, Lockhart, Loucks, Madden, Miller, Northrup, Paxton, Pelkey, Petroff, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Allen, Clem, Edwards, Harvey, Jaggi, Jennings, Kirkbride, Larsen, McKim, Piiparinen
Excused:  Representative(s) Brown, Burkhart, Connolly, Gay, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 41    Nays 10    Excused 9    Absent 0    Conflicts 0

2/19/2016	H No report prior to COW Cutoff
2/23/2016	H Died in Committee Returned Bill Pursuant to HR 5-4
2/29/2016	H DO PASS FAILED in Accordance with House Rule 5-4:  4-5-0-0-0

ROLL CALL
Ayes:  Representative(s) Barlow, Laursen, Petroff, Schwartz
Nays:  Representative(s) Baldwin, Clem, Freeman, Kirkbride, Steinmetz
Ayes 4    Nays 5    Excused 0    Absent 0    Conflicts 0

	H.B. No. 0095 
	Abandoned gift certificates and value cards-sunset repeal.


Sponsored By:	Representative(s) Petroff, Hunt, Kroeker, Lindholm and Zwonitzer, Dn.

AN ACT relating to unclaimed property; removing the scheduled repeal date on provisions related to the abandonment of gift certificates, merchant store value cards and credit memos; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/10/2016	H Introduced and Referred to H07 - Corporations 60-0-0-0-0

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

2/15/2016	H07 - Corporations:Recommend Do Pass 8-0-0-1-0

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

2/15/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/23/2016	S Received for Introduction
2/25/2016	S Introduced and Referred to S01 - Judiciary
2/26/2016	S01 - Judiciary:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/29/2016	S COW:Passed
3/1/2016	S 2nd Reading:Passed
3/2/2016	S 3rd Reading:Passed 29-1-0-0-0

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

3/2/2016	Assigned Number HEA No. 0042
3/2/2016	H Speaker Signed HEA No. 0042
3/3/2016	S President Signed HEA No. 0042
3/4/2016	Governor Signed HEA No. 0042
3/7/2016	Assigned Chapter Number

Chapter No. 73  Session Laws of Wyoming 2016

	H.B. No. 0096 
	Abandoned mine land funds-2.


Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to abandoned mine land funds; authorizing application for funds; appropriating and specifying authorized use of funds; reappropriating prior authorizations; redirecting prior authorizations; specifying and amending reversion dates for funds; and providing for an effective date.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/12/2016	H Introduced and Referred to H02 - Appropriations 58-2-0-0-0

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

2/18/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

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

2/18/2016	H Placed on General File
2/19/2016	H Did Not Consider in COW

	H.B. No. 0097 
	Wolf depredation compensation.


Sponsored By:	Representative(s) Winters, Allen, Northrup, Petroff and Sommers and Senator(s) Kinskey

AN ACT relating to agriculture; creating a gray wolf depredation compensation program; imposing additional duties on the department of agriculture; authorizing rulemaking; providing for termination of the program as specified; requiring a report upon termination; providing an appropriation; and providing for effective dates.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Introduced and Referred to H06 - Travel 53-5-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Steinmetz, Stubson, Throne, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Byrd, Halverson, Jennings, Nicholas, B., Reeder
Excused:  Representative(s) Gay, Walters
Ayes 53    Nays 5    Excused 2    Absent 0    Conflicts 0

2/12/2016	H06 - Travel:Rerefer to H05 - Agriculture
2/16/2016	H05 - Agriculture:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Blake, Campbell, Eklund, Hunt, Jaggi, Laursen, Lindholm, McKim
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0

2/16/2016	H Placed on General File
2/16/2016	H COW:Rerefer to H02 - Appropriations
2/17/2016	H02 - Appropriations:Recommend Amend and Do Pass 7-0-0-0-0

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

2/17/2016	H Placed on General File

HB0097HS001/ADOPTED
Page 2-line 2	Delete "property" insert "livestock as defined in W.S. 23-1-102(a)(xvi)".  MCKIM, CHAIRMAN

HB0097HS002/FAILED
Page 3-line 5	After "for" delete the balance of the line.
Page 3-line 6	Delete "and".
Page 3-line 13	Delete "immediately upon" insert "July 1, 2016.".
Page 3-lines 14 through 16	Delete entirely.  HARSHMAN, CHAIRMAN

HB0097HW001/ADOPTED
Page 1-line 6	Delete "an effective date" insert "effective dates".
Page 2-After line 23	Insert:
"Section 2.  The department of agriculture shall promulgate rules and regulations necessary to implement this act by July 1, 2016.".
Page 3-line 2		Delete "2." insert "3.".
Page 3-lines 13 through 16	Delete entirely including the second standing committee amendment (HB0097HS002/A) to these lines and insert:
"Section 4.  
(a)  Except as provided in subsection (b) of this section, this act is effective July 1, 2016.
(b)  Section 2 of this act is effective immediately upon completion of all acts necessary for a bill to become law as provided by Article 4, Section 8 of the Wyoming Constitution.".  WINTERS, HARSHMAN, SOMMERS

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/24/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S05 - Agriculture
2/26/2016	S05 - Agriculture:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/26/2016	S COW:Rerefer to S02 - Appropriations
2/26/2016	S02 - Appropriations:Recommend Amend and Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File

HB0097SS001/FAILED 	(TO ENGROSSED COPY)
Page 1-line 5	Delete "providing".
Page 1-line 6	Delete "an appropriation" insert "authorizing expenditures as specified".
Page 3-line 8	After "3." Delete. 
Page 3-line 9 and 10	Delete.
Page 3-line 11	Delete "be expended" and insert "The department of agriculture is authorized up to one hundred thousand dollars ($100,000.00) from its 2017-2018 general fund appropriation to the predator management program".  ROSS, CHAIRMAN

HB0097SW001/ADOPTED 	(TO ENGROSSED COPY)
Delete the First Senate Standing Committee Amendment (HB0097SS001/AE) entirely and further amend as follows:
Page 1-line 5	After "termination;" delete balance of line.
Page 1-line 6	Delete line through ";".
Page 3-lines 8 through 17	Delete.  
Page 3-line 19	Delete "4." insert "3.".  KINSKEY

2/29/2016	S COW:Passed
3/1/2016	S 2nd Reading:Passed
3/2/2016	S 3rd Reading:Passed 17-12-0-0-1

ROLL CALL
Ayes:  Senator(s) Anderson, Barnard, Bebout, Boner, Christensen, Cooper, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hicks, Kinskey, Landen, Meier, Pappas, Peterson
Nays:  Senator(s) Burns, Case, Coe, Craft, Hastert, Johnson, Nicholas, P., Perkins, Ross, Rothfuss, Von Flatern, Wasserburger
Conflicts:  Senator Scott
Ayes 17    Nays 12    Excused 0    Absent 0    Conflicts 1

3/2/2016	H Received for Concurrence
3/2/2016	H Concur:Failed 0-58-2-0-0

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

3/3/2016	H Appointed JCC01 Members
	Representative(s) Winters, Eklund, Greear
3/3/2016	S Appointed JCC01 Members
	Senator(s) Kinskey, Driskill, Emerich
3/4/2016	H Adopted HB0097JC001: 58-2-0-0-0

HB0097JC001/HADOPTED 	(TO ENGROSSED COPY)
Delete the following Senate amendment:
HB0097SW001/AE
Further amend the ENGROSSED COPY as follows:
Page 3-line 8		Delete "two hundred thousand".
Page 3-line 9	Delete "dollars ($200,000.00)" insert "sixty thousand dollars ($60,000.00)". WINTERS, EKLUND, GREEAR, KINSKEY, DRISKILL, EMERICH

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

3/4/2016	S Adopted HB0097JC001: 21-7-1-0-1

HB0097JC001/HADOPTEDSADOPTED 	(TO ENGROSSED COPY)
Delete the following Senate amendment:
HB0097SW001/AE
Further amend the ENGROSSED COPY as follows:
Page 3-line 8		Delete "two hundred thousand".
Page 3-line 9	Delete "dollars ($200,000.00)" insert "sixty thousand dollars ($60,000.00)". WINTERS, EKLUND, GREEAR, KINSKEY, DRISKILL, EMERICH

ROLL CALL
Ayes:  Senator(s) Anderson, Barnard, Boner, Christensen, Cooper, Craft, Dockstader, Driskill, Emerich, Esquibel, F., Geis, Hastert, Hicks, Johnson, Kinskey, Meier, Nicholas, P., Pappas, Peterson, Rothfuss, Wasserburger
Nays:  Senator(s) Bebout, Burns, Case, Coe, Perkins, Ross, Von Flatern
Excused:  Senator Landen
Conflicts:  Senator Scott
Ayes 21    Nays 7    Excused 1    Absent 0    Conflicts 1

3/4/2016	Assigned Number HEA No. 0052
3/4/2016	H Speaker Signed HEA No. 0052
3/4/2016	S President Signed HEA No. 0052
3/11/2016	Governor Signed HEA No. 0052
3/16/2016	Assigned Chapter Number

Chapter No. 112  Session Laws of Wyoming 2016

	H.B. No. 0098 
	Government Nondiscrimination Act.


Sponsored By:	Representative(s) Winters and Steinmetz and Senator(s) Barnard, Dockstader, Hicks, Kinskey and Meier

AN ACT relating to administration of government; establishing the Government Nondiscrimination Act as specified; providing for the protection of the free exercise of religious beliefs and moral convictions; providing for judicial relief; amending the Wyoming Governmental Claims Act; providing definitions; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Failed Introduction 39-20-1-0-0

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

	H.B. No. 0099 
	Article V convention limitations.


Sponsored By:	Representative(s) Laursen, Allen and Lindholm and Senator(s) Driskill, Hicks, Perkins and Peterson

AN ACT relating to administration of government; specifying limitations on delegates to an Article V convention; providing penalties for violation of oath; clarifying state convention refers to a state ratifying convention; providing definitions; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Failed Introduction 35-23-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Burkhart, Campbell, Cannady, Clem, Edmonds, Eklund, Greear, Harshman, Hunt, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Pownall, Sommers, Stubson, Winters
Nays:  Representative(s) Blake, Brown, Byrd, Connolly, Dayton, Edwards, Esquibel, K., Freeman, Halverson, Harvey, Jaggi, Jennings, Madden, McKim, Pelkey, Piiparinen, Reeder, Schwartz, Steinmetz, Throne, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative(s) Gay, Walters
Ayes 35    Nays 23    Excused 2    Absent 0    Conflicts 0

	H.B. No. 0100 
	Felony unlawful possession of controlled substances.


Sponsored By:	Representative(s) Pelkey, Lindholm and Zwonitzer, Dn. and Senator(s) Esquibel, F. and Rothfuss

AN ACT relating to the Wyoming Controlled Substance Act; amending penalties for subsequent offenses under the act as specified; providing applicability; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Failed Introduction 33-26-1-0-0

ROLL CALL
Ayes:  Representative(s) Baker, Barlow, Berger, Blake, Byrd, Campbell, Clem, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harvey, Jaggi, Kasperik, Kirkbride, Kroeker, Larsen, Lindholm, Loucks, Miller, Nicholas, B., Pelkey, Petroff, Piiparinen, Schwartz, Throne, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Allen, Baldwin, Blackburn, Brown, Burkhart, Cannady, Edmonds, Edwards, Harshman, Hunt, Jennings, Kinner, Krone, Laursen, Lockhart, Madden, McKim, Moniz, Northrup, Paxton, Pownall, Sommers, Steinmetz, Stubson, Walters, Winters
Excused:  Representative Reeder
Ayes 33    Nays 26    Excused 1    Absent 0    Conflicts 0


	H.B. No. 0101 
	Approved depositories for public funds.


Sponsored By:	Representative(s) Zwonitzer, Dn., Kinner and Pelkey and Senator(s) Coe and Pappas

AN ACT relating to public depositories; amending archaic provisions to conform with banking statutes; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Introduced and Referred to H07 - Corporations 58-0-2-0-0

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

2/15/2016	H07 - Corporations:Recommend Do Pass 8-0-0-1-0

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

2/15/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/23/2016	S Received for Introduction
3/2/2016	S Did Not Consider for Introduction


	H.B. No. 0102 
	Big game animals-harassment and disturbance.


Sponsored By:	Representative(s) Schwartz, Baldwin, Freeman and Kirkbride and Senator(s) Craft

AN ACT relating to game and fish; providing for the protection of big game animals from harassment and disturbance as specified; authorizing rulemaking; specifying applicability; providing definitions; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Failed Introduction 11-48-1-0-0

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

	H.B. No. 0103 
	Recording legislative and other meetings.


Sponsored By:	Representative(s) Loucks, Krone and Zwonitzer, Dn. and Senator(s) Meier

AN ACT relating to the legislature; requiring the legislative service office to record interim committee meetings and other meetings as specified; providing that communications audible on a recording are not privileged as specified; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Failed Introduction 34-24-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Blackburn, Clem, Connolly, Edmonds, Edwards, Eklund, Freeman, Halverson, Harshman, Hunt, Jaggi, Jennings, Kasperik, Kroeker, Krone, Laursen, Lindholm, Loucks, McKim, Miller, Moniz, Paxton, Piiparinen, Reeder, Sommers, Steinmetz, Throne, Wilson, Winters, Zwonitzer, Dv.
Nays:  Representative(s) Berger, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Dayton, Esquibel, K., Greear, Harvey, Kinner, Kirkbride, Larsen, Lockhart, Madden, Nicholas, B., Northrup, Pelkey, Petroff, Pownall, Schwartz, Stubson, Zwonitzer, Dn.
Excused:  Representative(s) Gay, Walters
Ayes 34    Nays 24    Excused 2    Absent 0    Conflicts 0


	H.B. No. 0104 
	Food freedom cooked meat products.


Sponsored By:	Representative(s) Lindholm, Allen, Blackburn, Blake, Byrd, Eklund, Hunt, Krone, Laursen, McKim, Pelkey, Pownall, Sommers, Steinmetz and Zwonitzer, Dn. and Senator(s) Barnard, Boner, Christensen, Dockstader, Driskill and Kinskey

AN ACT relating to the food freedom act; authorizing the sale of prepared food products containing meat as specified; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Introduced and Referred to H05 - Agriculture 58-1-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative Gay
Excused:  Representative Walters
Ayes 58    Nays 1    Excused 1    Absent 0    Conflicts 0

2/16/2016	H05 - Agriculture:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Blake, Campbell, Eklund, Hunt, Jaggi, Laursen, Lindholm, McKim
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0

2/16/2016	H Placed on General File

HB0104HS001/ADOPTED
Page 2-line 6	Delete "pursuant".
Page 2-line 7	Delete entirely.
Page 2-line 8	Delete "35-7-123(a)(x)" insert "by a commercial food establishment as defined by W.S. 35-7-110(a)(xxxi)". MCKIM, CHAIRMAN

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/24/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S05 - Agriculture
2/29/2016	S No report prior to COW Cutoff
3/1/2016	S Died in Committee Returned Bill Pursuant to SR 5-4

	H.B. No. 0105 
	ABLE Act.


Sponsored By:	Representative(s) Throne, Berger, Freeman, Harvey, Kirkbride, Laursen, Northrup, Petroff and Schwartz and Senator(s) Christensen, Coe, Craft and Peterson

AN ACT relating to welfare; creating the achieving a better life experience program for individuals with disabilities; specifying program requirements; establishing a trust; specifying the state treasurer as trustee; providing for general powers of the trustee; providing rulemaking authority; excluding the program from benefit eligibility determinations as specified; providing limitations; providing for appointment of financial institutions as managers of the program; providing duties of managers of the program; providing definitions; requiring a report; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Introduced and Referred to H04 - Education 56-2-2-0-0

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

2/16/2016	H04 - Education:Recommend Amend and Do Pass 9-0-0-0-0

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

2/16/2016	H Placed on General File

HB0105HS001/ADOPTED
Page 2-line 1	Delete "42-9-110 is" insert "42-9-111 are".
Page 2-line 14	Delete "the establishment of" insert "participation in".
Page 2-line 18	After "life." delete balance of the line.
Page 2-lines 19 through 21	Delete entirely.
Page 3-lines 11 through 13	Delete entirely.
Page 3-line 15		Delete "(iv)" insert "(iii)".
Page 3-line 16		After "is" delete balance of the line.
Page 3-line 17		Delete through "is".
Page 3-line 20		Delete "(v)" insert "(iv)".
Page 4-line 1		Delete "(vi)" insert "(v)".
Page 4-line 4		Delete "(vii)" insert "(vi)".
Page 4-line 7		Delete "(viii)" insert "(vii)".
Page 4-line 11		Delete "(ix)" insert "(viii)".
Page 4-line 14		Delete "(x)" insert "(ix)".
Page 4-line 17		Delete "(xi)" insert "(x)".
Page 6-lines 16 through 19	Delete entirely.
Page 6-line 21		Delete "(vi)" insert "(v)".
Page 7-line 4		Delete "(vii)" insert "(vi)".
Page 7-line 13		Delete "(viii)" insert "(vii)".  
Page 14-lines 17 through 22	Delete entirely.
Page 15-line 1		Delete "(f)" insert "(e)".
Page 15-line 7		Delete "(g)" insert "(f)".
Page 15-line 11		Delete "(h)" insert "(g)".
Page 15-After line 13	Insert:
"42-9-108.  Medicaid recovery of accounts.
Upon the death of a designated beneficiary, funds in an account established as prescribed in section 529A of the Internal Revenue Code may be claimed by the Medicaid program of the state or the Medicaid program of another state in accordance with the provisions of section 529A of the Internal Revenue Code and the rules and regulations of the treasurer.".
Page 15-line 15	Delete "42-9-108" insert "42-9-109".
Page 17-line 2		Delete "42-9-109" insert "42-9-110".
Page 17-line 9		After "Code;" insert "or".
Page 17-lines 11 and 12	Delete entirely.
Page 17-line 14		Delete "(iii)" insert "(ii)".
Page 18-line 20		Delete "42-9-110" insert "42-9-111".  NORTHRUP, CHAIRMAN

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 59-1-0-0-0

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

2/24/2016	S Received for Introduction
2/25/2016	S Introduced and Referred to S01 - Judiciary
2/26/2016	S01 - Judiciary:Recommend Amend and Do Pass 4-1-0-0-0

ROLL CALL
Ayes:  Senator(s) Christensen, Esquibel, F., Kinskey, Von Flatern
Nays:  Senator Hicks
Ayes 4    Nays 1    Excused 0    Absent 0    Conflicts 0

2/26/2016	S Placed on General File
2/26/2016	S COW:Rerefer to S02 - Appropriations
2/26/2016	S02 - Appropriations:Recommend Do Pass 4-0-1-0-0

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

2/26/2016	S Placed on General File


HB0105SS001/ADOPTED 	(TO ENGROSSED COPY)
Page 4-line 14	After "trust" insert "subject to the Uniform Trust Code".
Page 4-line 21	After "beneficiaries." insert "Except as provided in W.S. 42-9-108,".
Page 18-line 7	Delete the first "and" insert ",".
Page 18-line 8	After "treasurer" insert "and officials and employees of the Medicaid program in the state".  CHRISTENSEN, CHAIRMAN

2/29/2016	S COW:Failed 12-18-0-0-0

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

	H.B. No. 0106 
	State lands-camping.


Sponsored By:	Representative(s) Miller, Allen, Barlow, Jennings, Kasperik, Kroeker, Reeder and Wilson

AN ACT relating to state lands; repealing prohibition against camping overnight on state lands; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Failed Introduction 27-32-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Blackburn, Cannady, Clem, Edmonds, Edwards, Halverson, Harvey, Jaggi, Jennings, Kasperik, Kroeker, Krone, Larsen, Loucks, McKim, Miller, Pelkey, Petroff, Piiparinen, Stubson, Wilson, Winters, Zwonitzer, Dn.
Nays:  Representative(s) Berger, Blake, Brown, Burkhart, Byrd, Campbell, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Gay, Greear, Harshman, Hunt, Kinner, Kirkbride, Laursen, Lindholm, Lockhart, Madden, Moniz, Nicholas, B., Northrup, Paxton, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Throne, Zwonitzer, Dv.
Excused:  Representative Walters
Ayes 27    Nays 32    Excused 1    Absent 0    Conflicts 0

	H.B. No. 0107 
	Uniform Real Property Electronic Recording Act.


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

AN ACT relating to real property; adopting the Uniform Real Property Electronic Recording Act; validating electronic documents for recording; authorizing electronic recordings by county clerks; imposing duties on the department of enterprise technology services; providing for rulemaking; providing definitions; and providing for effective dates.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Introduced and Referred to H07 - Corporations 59-0-1-0-0

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

2/18/2016	H07 - Corporations:Recommend Do Pass 7-1-0-1-0

ROLL CALL
Ayes:  Representative(s) Blackburn, Byrd, Edwards, Kirkbride, Lindholm, Paxton, Zwonitzer, Dn.
Nays:  Representative Jennings
Absent:  Representative Gay
Ayes 7    Nays 1    Excused 0    Absent 1    Conflicts 0

2/18/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 59-1-0-0-0

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

2/23/2016	S Received for Introduction
2/23/2016	S Introduced and Referred to S07 - Corporations
2/25/2016	S07 - Corporations:Recommend Amend and Do Pass 5-0-0-0-0

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

2/25/2016	S Placed on General File

HB0107SS001/ADOPTED
Page 10-line 3	Delete "July 1, 2016." insert "January 1, 2017. Nothing in this act shall affect the validity of documents accepted prior to January 1, 2017.".
Page 10-line 8	Delete "July 1, 2016" insert "January 1, 2017".
Page 10-line 10	Delete "effectively" insert "effective". CASE, CHAIRMAN

2/25/2016	S COW:Passed
2/26/2016	S 2nd Reading:Passed
2/29/2016	S 3rd Reading:Passed 30-0-0-0-0


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

2/29/2016	H Received for Concurrence
3/1/2016	H Concur:Passed 59-0-1-0-0

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

3/1/2016	Assigned Number HEA No. 0038
3/1/2016	H Speaker Signed HEA No. 0038
3/2/2016	S President Signed HEA No. 0038
3/4/2016	Governor Signed HEA No. 0038
3/7/2016	Assigned Chapter Number

Chapter No. 60  Session Laws of Wyoming 2016

	H.B. No. 0108 
	Foreign LLC-operation in Wyoming.


Sponsored By:	Representative(s) Brown

AN ACT relating to corporations, partnerships and associations; clarifying requirements for operating a foreign limited liability company in Wyoming; specifying the procedure for revoking and reinstating foreign limited liability company certificates of authority; correcting related statutory references; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Introduced and Referred to H07 - Corporations 59-0-1-0-0

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

2/18/2016	H07 - Corporations:Recommend Do Pass 8-0-0-1-0


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

2/18/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/23/2016	S Received for Introduction
2/23/2016	S Introduced and Referred to S07 - Corporations
2/25/2016	S07 - Corporations:Recommend Do Pass 5-0-0-0-0

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

2/25/2016	S Placed on General File
2/25/2016	S COW:Passed
2/26/2016	S 2nd Reading:Passed
2/29/2016	S 3rd Reading:Passed 30-0-0-0-0

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

2/29/2016	Assigned Number HEA No. 0014
2/29/2016	H Speaker Signed HEA No. 0014
3/1/2016	S President Signed HEA No. 0014
3/4/2016	Governor Signed HEA No. 0014
3/7/2016	Assigned Chapter Number

Chapter No. 42  Session Laws of Wyoming 2016

	H.B. No. 0109 
	Sentencing enhancement-bias motivated crimes.


Sponsored By:	Representative(s) Pelkey, Blake, Connolly, Esquibel, K., Freeman, Schwartz, Throne and Zwonitzer, Dn. and Senator(s) Craft and Esquibel, F.

AN ACT relating to crimes and offenses; establishing a sentencing enhancement for bias motivated crimes as specified; and providing for an effective date.


2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Failed Introduction 10-49-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Blake, Byrd, Connolly, Dayton, Esquibel, K., Freeman, Pelkey, Schwartz, Throne
Nays:  Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative Reeder
Ayes 10    Nays 49    Excused 1    Absent 0    Conflicts 0

	H.B. No. 0110 
	Cannabidiol medication.


Sponsored By:	Representative(s) Gay and Byrd

AN ACT relating to public health; allowing supervised use of cannabidiol as specified; providing an exemption from prosecution for possession or use of cannabidiol as specified; requiring registration; authorizing a fee for registration; providing regulatory authority; providing definitions; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Failed Introduction 28-30-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Blackburn, Blake, Byrd, Connolly, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Halverson, Kirkbride, Kroeker, Lindholm, Lockhart, Loucks, Nicholas, B., Pelkey, Petroff, Piiparinen, Schwartz, Throne, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Berger, Brown, Burkhart, Campbell, Cannady, Clem, Edwards, Greear, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Krone, Larsen, Laursen, Madden, McKim, Miller, Moniz, Northrup, Paxton, Pownall, Reeder, Sommers, Steinmetz, Stubson, Winters
Excused:  Representative(s) Gay, Walters
Ayes 28    Nays 30    Excused 2    Absent 0    Conflicts 0

	H.B. No. 0111 
	Wage transparency.


Sponsored By:	Representative(s) Throne, Byrd, Connolly, Esquibel, K., Hunt, Krone, Lindholm, Pelkey and Schwartz and Senator(s) Craft and Rothfuss

AN ACT relating to labor and employment; prohibiting an employer from barring an employee from disclosing wage information; prohibiting an employer from requiring an employee to waive wage disclosure rights; prohibiting an employer from discriminating against an employee as specified; specifying employer actions which constitute an unfair employment practice; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Failed Introduction 20-38-2-0-0

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

	H.B. No. 0112 
	Resident hunting and fishing-vehicle registration.


Sponsored By:	Representative(s) Esquibel, K.

AN ACT relating to game and fish; establishing residency requirements related to vehicle registration laws for resident hunting and fishing licenses as specified; establishing a violation of residency requirements and vehicle registration laws as specified; providing for penalties; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Failed Introduction 36-23-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Gay, Harshman, Kinner, Kirkbride, Krone, Larsen, Lindholm, Lockhart, Madden, Moniz, Paxton, Pelkey, Pownall, Sommers, Throne, Wilson, Zwonitzer, Dv.
Nays:  Representative(s) Edwards, Greear, Halverson, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kroeker, Laursen, Loucks, McKim, Miller, Nicholas, B., Northrup, Petroff, Piiparinen, Reeder, Schwartz, Steinmetz, Stubson, Winters, Zwonitzer, Dn.
Excused:  Representative Walters
Ayes 36    Nays 23    Excused 1    Absent 0    Conflicts 0

	H.B. No. 0113 
	Governmental immunity-waiver for health care facilities.


Sponsored By:	Representative(s) Connolly, Nicholas, B., Sommers and Wilson and Senator(s) Rothfuss and Von Flatern

AN ACT relating to the Wyoming Governmental Claims Act; providing a waiver of governmental immunity for damages caused by a violation of whistleblower statutes for health care facilities; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Introduced and Referred to H02 - Appropriations 53-7-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Burkhart, Edwards, Gay, Jennings, Miller, Reeder, Steinmetz
Ayes 53    Nays 7    Excused 0    Absent 0    Conflicts 0

2/12/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

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

2/12/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/23/2016	S Received for Introduction
3/2/2016	S Did Not Consider for Introduction

	H.B. No. 0114 
	Public assistance-eligibility.


Sponsored By:	Representative(s) Connolly, Harvey, Lindholm, Throne, Wilson and Zwonitzer, Dn. and Senator(s) Case, Craft, Pappas and Von Flatern

AN ACT relating to the personal opportunity with employment responsibilities (POWER) program; amending asset reporting requirements; amending allowable asset limitations; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Introduced and Referred to H09 - Minerals 55-3-2-0-0

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

2/15/2016	H09 - Minerals:Recommend Do Pass 8-0-1-0-0

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

2/16/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 50-10-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Eklund, Esquibel, K., Freeman, Halverson, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Lindholm, Lockhart, Madden, McKim, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Blackburn, Edwards, Gay, Greear, Jennings, Laursen, Loucks, Miller, Steinmetz, Winters
Ayes 50    Nays 10    Excused 0    Absent 0    Conflicts 0

2/23/2016	S Received for Introduction
2/25/2016	S Introduced and Referred to S10 - Labor
2/26/2016	S10 - Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes:  Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5    Nays 0    Excused 0    Absent 0    Conflicts 0

2/26/2016	S Placed on General File
2/29/2016	S COW:Passed
3/1/2016	S 2nd Reading:Passed
3/2/2016	S 3rd Reading:Passed 28-2-0-0-0

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

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

Chapter No. 74  Session Laws of Wyoming 2016

	H.B. No. 0115 
	Death penalty repeal.


Sponsored By:	Representative(s) Connolly, Halverson, Pelkey, Petroff and Wilson and Senator(s) Craft and Rothfuss

AN ACT relating to crimes and offenses and criminal procedure; repealing the death penalty; repealing procedures related to the imposition and execution of death sentences; conforming provisions; providing applicability; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Failed Introduction 21-39-0-0-0

ROLL CALL
Ayes:  Representative(s) Baker, Barlow, Blake, Byrd, Campbell, Connolly, Dayton, Esquibel, K., Freeman, Halverson, Kirkbride, Lindholm, Nicholas, B., Pelkey, Petroff, Piiparinen, Schwartz, Sommers, Throne, Wilson, Zwonitzer, Dn.
Nays:  Representative(s) Allen, Baldwin, Berger, Blackburn, Brown, Burkhart, Cannady, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kroeker, Krone, Larsen, Laursen, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Northrup, Paxton, Pownall, Reeder, Steinmetz, Stubson, Walters, Winters, Zwonitzer, Dv.
Ayes 21    Nays 39    Excused 0    Absent 0    Conflicts 0

	H.B. No. 0116 
	Health care access improvement grants.


Sponsored By:	Representative(s) Wilson, Barlow and Schwartz and Senator(s) Craft, Pappas and Peterson

AN ACT relating to public health; creating a process for grants to improve access to health care services and reduce the cost of uncompensated care; creating an account; authorizing grants from the account; providing for matching amounts; authorizing rulemaking; requiring reports; providing an appropriation; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Failed Introduction 33-25-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Barlow, Berger, Blake, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Esquibel, K., Freeman, Harshman, Harvey, Kasperik, Kinner, Kirkbride, Krone, Larsen, Lockhart, Madden, Paxton, Pelkey, Petroff, Schwartz, Sommers, Stubson, Throne, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Baker, Blackburn, Brown, Burkhart, Edwards, Eklund, Greear, Halverson, Hunt, Jaggi, Jennings, Kroeker, Laursen, Lindholm, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Piiparinen, Pownall, Reeder, Steinmetz, Winters
Excused:  Representative(s) Gay, Walters
Ayes 33    Nays 25    Excused 2    Absent 0    Conflicts 0

	H.B. No. 0117 
	Pesticide applicator certification program funding.


Sponsored By:	Representative(s) Eklund, Allen, Blake, Campbell, Hunt, Jaggi, Laursen, Lindholm, McKim and Northrup and Senator(s) Barnard, Christensen, Dockstader, Driskill, Emerich and Geis

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


2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Introduced and Referred to H05 - Agriculture 55-4-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Baker, Clem, Gay, Kroeker
Excused:  Representative Walters
Ayes 55    Nays 4    Excused 1    Absent 0    Conflicts 0

2/16/2016	H05 - Agriculture:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Blake, Campbell, Eklund, Hunt, Jaggi, Laursen, Lindholm, McKim
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0

2/16/2016	H Placed on General File
2/16/2016	H COW:Rerefer to H02 - Appropriations
2/18/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

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

2/18/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 55-5-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Krone, Larsen, Laursen, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Baker, Clem, Gay, Kroeker, Lindholm
Ayes 55    Nays 5    Excused 0    Absent 0    Conflicts 0

2/23/2016	S Received for Introduction
2/23/2016	S Introduced and Referred to S05 - Agriculture
2/26/2016	S05 - Agriculture:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/26/2016	S COW:Rerefer to S02 - Appropriations
2/26/2016	S02 - Appropriations:Recommend Do Pass 3-2-0-0-0
ROLL CALL
Ayes:  Senator(s) Burns, Hastert, Ross
Nays:  Senator(s) Perkins, Wasserburger
Ayes 3    Nays 2    Excused 0    Absent 0    Conflicts 0

2/26/2016	S Placed on General File
2/29/2016	S COW:Passed
3/1/2016	S 2nd Reading:Passed
3/2/2016	S 3rd Reading:Passed 30-0-0-0-0

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

3/2/2016	Assigned Number HEA No. 0040
3/2/2016	H Speaker Signed HEA No. 0040
3/3/2016	S President Signed HEA No. 0040
3/4/2016	Governor Signed HEA No. 0040
3/7/2016	Assigned Chapter Number

Chapter No. 72  Session Laws of Wyoming 2016

	H.B. No. 0118 
	Foster care and permanency-additional requirements.


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

AN ACT relating to children; specifying the reasonable and prudent parent standard and related provisions as required by federal law amendments relating to foster care and permanency; adding additional requirements to permanency hearings and reviews as required by federal law amendments relating to foster care and permanency; providing definitions; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Introduced and Referred to H10 - Labor 44-14-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Madden, Moniz, Northrup, Paxton, Pelkey, Petroff, Schwartz, Sommers, Stubson, Throne, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Greear, Halverson, Jaggi, Jennings, Loucks, McKim, Miller, Nicholas, B., Piiparinen, Pownall, Reeder, Steinmetz, Wilson, Winters
Excused:  Representative(s) Gay, Walters
Ayes 44    Nays 14    Excused 2    Absent 0    Conflicts 0

2/12/2016	H10 - Labor:Rerefer to H04 - Education
2/16/2016	H04 - Education:Recommend Amend and Do Pass 8-1-0-0-0

ROLL CALL
Ayes:  Representative(s) Freeman, Hunt, Jaggi, Kinner, Northrup, Paxton, Sommers, Throne
Nays:  Representative Piiparinen
Ayes 8    Nays 1    Excused 0    Absent 0    Conflicts 0
2/16/2016	H Placed on General File

HB0118HS001/ADOPTED
Page 4-line 8	After "14-3-216," insert "the Child Protection Act, W.S. 14-3-401 through 14-3-441,"; delete "or" insert ",".
Page 4-line 9	After "14-6-252" insert ", or the Children in Need of Supervision Act, W.S. 14-6-401 through 14-6-440".
Page 11-line 16	After "plan" insert "for youth sixteen (16) years of age or older".
Page 13-line 13	After "relative" insert "for purposes of guardianship or adoption".
Page 15-line 2	After "relative" insert "for purposes of guardianship or adoption".
Page 15-line 17	After "plan" insert "for youth sixteen (16) years of age or older".
Page 17-line 2	After "relative" insert "for purposes of guardianship or adoption".
Page 19-line 14	After "plan" insert "for youth sixteen (16) years of age or older". 
Page 20-line 19	After "relative" insert "for purposes of guardianship or adoption".  NORTHRUP, CHAIRMAN

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 51-9-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, Miller, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Clem, Edmonds, Edwards, Gay, Halverson, Jennings, McKim, Nicholas, B., Wilson
Ayes 51    Nays 9    Excused 0    Absent 0    Conflicts 0

2/24/2016	S Received for Introduction
2/25/2016	S Introduced and Referred to S10 - Labor
2/26/2016	S10 - Labor:Recommend Do Pass 5-0-0-0-0

ROLL CALL
Ayes:  Senator(s) Boner, Craft, Driskill, Peterson, Scott
Ayes 5    Nays 0    Excused 0    Absent 0    Conflicts 0

2/26/2016	S Placed on General File
2/29/2016	S COW:Passed
3/1/2016	S 2nd Reading:Passed
3/2/2016	S 3rd Reading:Passed 30-0-0-0-0

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

3/2/2016	Assigned Number HEA No. 0041
3/2/2016	H Speaker Signed HEA No. 0041
3/3/2016	S President Signed HEA No. 0041
3/4/2016	Governor Signed HEA No. 0041
3/7/2016	Assigned Chapter Number

Chapter No. 95  Session Laws of Wyoming 2016

	H.B. No. 0119 
	Campaign finance reporting-time limits.


Sponsored By:	Representative(s) Zwonitzer, Dn. and Lindholm

AN ACT relating to elections; modifying time limit requirements for filing campaign reports as specified; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Introduced and Referred to H07 - Corporations 45-14-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Krone, Larsen, Lindholm, Loucks, Madden, McKim, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Throne, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Baker, Burkhart, Edmonds, Edwards, Jaggi, Jennings, Kroeker, Laursen, Lockhart, Miller, Piiparinen, Reeder, Steinmetz, Wilson
Excused:  Representative Walters
Ayes 45    Nays 14    Excused 1    Absent 0    Conflicts 0

2/19/2016	H No report prior to COW Cutoff
2/29/2016	H Died in Committee Returned Bill Pursuant to HR 5-4

	H.B. No. 0120 
	Capitol building rehabilitation.


Sponsored By:	Representative(s) Jaggi, Blackburn, Gay, Halverson, Jennings, Laursen, Lindholm, Loucks, Miller, Piiparinen, Reeder and Steinmetz

AN ACT relating to the capitol building rehabilitation project; amending provisions related to project oversight and components; eliminating project components as specified; providing duties and authority to the state building commission; eliminating the capitol building rehabilitation and restoration oversight group and related provisions; providing definitions; modifying a definition; imposing limitations on expenditures; transferring funds as specified; repealing an appropriation; requiring the development of a project budget; requiring a report; repealing provisions related to interfund borrowing, repayment of borrowed funds and other superseded provisions; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/12/2016	H Failed Introduction 26-33-1-0-0

ROLL CALL
Ayes:  Representative(s) Baker, Blackburn, Clem, Connolly, Edmonds, Edwards, Esquibel, K., Halverson, Jaggi, Jennings, Kroeker, Laursen, Lindholm, Loucks, Madden, McKim, Miller, Paxton, Pelkey, Piiparinen, Reeder, Sommers, Steinmetz, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Allen, Baldwin, Barlow, Berger, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Dayton, Eklund, Freeman, Greear, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Krone, Larsen, Lockhart, Moniz, Nicholas, B., Northrup, Petroff, Pownall, Schwartz, Stubson, Throne, Walters, Wilson
Excused:  Representative Gay
Ayes 26    Nays 33    Excused 1    Absent 0    Conflicts 0

	H.B. No. 0121 
	Reporting of abortions.


Sponsored By:	Representative(s) Clem, Blackburn, Edmonds, Edwards, Jaggi, Kroeker, Laursen, Loucks, Reeder, Steinmetz, Wilson and Winters and Senator(s) Barnard, Boner, Dockstader, Hicks and Meier

AN ACT relating to abortions; establishing additional requirements for abortion reporting; providing for a public report of abortion statistics; providing penalties for failure to report as required; specifying acts not meeting reporting requirements are acts of unprofessional conduct; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote

	H.B. No. 0122 
	Electioneering-amendments.


Sponsored By:	Representative(s) Hunt, Krone, Lindholm and Petroff and Senator(s) Boner, Christensen, Craft and Von Flatern

AN ACT relating to elections; revising elements of the offense of electioneering too close to a polling place; and providing for an effective date.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Failed Introduction 27-32-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Barlow, Berger, Blackburn, Brown, Campbell, Cannady, Connolly, Eklund, Hunt, Jennings, Kroeker, Krone, Laursen, Lindholm, Miller, Moniz, Northrup, Pelkey, Petroff, Pownall, Sommers, Steinmetz, Stubson, Throne, Wilson
Nays:  Representative(s) Baldwin, Blake, Burkhart, Byrd, Clem, Dayton, Edmonds, Edwards, Esquibel, K., Freeman, Gay, Greear, Halverson, Harshman, Harvey, Jaggi, Kasperik, Kinner, Kirkbride, Larsen, Lockhart, Loucks, Madden, McKim, Nicholas, B., Paxton, Piiparinen, Reeder, Schwartz, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative Walters
Ayes 27    Nays 32    Excused 1    Absent 0    Conflicts 0

	H.B. No. 0123 
	State funded capital construction-2.


Sponsored By:	Joint Appropriations Interim Committee

AN ACT relating to state funded facilities; providing appropriations for state funded capital construction for the biennium commencing July 1, 2016 and ending June 30, 2018; continuing and codifying state facility accounts as specified; continuing the task force on department of health facilities; providing definitions; providing for conditions and other requirements related to state funded capital construction appropriations; repealing provisions related to University of Wyoming matching fund requirements in prior capital construction appropriations; providing appropriations; providing for carryover appropriations; and providing effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Introduced and Referred to H02 - Appropriations 48-11-1-0-0

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

2/15/2016	H02 - Appropriations:Recommend Do Pass 7-0-0-0-0

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

2/15/2016	H Placed on General File
2/19/2016	H Did Not Consider in COW

	H.B. No. 0124 
	Wyoming bullion depository.


Sponsored By:	Representative(s) Miller, Blackburn, Clem, Halverson, Jaggi, Larsen, Laursen, Lindholm and Loucks

AN ACT relating to the administration of the government; providing for the creation and administration of the Wyoming bullion depository as specified; providing for licensure of depository agents as specified; providing definitions; providing for fees; providing rulemaking authority; requiring a report; amending the duties of the state auditor; amending the Governmental Claims Act; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote

	H.B. No. 0125 
	Low production oil and gas well tax exemption.


Sponsored By:	Representative(s) Miller, Gay, Kasperik, Krone, Madden, McKim, Pownall and Walters

AN ACT relating to taxation and revenue; modifying an existing exemption and providing an additional severance tax exemption for stripper production of oil wells; providing a severance tax exemption for natural gas wells as specified; amending the definition of "stripper production" to include natural gas wells; and providing for an effective date.


2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote

	H.B. No. 0126 
	Public land access.


Sponsored By:	Representative(s) Laursen, Allen, Halverson, Jennings, Kroeker, McKim and Miller

AN ACT relating to public lands; providing that the office of state lands and investments shall commission a study and provide a report on restrictions of access to public lands in Wyoming as specified; providing an appropriation; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 7-52-1-0-0

ROLL CALL
Ayes:  Representative(s) Halverson, Kroeker, Laursen, Lindholm, Loucks, McKim, Miller
Nays:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Krone, Larsen, Lockhart, Madden, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 7    Nays 52    Excused 1    Absent 0    Conflicts 0

	H.B. No. 0127 
	Insurance-small employer definition.


Sponsored By:	Representative(s) Barlow

AN ACT relating to insurance; providing that a small employer includes employers who have entered into cooperative agreements for health insurance coverage as specified; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/22/2016	H Withdrawn by Sponsor

	H.B. No. 0128 
	Livestock investigations.


Sponsored By:	Representative(s) Laursen, Allen, Barlow, Campbell, Halverson, Jaggi and Lindholm and Senator(s) Case, Driskill and Hicks

AN ACT relating to the livestock board; removing references to investigators of the livestock board; specifying that the livestock board shall not employ law enforcement personnel; specifying that brand inspectors are not law enforcement personnel; creating the livestock investigation account for livestock training and investigation expenses as specified; providing a warrant requirement for livestock inspections; repealing the inclusion of livestock investigators and brand inspectors from the definition of "peace officer"; and providing for an effective date.


2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 23-35-2-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Barlow, Campbell, Esquibel, K., Greear, Halverson, Jaggi, Jennings, Kasperik, Kroeker, Krone, Larsen, Laursen, Lindholm, Loucks, Northrup, Paxton, Pelkey, Petroff, Reeder, Schwartz, Zwonitzer, Dn.
Nays:  Representative(s) Baldwin, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Freeman, Harshman, Hunt, Kinner, Kirkbride, Lockhart, Madden, McKim, Miller, Moniz, Nicholas, B., Piiparinen, Pownall, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dv.
Excused:  Representative(s) Gay, Harvey
Ayes 23    Nays 35    Excused 2    Absent 0    Conflicts 0

	H.B. No. 0129 
	Controlled substances-2.


Sponsored By:	Representative(s) Krone, Halverson, Miller and Pownall and Senator(s) Coe

AN ACT relating to controlled substances; specifying the weight for prosecution of edibles and drinkables containing marihuana or tetrahydrocannabinols; specifying the weight for prosecution of controlled substances in other forms; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 31-29-0-0-0

ROLL CALL
Ayes:  Representative(s) Brown, Burkhart, Cannady, Clem, Edwards, Eklund, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kinner, Kirkbride, Krone, Larsen, Laursen, Madden, McKim, Miller, Moniz, Northrup, Paxton, Pownall, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dv.
Nays:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Byrd, Campbell, Connolly, Dayton, Edmonds, Esquibel, K., Freeman, Gay, Greear, Kasperik, Kroeker, Lindholm, Lockhart, Loucks, Nicholas, B., Pelkey, Petroff, Piiparinen, Reeder, Schwartz, Throne, Zwonitzer, Dn.
Ayes 31    Nays 29    Excused 0    Absent 0    Conflicts 0

	H.B. No. 0130 
	Juvenile detention facility-definition.


Sponsored By:	Representative(s) Clem, Petroff and Schwartz and Senator(s) Christensen, Rothfuss and Von Flatern

AN ACT relating to juvenile detention; providing that a residential treatment facility is not a juvenile detention facility as specified; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Introduced and Referred to H01 - Judiciary 50-0-10-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Hunt, Jaggi, Jennings, Kinner, Kirkbride, Kroeker, Krone, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Throne, Walters, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative(s) Baldwin, Barlow, Dayton, Gay, Harvey, Kasperik, Larsen, Nicholas, B., Schwartz, Wilson
Ayes 50    Nays 0    Excused 10    Absent 0    Conflicts 0

2/16/2016	H01 - Judiciary:Recommend Do Pass 9-0-0-0-0

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

2/16/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/23/2016	S Received for Introduction
2/25/2016	S Introduced and Referred to S04 - Education
2/26/2016	S04 - Education:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/26/2016	S COW:Passed
2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Passed 28-2-0-0-0

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

3/1/2016	Assigned Number HEA No. 0034
3/1/2016	H Speaker Signed HEA No. 0034
3/1/2016	S President Signed HEA No. 0034
3/4/2016	Governor Signed HEA No. 0034
3/7/2016	Assigned Chapter Number

Chapter No. 56  Session Laws of Wyoming 2016


	H.B. No. 0131 
	Optional sales tax on food.


Sponsored By:	Representative(s) Lindholm, Brown, Esquibel, K. and Hunt and Senator(s) Barnard, Driskill and Meier

AN ACT relating to sales tax; providing an exception to the exemption for sales tax on food for domestic home consumption; authorizing the imposition of an excise tax on food for domestic home consumption following approval of voters of a county as specified; providing for distribution of the tax; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 15-44-1-0-0

ROLL CALL
Ayes:  Representative(s) Blake, Brown, Burkhart, Eklund, Esquibel, K., Hunt, Laursen, Lindholm, Loucks, McKim, Paxton, Pelkey, Petroff, Pownall, Schwartz
Nays:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Freeman, Greear, Halverson, Harshman, Harvey, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Lockhart, Madden, Miller, Moniz, Nicholas, B., Northrup, Piiparinen, Reeder, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 15    Nays 44    Excused 1    Absent 0    Conflicts 0

	H.B. No. 0132 
	Strangulation of a household member.


Sponsored By:	Representative(s) Pelkey, Blake, Harvey and Lindholm and Senator(s) Hastert and Rothfuss

AN ACT relating to crimes and offenses; expanding the definition of violent felony to include strangulation of a household member; increasing penalties for strangulation of a household member; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 24-36-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Blake, Brown, Byrd, Cannady, Connolly, Dayton, Esquibel, K., Freeman, Halverson, Harvey, Krone, Lindholm, Madden, McKim, Miller, Pelkey, Petroff, Schwartz, Throne, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Baker, Barlow, Berger, Blackburn, Burkhart, Campbell, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Harshman, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Larsen, Laursen, Lockhart, Loucks, Moniz, Nicholas, B., Northrup, Paxton, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson
Ayes 24    Nays 36    Excused 0    Absent 0    Conflicts 0

	H.B. No. 0133 
	Essential and emergency medication task force.


Sponsored By:	Representative(s) Petroff, Blake and Clem and Senator(s) Anderson and Christensen

AN ACT relating to the administration of government; creating the Wyoming school essential and emergency medication task force; requiring the task force to study and make recommendations on the management and administration of diabetes medication and other essential medications in schools as specified; specifying task force membership and staffing; providing additional duties to the department of health; requiring a report; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 29-30-1-0-0

ROLL CALL
Ayes:  Representative(s) Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Clem, Connolly, Dayton, Eklund, Esquibel, K., Halverson, Harshman, Kinner, Krone, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Schwartz, Sommers, Throne, Walters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Allen, Baker, Baldwin, Cannady, Edmonds, Edwards, Freeman, Greear, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kirkbride, Kroeker, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Pownall, Reeder, Steinmetz, Stubson, Wilson, Winters
Excused:  Representative Gay
Ayes 29    Nays 30    Excused 1    Absent 0    Conflicts 0

	H.B. No. 0134 
	Involuntary commitment-gatekeeper pilot program.


Sponsored By:	Representative(s) Nicholas, B., Barlow and Harvey and Senator(s) Perkins and Ross

AN ACT relating to involuntary commitment; providing for an involuntary commitment gatekeeper pilot program; amending involuntary commitment statutes to include gatekeepers as specified; requiring rulemaking; requiring reports; and providing for effective dates.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Introduced and Referred to H10 - Labor 59-1-0-0-0

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

2/18/2016	H10 - Labor:Recommend Do Pass 9-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0

2/18/2016	H Placed on General File
2/19/2016	H Did Not Consider in COW

	H.B. No. 0135 
	Restrictions on public benefits.


Sponsored By:	Representative(s) Jennings, Clem, Edmonds, Edwards, Eklund, Laursen, Lindholm, Miller, Pownall, Reeder and Steinmetz and Senator(s) Hicks and Meier

AN ACT relating to public benefits; conditioning eligibility for public benefits on lawful presence in the United States; requiring verification of lawful presence in the United States upon application for public benefits; providing a penalty; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 26-33-1-0-0

ROLL CALL
Ayes:  Representative(s) Baker, Clem, Edmonds, Edwards, Eklund, Greear, Halverson, Jaggi, Jennings, Kasperik, Kroeker, Larsen, Laursen, Lindholm, Loucks, Madden, McKim, Miller, Paxton, Piiparinen, Pownall, Reeder, Steinmetz, Stubson, Wilson, Winters
Nays:  Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Esquibel, K., Freeman, Harshman, Harvey, Hunt, Kinner, Kirkbride, Krone, Lockhart, Moniz, Nicholas, B., Northrup, Pelkey, Petroff, Schwartz, Sommers, Throne, Walters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 26    Nays 33    Excused 1    Absent 0    Conflicts 0

	H.B. No. 0136 
	Lauren's law.


Sponsored By:	Representative(s) Pelkey, Dayton, Halverson, Harvey and Lindholm and Senator(s) Rothfuss

AN ACT relating to education; requiring boards of trustees to adopt and implement a policy allowing students with individualized education programs to participate in graduation ceremonies as specified; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 33-26-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Barlow, Berger, Blackburn, Blake, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Halverson, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Lindholm, Madden, Moniz, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Schwartz, Throne
Nays:  Representative(s) Baker, Brown, Burkhart, Clem, Edmonds, Edwards, Greear, Jaggi, Jennings, Larsen, Laursen, Lockhart, Loucks, McKim, Miller, Nicholas, B., Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 33    Nays 26    Excused 1    Absent 0    Conflicts 0


	H.B. No. 0137 
	Controlled substances-disposal.


Sponsored By:	Representative(s) Brown and Senator(s) Nicholas, P.

AN ACT relating to controlled substances; authorizing the collection of a decedent's controlled substances for disposal as specified; providing an exemption from prosecution for possession of controlled substances for disposal as specified; requiring compliance with federal law; modifying immunity provision accordingly; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Introduced and Referred to H01 - Judiciary 57-3-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Gay, Greear, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Halverson, Lindholm, Sommers
Ayes 57    Nays 3    Excused 0    Absent 0    Conflicts 0

2/16/2016	H01 - Judiciary:Recommend Do Pass 8-1-0-0-0

ROLL CALL
Ayes:  Representative(s) Baker, Esquibel, K., Kroeker, Krone, Miller, Pelkey, Pownall, Winters
Nays:  Representative Halverson
Ayes 8    Nays 1    Excused 0    Absent 0    Conflicts 0

2/16/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed

HB0137H3001/WITHDRAWN

HB0137H3002/ADOPTED
Page 2-line 6	Delete entirely and insert "21 CFR part 1317.30 and 21 CFR part 1317.35.".
Page 2-line 22	Delete entirely and insert "21 CFR part 1317.30 and 21 CFR part 1317.35.".  NICHOLAS, B., GREEAR 

HB0137H3003/ADOPTED
Page 2-line 3	Delete entirely and insert "A person is".  NICHOLAS, B.

2/23/2016	H 3rd Reading:Passed 37-22-1-0-0

ROLL CALL
Ayes:  Representative(s) Baker, Baldwin, Barlow, Berger, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Harshman, Harvey, Kasperik, Kinner, Kirkbride, Krone, Lockhart, Madden, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Stubson, Throne, Walters, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Allen, Blackburn, Clem, Edmonds, Edwards, Greear, Halverson, Hunt, Jaggi, Jennings, Kroeker, Larsen, Laursen, Lindholm, Loucks, McKim, Miller, Piiparinen, Reeder, Sommers, Steinmetz, Winters
Excused:  Representative Gay
Ayes 37    Nays 22    Excused 1    Absent 0    Conflicts 0

2/24/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S01 - Judiciary
2/26/2016	S01 - Judiciary:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/26/2016	S COW:Passed
2/29/2016	S 2nd Reading:Passed
3/1/2016	S 3rd Reading:Passed 30-0-0-0-0

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

3/1/2016	Assigned Number HEA No. 0035
3/1/2016	H Speaker Signed HEA No. 0035
3/1/2016	S President Signed HEA No. 0035
3/4/2016	Governor Signed HEA No. 0035
3/7/2016	Assigned Chapter Number

Chapter No. 57  Session Laws of Wyoming 2016

	H.B. No. 0138 
	Child health insurance program amendments.


Sponsored By:	Representative(s) Larsen

AN ACT relating to health care; amending the child health insurance program as specified; specifying the benefits offered by the program; specifying allowable cost containment actions; amending obsolete language; repealing provisions related to enrollment and priority for the receipt of program benefits; repealing provisions related to the qualification of parents and guardians for program benefits; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Introduced and Referred to H10 - Labor 56-3-1-0-0

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

2/16/2016	H10 - Labor:Recommend Amend and Do Pass 9-0-0-0-0
ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Dayton, Edmonds, Harvey, Kasperik, Larsen, Schwartz, Wilson
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0

2/16/2016	H Placed on General File

HB0138HS001/ADOPTED
Page 1-line 2	Delete "amending definitions;".
Page 1-line 13	Delete "35-25-102(a)(iv),".
Page 1-line 16	Delete entirely.
Page 2-lines 1 through 7	Delete entirely.
Page 2-line 17	After "under" insert "26 U.S.C. § 5000A." and delete balance of the line.
Page 2-lines 18 through 23	Strike and delete entirely.
Page 3-lines 1 and 2	Strike entirely.  HARVEY, CHAIRMAN

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 60-0-0-0-0

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

2/24/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S10 - Labor
2/29/2016	S No report prior to COW Cutoff
3/1/2016	S Died in Committee Returned Bill Pursuant to SR 5-4

	H.B. No. 0139 
	Protection orders-service.


Sponsored By:	Representative(s) Pelkey and Throne and Senator(s) Case, Craft, Esquibel, F. and Rothfuss

AN ACT relating to protection orders; providing that domestic assault protection orders may be served by certified mail as specified; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 6-54-0-0-0

ROLL CALL
Ayes:  Representative(s) Connolly, Dayton, Esquibel, K., Freeman, Pelkey, Throne
Nays:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Gay, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Ayes 6    Nays 54    Excused 0    Absent 0    Conflicts 0

	H.B. No. 0140 
	Attorneys at law amendments.


Sponsored By:	Representative(s) Brown and Senator(s) Nicholas, P.

AN ACT relating to professions and occupations; amending provisions related to attorneys at law; amending compensation provisions for members of the state board of law examiners; amending fee provisions for admission to the bar of this state; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Introduced and Referred to H02 - Appropriations 58-1-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative Steinmetz
Excused:  Representative Gay
Ayes 58    Nays 1    Excused 1    Absent 0    Conflicts 0

2/16/2016	H02 - Appropriations:Recommend Amend and Do Pass 6-0-1-0-0

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

2/16/2016	H Placed on General File

HB0140HS001/ADOPTED
Page 3-line 4	Reinsert stricken "On payment of one (1) fee by applicants for".
Page 3-lines 5 and 6	Reinsert all stricken language.
Page 3-line 7	Reinsert stricken "later than one (1) year after having taken the first.". 
HARSHMAN, CHAIRMAN.

2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed
2/23/2016	H 3rd Reading:Passed 57-3-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Gay, Halverson, Jaggi
Ayes 57    Nays 3    Excused 0    Absent 0    Conflicts 0

2/24/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S01 - Judiciary
2/26/2016	S01 - Judiciary:Recommend Do Pass 5-0-0-0-0

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

2/26/2016	S Placed on General File
2/29/2016	S COW:Passed
3/1/2016	S 2nd Reading:Passed
3/2/2016	S 3rd Reading:Passed 29-1-0-0-0

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

3/2/2016	Assigned Number HEA No. 0044
3/2/2016	H Speaker Signed HEA No. 0044
3/3/2016	S President Signed HEA No. 0044
3/4/2016	Governor Signed HEA No. 0044
3/7/2016	Assigned Chapter Number

Chapter No. 75  Session Laws of Wyoming 2016

	H.B. No. 0141 
	Attorney liens.


Sponsored By:	Representative(s) Brown and Senator(s) Nicholas, P.

AN ACT relating to liens; providing for attorney liens; specifying the applicability of existing attorney lien provisions; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 39-20-1-0-0

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


	H.B. No. 0142 
	Transfer of federal lands.


Sponsored By:	Representative(s) Clem, Edwards, Miller and Steinmetz and Senator(s) Meier

AN ACT relating to public lands; requiring transfer of public lands; specifying distribution of proceeds from the sale of public lands; creating a joint select committee on the transfer of public lands; providing duties of the committee; providing definitions; providing legislative findings; providing an appropriation; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote

	H.B. No. 0143 
	Game road kill.


Sponsored By:	Representative(s) Zwonitzer, Dn., Barlow, Blake, Clem, Lindholm and Petroff and Senator(s) Craft and Von Flatern

AN ACT relating to game and fish; providing for rules and regulations to authorize the collection of road killed animals; providing restrictions; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote

	H.B. No. 0144 
	Denturists-2.


Sponsored By:	Representative(s) Winters and Senator(s) Geis

AN ACT relating to professions and occupations; providing licensing, examinations, penalties and other regulations of denturists; providing definitions; granting rulemaking authority; repealing a prohibition against soliciting denturism, orthodontic and dental services; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote

	H.B. No. 0145 
	State obligation recovery.


Sponsored By:	Representative(s) Burkhart

AN ACT relating to the administration of government; creating the state obligation recovery division within the office of the state auditor; authorizing the state obligation recovery division to collect obligations due to the state and other governmental entities; authorizing a court to suspend or revoke an obligor's driver's license or an obligor's professional, occupational or recreational license as specified; authorizing the attorney general to bring an action in the name of the state and to seek a writ of garnishment; providing for personal liability obligations due to the state as specified; providing a conflict of law provision; providing definitions; providing rulemaking authority; creating an account; authorizing positions as specified; providing appropriations; providing applicability; and providing for effective dates.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Introduced and Referred to H03 - Revenue 40-19-1-0-0

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

2/19/2016	H No report prior to COW Cutoff
2/29/2016	H Died in Committee Returned Bill Pursuant to HR 5-4

	H.B. No. 0146 
	Solid and hazardous waste management rulemaking.


Sponsored By:	Representative(s) Campbell, Allen, Larsen and Miller and Senator(s) Bebout

AN ACT relating to public health and safety; amending the authority of the department of environmental quality and the environmental quality council to promulgate rules for solid and hazardous waste management which may be more stringent than equivalent federal regulations; repealing conflicting provisions; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 29-31-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Berger, Blackburn, Burkhart, Campbell, Cannady, Eklund, Greear, Harvey, Hunt, Kasperik, Kinner, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Madden, Miller, Moniz, Northrup, Pownall, Reeder, Stubson, Walters, Winters
Nays:  Representative(s) Barlow, Blake, Brown, Byrd, Clem, Connolly, Dayton, Edmonds, Edwards, Esquibel, K., Freeman, Gay, Halverson, Harshman, Jaggi, Jennings, Kirkbride, Loucks, McKim, Nicholas, B., Paxton, Pelkey, Petroff, Piiparinen, Schwartz, Sommers, Steinmetz, Throne, Wilson, Zwonitzer, Dn., Zwonitzer, Dv.
Ayes 29    Nays 31    Excused 0    Absent 0    Conflicts 0

	H.B. No. 0147 
	Game licenses-fees and allocation.


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

AN ACT relating to game and fish; amending resident allocation of mountain goat and grizzly bear licenses as specified; establishing resident allocation of wild bison licenses as specified; specifying fees; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote

	H.B. No. 0148 
	Security for on deposit public funds.


Sponsored By:	Representative(s) Burkhart and Senator(s) Dockstader

AN ACT relating to public funds; amending the securities that banks or savings and loan associations may pledge for on deposit public funds; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote

	H.B. No. 0149 
	Supplemental assistance-school food service operations.


Sponsored By:	Representative(s) Connolly, Barlow and Lindholm and Senator(s) Driskill and Rothfuss

AN ACT relating to school finance; creating a categorical grant program for public school food service operations; specifying eligibility requirements; specifying financial assistance computations; requiring reports; requiring standardized accounting practices; providing an appropriation; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 20-39-1-0-0

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

	H.B. No. 0150 
	Nonresident employer bonding requirements.


Sponsored By:	Representative(s) Burkhart and Senator(s) Von Flatern

AN ACT relating to labor and employment; increasing amount of surety bond or other security required for nonresident employers as specified; expanding application of imposed bonding and security requirements as specified; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote


	H.B. No. 0151 
	Tax on lodging services.


Sponsored By:	Representative(s) Burkhart

AN ACT relating to taxation; extending the period a guest is deemed a transient guest for purposes of taxes on lodging services; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/22/2016	H Withdrawn by Sponsor

	H.B. No. 0152 
	Definition of marihuana.


Sponsored By:	Representative(s) Gay and Byrd

AN ACT relating to public health; providing that cannabidiol is not marihuana as specified; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 28-32-0-0-0

ROLL CALL
Ayes:  Representative(s) Baker, Barlow, Blake, Byrd, Connolly, Dayton, Eklund, Esquibel, K., Freeman, Gay, Halverson, Jaggi, Kirkbride, Kroeker, Lindholm, Loucks, McKim, Miller, Nicholas, B., Paxton, Pelkey, Petroff, Piiparinen, Schwartz, Throne, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Allen, Baldwin, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Greear, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Krone, Larsen, Laursen, Lockhart, Madden, Moniz, Northrup, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson
Ayes 28    Nays 32    Excused 0    Absent 0    Conflicts 0

	H.B. No. 0153 
	Sales tax on automobiles.


Sponsored By:	Representative(s) Esquibel, K., Blackburn and Madden and Senator(s) Meier and Peterson

AN ACT relating to sales and use tax; amending the basis of sales and use tax for specified vehicles; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 7-52-1-0-0

ROLL CALL
Ayes:  Representative(s) Byrd, Connolly, Esquibel, K., Madden, Pelkey, Schwartz, Throne
Nays:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Campbell, Cannady, Clem, Dayton, Edmonds, Edwards, Eklund, Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, McKim, Miller, Moniz, Nicholas, B., Northrup, Paxton, Petroff, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 7    Nays 52    Excused 1    Absent 0    Conflicts 0

	H.B. No. 0154 
	Restoration of voting rights-waiting period.


Sponsored By:	Representative(s) Byrd and Barlow and Senator(s) Burns, Craft and Esquibel, F.

AN ACT relating to criminal procedure; amending requirements for the restoration of voting rights to felons; repealing a waiting period; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote

	H.B. No. 0155 
	Out-of-state prisoners.


Sponsored By:	Representative(s) Krone, Blake, Hunt, Miller, Northrup and Walters and Senator(s) Christensen and Coe

AN ACT relating to counties; authorizing contracts with other states to house out-of-state prisoners in county jails; providing for contract conditions as specified; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote

	H.B. No. 0156 
	Property damage threshold for police reports.


Sponsored By:	Representative(s) Krone, Hunt and Walters and Senator(s) Coe

AN ACT relating to the regulation of traffic on highways; raising the vehicle damage threshold requiring a written police report; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote

	H.B. No. 0157 
	Sales tax exemption-rodeo tickets.


Sponsored By:	Representative(s) Krone, Campbell, Hunt, Laursen, Lindholm, Miller, Northrup and Walters and Senator(s) Christensen and Coe

AN ACT relating to taxation and revenue; providing sales and use tax exemptions for rodeo tickets; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 13-46-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Burkhart, Campbell, Halverson, Hunt, Kroeker, Krone, Laursen, Lindholm, Northrup, Paxton, Stubson, Walters
Nays:  Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Byrd, Cannady, Clem, Connolly, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Greear, Harshman, Harvey, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Larsen, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Nicholas, B., Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Throne, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 13    Nays 46    Excused 1    Absent 0    Conflicts 0

	H.B. No. 0158 
	Hathaway scholarship eligibility for noncitizens.


Sponsored By:	Representative(s) Connolly, Northrup, Petroff and Zwonitzer, Dn. and Senator(s) Craft and Rothfuss

AN ACT relating to the Hathaway student scholarship program; repealing a provision excluding noncitizens and nonpermanent resident aliens from scholarship eligibility; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 13-46-1-0-0

ROLL CALL
Ayes:  Representative(s) Blake, Byrd, Connolly, Dayton, Esquibel, K., Freeman, Nicholas, B., Northrup, Pelkey, Petroff, Schwartz, Throne, Zwonitzer, Dn.
Nays:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Edwards, Eklund, Greear, Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Moniz, Paxton, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Walters, Wilson, Winters, Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 13    Nays 46    Excused 1    Absent 0    Conflicts 0

	H.B. No. 0159 
	Big and trophy game combination hunting licenses.


Sponsored By:	Representative(s) Allen, Baker, Jaggi, Jennings, Kinner, Kroeker, Laursen and Pownall

AN ACT relating to game and fish; providing for deer and mountain lion combination hunting licenses as specified; specifying fees; making conforming amendments; and providing for an effective date.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote

	H.J. No. 0001 
	Labeling for genetically engineered items.


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

A JOINT RESOLUTION requesting Congress to enact legislation reaffirming the United States Food and Drug Administration as the primary authority in uniform food labeling related to genetic engineering.

12/17/2015	Bill Number Assigned
2/5/2016	H Received for Introduction
2/8/2016	H Failed Introduction 33-25-2-0-0
ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Brown, Burkhart, Campbell, Connolly, Edwards, Eklund, Esquibel, K., Greear, Halverson, Harvey, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Krone, Laursen, Lockhart, Madden, McKim, Miller, Nicholas, B., Northrup, Paxton, Piiparinen, Pownall, Reeder, Steinmetz, Stubson, Walters, Wilson
Nays:  Representative(s) Baker, Barlow, Berger, Blackburn, Blake, Byrd, Cannady, Clem, Dayton, Edmonds, Freeman, Hunt, Kroeker, Larsen, Lindholm, Loucks, Moniz, Pelkey, Petroff, Schwartz, Sommers, Throne, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative(s) Gay, Harshman
Ayes 33    Nays 25    Excused 2    Absent 0    Conflicts 0

	H.J. No. 0002 
	Kenny Sailors-Naismith Hall of Fame.


Sponsored By:	Representative(s) Blake, Brown, Dayton, Freeman, Harshman, Moniz, Pelkey and Walters and Senator(s) Bebout, Hastert, Landen and Rothfuss

A JOINT RESOLUTION recognizing the contributions of Kenny Sailors to the game of basketball and encouraging his election to the Naismith Memorial Basketball Hall of Fame.

1/29/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/9/2016	H Introduced and Referred to H06 - Travel 58-0-2-0-0

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

2/12/2016	H06 - Travel:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Clem, Freeman, Kirkbride, Laursen, Petroff, Schwartz, Steinmetz
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0

2/12/2016	H Placed on General File

HJ0002HS001/ADOPTED
Page 5-line 2	Delete "Sailors" insert "Sailors' family".  PETROFF, CHAIRMAN

2/16/2016	H COW:Passed
2/17/2016	H 2nd Reading:Passed
2/18/2016	H 3rd Reading:Passed 59-0-1-0-0

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

2/19/2016	S Received for Introduction
2/22/2016	S Introduced and Referred to S04 - Education
2/25/2016	S04 - Education:Recommend Do Pass 5-0-0-0-0

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

2/25/2016	S Placed on General File
2/25/2016	S COW:Passed
2/26/2016	S 2nd Reading:Passed
2/29/2016	S 3rd Reading:Passed 30-0-0-0-0

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

2/29/2016	Assigned Number HEJR No. 0002
2/29/2016	H Speaker Signed HEJR No. 0002
3/1/2016	S President Signed HEJR No. 0002
3/4/2016	Assigned Chapter Number
3/4/2016	Governor Signed HEJR No. 0002

	H.J. No. 0003 
	Balanced budget amendment resolution.


Sponsored By:	Representative(s) Stubson and Laursen and Senator(s) Perkins

A JOINT RESOLUTION petitioning Congress to call a convention to propose amendments to the Constitution of the United States to require a balanced federal budget.

2/5/2016	Bill Number Assigned
2/5/2016	H Received for Introduction
2/10/2016	H Introduced and Referred to H03 - Revenue 41-19-0-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Edmonds, Eklund, Esquibel, K., Greear, Harshman, Harvey, Hunt, Jennings, Kasperik, Kinner, Kirkbride, Krone, Larsen, Laursen, Lindholm, Lockhart, Madden, McKim, Miller, Moniz, Nicholas, B., Northrup, Petroff, Piiparinen, Pownall, Sommers, Stubson, Walters, Winters, Zwonitzer, Dn.
Nays:  Representative(s) Blake, Byrd, Connolly, Dayton, Edwards, Freeman, Gay, Halverson, Jaggi, Kroeker, Loucks, Paxton, Pelkey, Reeder, Schwartz, Steinmetz, Throne, Wilson, Zwonitzer, Dv.
Ayes 41    Nays 19    Excused 0    Absent 0    Conflicts 0

2/15/2016	H03 - Revenue:Recommend Do Pass 6-3-0-0-0


ROLL CALL
Ayes:  Representative(s) Blackburn, Dayton, Kinner, Loucks, Madden, Wilson
Nays:  Representative(s) Edwards, Jennings, Reeder
Ayes 6    Nays 3    Excused 0    Absent 0    Conflicts 0

2/15/2016	H Placed on General File
2/18/2016	H COW:Passed
2/19/2016	H 2nd Reading:Laid Back
2/22/2016	H 2nd Reading:Passed

HJ0003H3001/WITHDRAWN

HJ0003H3002/FAILED
Page 1 – line 1	After "RESOLUTION" delete balance of the line and insert "requesting Congress submit to the states a proposed amendment to the United States Constitution requiring a balanced budget except in times of war or declared national emergency.".
Page 1-lines 2 and 3	Delete entirely.
Page 1-lines 6 through 8	Delete entirely and insert "requesting the Congress of the United States to submit to the states a proposed amendment to the United States Constitution requiring a balanced budget except in times of war or a declared national emergency.".
Page 1-lines 13 through 16	Delete entirely and insert:
"Section 1. That procedures be instituted in Congress to add a new Article to the Constitution of the United States, and that Congress prepare and submit to the several states an amendment to the United States Constitution, requiring that in the absence of a declared national emergency or war, the total of all expenditures for any fiscal year shall not exceed the total of estimated revenues, excluding any revenues derived from borrowing, for that fiscal year. 
Section 2. That the Secretary of State of Wyoming transmit copies of this resolution to the President of the United States, to the President of the Senate and the Speaker of the House of Representatives of the United States Congress and to the Wyoming Congressional Delegation, with a request that the Wyoming Congressional delegation take all reasonable and necessary actions to initiate the amendment process to amend the Constitution of the United States consistent with this resolution and that this resolution be officially entered in the Congressional record as a memorial to the Congress of the United States of America.".
Page 2-lines 1 through 23	Delete entirely.
Page 3-lines 1 through 18	Delete entirely. KROEKER

2/23/2016	H 3rd Reading:Failed 28-31-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baldwin, Berger, Blackburn, Brown, Burkhart, Campbell, Cannady, Clem, Eklund, Greear, Harshman, Harvey, Kasperik, Kinner, Kirkbride, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, Moniz, Pownall, Stubson, Walters, Winters, Zwonitzer, Dn.
Nays:  Representative(s) Baker, Barlow, Blake, Byrd, Connolly, Dayton, Edmonds, Edwards, Esquibel, K., Freeman, Halverson, Hunt, Jaggi, Jennings, Kroeker, Krone, McKim, Miller, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Piiparinen, Reeder, Schwartz, Sommers, Steinmetz, Throne, Wilson, Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 28    Nays 31    Excused 1    Absent 0    Conflicts 0


	H.J. No. 0004 
	Gray wolves and grizzly bears.


Sponsored By:	Representative(s) Sommers, Allen, Hunt, Lindholm and Winters and Senator(s) Cooper

A JOINT RESOLUTION requesting Congress to seek removal of the gray wolf and grizzly bear populations from listing under the endangered species act and to assist in funding programs and services for gray wolf and grizzly bear management.

2/8/2016	Bill Number Assigned
2/9/2016	H Received for Introduction
2/10/2016	H Introduced and Referred to H06 - Travel 51-0-9-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Byrd, Campbell, Cannady, Clem, Dayton, Edmonds, Edwards, Eklund, Esquibel, K., Freeman, Halverson, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kirkbride, Kroeker, Krone, Larsen, Laursen, Lindholm, Lockhart, Loucks, Madden, McKim, Miller, Northrup, Paxton, Pelkey, Petroff, Piiparinen, Pownall, Reeder, Schwartz, Sommers, Steinmetz, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative(s) Brown, Burkhart, Connolly, Gay, Greear, Harshman, Moniz, Nicholas, B., Stubson
Ayes 51    Nays 0    Excused 9    Absent 0    Conflicts 0

2/12/2016	H06 - Travel:Recommend Amend and Do Pass 9-0-0-0-0

ROLL CALL
Ayes:  Representative(s) Baldwin, Barlow, Clem, Freeman, Kirkbride, Laursen, Petroff, Schwartz, Steinmetz
Ayes 9    Nays 0    Excused 0    Absent 0    Conflicts 0

2/12/2016	H Placed on General File

HJ0004HS001/ADOPTED
Page 1-line 1	Delete "enact legislation".
Page 1-line 2	Delete "to remove" insert "seek removal of".
Page 2-line 9	After "essential" insert "to assist the state in compensating individuals and entities for losses caused by gray wolves and grizzly bears".
Page 2-line 10	Delete "the gray wolf and grizzly bear populations" insert "these species".
Page 2-line 12	Delete "to" insert "; and".
Page 2-lines 13 and 14	Delete entirely.
Page 3-line 3	After "Congress" insert "and the United States Fish and Wildlife Service".
Page 3-lines 8 through 16	Delete entirely and insert:
"Section 2.  That the Wyoming legislature calls on Congress to immediately and fully fund all necessary programs and services for gray wolf and grizzly bear management, particularly programs and services to compensate individuals and entities for losses caused by these wildlife species.
Section 3.  That the Wyoming legislature calls on Congress to assist in funding the necessary programs and services indicated in section 2 of this resolution after the date the gray wolf and grizzly bear populations are removed from the list of experimental nonessential population, endangered species or threatened species in Wyoming.".
Page 4-line 1		Delete "3" insert "4".
Page 4-line 5		Delete "and" insert ",".
Page 4-line 6	After "Delegation" insert "and to the Director of the United States Fish and Wildlife Service".  PETROFF, CHAIRMAN

2/16/2016	H COW:Passed
2/17/2016	H 2nd Reading:Passed
2/18/2016	H 3rd Reading:Passed 56-3-1-0-0

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

2/19/2016	S Received for Introduction
2/24/2016	S Introduced and Referred to S06 - Travel
2/25/2016	S06 - Travel:Recommend Do Pass 5-0-0-0-0

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

2/25/2016	S Placed on General File
2/25/2016	S COW:Passed
2/26/2016	S 2nd Reading:Passed
2/29/2016	S 3rd Reading:Passed 30-0-0-0-0

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

2/29/2016	Assigned Number HEJR No. 0001
2/29/2016	H Speaker Signed HEJR No. 0001
3/1/2016	S President Signed HEJR No. 0001
3/4/2016	Assigned Chapter Number
3/4/2016	Governor Signed HEJR No. 0001

	H.J. No. 0005 
	Sovereign authority against federal action.


Sponsored By:	Representative(s) Clem, Allen, Blackburn, Edmonds, Edwards, Halverson, Hunt, Jaggi, Kroeker, Laursen, Miller and Reeder

A JOINT RESOLUTION proposing to amend the Wyoming Constitution to authorize the state to prohibit the use of state personnel and financial resources to enforce, administer or cooperate with federal action that is not consistent with the constitution of the United States.

2/9/2016	Bill Number Assigned
2/10/2016	H Received for Introduction
2/11/2016	H Introduced and Referred to H09 - Minerals 41-15-4-0-0
ROLL CALL
Ayes:  Representative(s) Allen, Baker, Barlow, Berger, Blackburn, Brown, Burkhart, Cannady, Clem, Edmonds, Edwards, Esquibel, K., Halverson, Harshman, Harvey, Hunt, Jaggi, Jennings, Kasperik, Kinner, Kroeker, Krone, Laursen, Lindholm, Loucks, Madden, McKim, Miller, Moniz, Northrup, Paxton, Piiparinen, Pownall, Reeder, Sommers, Steinmetz, Stubson, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Nays:  Representative(s) Baldwin, Blake, Byrd, Campbell, Connolly, Dayton, Eklund, Freeman, Kirkbride, Larsen, Nicholas, B., Pelkey, Petroff, Schwartz, Throne
Excused:  Representative(s) Gay, Greear, Lockhart, Walters
Ayes 41    Nays 15    Excused 4    Absent 0    Conflicts 0

2/19/2016	H No report prior to COW Cutoff
2/29/2016	H DO PASS FAILED in Accordance with House Rule 5-4:  2-6-1-0-0

ROLL CALL
Ayes:  Representative(s) Edmonds, Kasperik
Nays:  Representative(s) Byrd, Cannady, Larsen, Lockhart, Sommers, Walters
Excused:  Representative Gay
Ayes 2    Nays 6    Excused 1    Absent 0    Conflicts 0

	H.J. No. 0006 
	Constitutional term limits.


Sponsored By:	Representative(s) Edmonds, Blackburn, Clem, Jennings, Lindholm and Reeder

A JOINT RESOLUTION proposing to amend the Wyoming Constitution by specifying term limits for specified state elected offices.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 14-45-1-0-0

ROLL CALL
Ayes:  Representative(s) Allen, Clem, Edmonds, Jaggi, Jennings, Krone, Laursen, Lindholm, McKim, Northrup, Paxton, Reeder, Sommers, Steinmetz
Nays:  Representative(s) Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Edwards, Eklund, Esquibel, K., Freeman, Greear, Halverson, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Kroeker, Larsen, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, B., Pelkey, Petroff, Piiparinen, Pownall, Schwartz, Stubson, Throne, Walters, Wilson, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 14    Nays 45    Excused 1    Absent 0    Conflicts 0

	H.J. No. 0007 
	Constitutional amendment-overturn supreme court decisions.


Sponsored By:	Representative(s) Edmonds, Blackburn, Clem, Edwards, Eklund, Halverson, Jaggi, Kroeker, Laursen, Lindholm, McKim, Miller, Piiparinen and Reeder

A JOINT RESOLUTION proposing to amend the Wyoming Constitution to authorize the Wyoming legislature to review and void decisions entered by the Wyoming supreme court as specified; providing procedures for review of supreme court and legislative actions as specified.


2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 14-45-1-0-0

ROLL CALL
Ayes:  Representative(s) Clem, Edmonds, Edwards, Eklund, Halverson, Jaggi, Jennings, Kroeker, Laursen, McKim, Piiparinen, Reeder, Steinmetz, Wilson
Nays:  Representative(s) Allen, Baker, Baldwin, Barlow, Berger, Blackburn, Blake, Brown, Burkhart, Byrd, Campbell, Cannady, Connolly, Dayton, Esquibel, K., Freeman, Greear, Harshman, Harvey, Hunt, Kasperik, Kinner, Kirkbride, Krone, Larsen, Lindholm, Lockhart, Loucks, Madden, Miller, Moniz, Nicholas, B., Northrup, Paxton, Pelkey, Petroff, Pownall, Schwartz, Sommers, Stubson, Throne, Walters, Winters, Zwonitzer, Dn., Zwonitzer, Dv.
Excused:  Representative Gay
Ayes 14    Nays 45    Excused 1    Absent 0    Conflicts 0

	H.J. No. 0008 
	Wyoming and the federal union.


Sponsored By:	Representative(s) Edmonds, Baker, Blackburn, Clem, Edwards, Eklund, Halverson, Jaggi, Jennings, Lindholm, McKim, Miller, Piiparinen and Reeder

A JOINT RESOLUTION proposing to amend the Wyoming Constitution to remove the word "inseparable" from the description of Wyoming's involvement in the federal union.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Failed Introduction 20-39-1-0-0

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

	H.J. No. 0009 
	State militia-constitutional amendment.


Sponsored By:	Representative(s) Halverson, Allen, Edwards, Pownall, Reeder and Steinmetz and Senator(s) Case and Hicks

A JOINT RESOLUTION proposing to amend the Wyoming Constitution to remove the maximum age for which a resident may be accepted into the state militia and providing for service by those who would otherwise be exempt under federal law.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote


	H.J. No. 0010 
	Procurement investigation.


Sponsored By:	Representative(s) Gay

A JOINT RESOLUTION relating to the state capitol project; calling for an investigation regarding contract bids and the letting of contracts and potential conflicts of interest relating to the project.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote

	H.J. No. 0011 
	Procurement investigation-2.


Sponsored By:	Representative(s) Gay

A JOINT RESOLUTION relating to the state capitol project; calling for an investigation regarding contract bids and the letting of contracts and potential conflicts of interest relating to the project.

2/10/2016	Bill Number Assigned
2/11/2016	H Received for Introduction
2/12/2016	H Did Not Consider for Introduction Vote


LAST DAY
TWENTIETH DAY
MARCH 4, 2016

The House convened at 10:20 a.m. and was called to order by Speaker Brown.

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

Prayer by Representative Kasperik.

Majority Floor Leader Berger:  Mr. Speaker, I move that bills currently pending before this body in the 63rd Wyoming State Legislature, 2016 Budget Session, be indefinitely postponed.

Minority Floor Leader Throne:  Mr. Speaker I second the motion of the Majority Floor Leader.

Mr. Speaker:  You have heard the motion; all those in favor say 'Aye,' opposed, 'No.'  By your vote the motion has passed the House.

Majority Floor Leader Berger: Mr. Speaker, I move that the Senate be informed that the House of Representatives, of the 63rd Wyoming State Legislature, 2016 Budget Session, has completed its business and is ready to adjourn.

Mr. Speaker:  You have heard the motion; all those in favor say 'Aye,' opposed, 'No.' Motion carried.  I am directing that House Chief Clerk, Patty Benskin, inform the Senate that the House of Representatives, 2016 Budget Session of the 63rd Wyoming State Legislature, is ready to adjourn.

Majority Floor Leader Berger: Mr. Speaker, I move that a committee of two be appointed to inform the Governor that the House has completed its business and is ready to adjourn; and to escort His Excellency, the Governor to the House Chamber.

Mr. Speaker: You have heard the motion; all those in favor say 'Aye,' opposed, 'No.' Motion carried.  Representative Berger and Representative Stubson, please inform the Governor that the House of Representatives has completed its business and is ready to adjourn and escort His Excellency, Governor Mead to the House Chamber.  The House of Representatives will stand at ease until the sound of the gavel.

Mr. Speaker: The House will come to order.  All rise, please.

Sergeant-at-Arms Moore:  Mr. Speaker, it is my pleasure to announce, His Excellency, the Governor of Wyoming, Matthew Mead.

Mr. Speaker:  Governor Mead, we welcome you to the House of Representatives.

Governor Mead gave closing remarks to the members of the House.

Mr. Speaker:  Governor Mead, on behalf of the members of the House of Representatives, I thank you for your closing remarks to us.

Representative Berger and Representative Stubson please escort His Excellency, the Governor from the House Chamber.

Mr. Speaker:  We are now at that order of business, the Reading, Correction and Approval of the Journal.

Representative Steinmetz:  Mr. Speaker, your Journal Committee reports that the Journal of March 4, 2016 has been read and recommends that it be approved.

Mr. Speaker:  There being no objection, the report is adopted.

CLOSING OF SESSION
Majority Floor Leader Berger moved the following:

1.  That the House of Representatives, 63rd Wyoming State Legislature, Budget Session, adjourn until a date and time which are determined jointly by the Speaker of the House of Representatives and by the President of the Senate for the purpose of calling the House and Senate back into session.

2.  That if no such time is established before December 31, 2016, the House of Representatives, 63rd Wyoming State Legislature, Budget Session, is adjourned sine die effective at 12:00 o'clock noon on that date and the Legislative General Session, 64th Wyoming Legislature, shall convene on the 10th day of January, 2017 at the hour of 12:00 o'clock noon.

3.  That the House of Representatives specifically concurs in any identical motion adopted by the Senate.

4.  That if the Senate fails to concur in the action of the House of Representatives under paragraphs 1 through 3 of this motion, by adopting an identical motion applicable to the Senate, the House of Representatives of the 63rd Wyoming State Legislature, Budget Session, is adjourned sine die.

Mr. Speaker:  You have heard the motion; all those in favor say 'Aye', opposed, 'No.' By your vote, the motion has passed the House.

Benediction by Representative Throne.

Mr. Speaker:  The House is adjourned.


Patricia Benskin
House Chief Clerk

1

