

Sponsored By: Joint Appropriations Committee

AN ACT to make appropriations for the fiscal biennium commencing July 1, 2018 and ending June 30, 2020; providing definitions; providing for appropriations and transfers of funds for the period of the budget and for the remainder of the current biennium as specified; providing for carryover of certain funds beyond the biennium as specified; providing for employee positions as specified; providing for duties, terms and conditions and other requirements relating to appropriations for the remainder of the current biennium and the period of the budget as specified; providing for position and other budgetary limitations; amending existing law by redirecting revenues and making transfers for the remainder of the current biennium and the period of the budget; imposing a surcharge; reducing prior appropriations; creating a select committee; providing for reports related to appropriations; and providing for effective dates.

2/16/2018 Bill Number Assigned
2/16/2018 S Received for Introduction
2/16/2018 S Introduced and Referred to SCOW
2/19/2018 S COW:Considered
2/20/2018 S COW:Passed

SF0001S2001/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 002.** **SECRETARY OF STATE**
(Administration)

* * * * *

Page 7-line 4 After "2." insert ", 3."; under GENERAL FUND increase amount by "198,000".

Page 8-after line 2 Insert:
"3. Of this general fund appropriation, one hundred ninety-eight thousand dollars (\$198,000.00) shall only be expended for the purpose of paying costs of publication required by W.S. 22-20-104 and 22-24-318(b) if the secretary of state validates that a sufficient number of qualified petitions are filed for placement of an initiative or for paying costs of publication required by W.S. 22-20-104 for any joint resolution adopted by the legislature that would propose amendment to the Wyoming Constitution on the 2018 statewide election ballot. If only one (1) of 2018 Senate Joint Resolution SJ0003 or 2018 Senate Joint Resolution SJ0004 becomes law, then this appropriation shall be reduced by ninety-nine thousand dollars (\$99,000.00) and ninety-nine thousand dollars (\$99,000.00) of the general fund appropriation shall only be expended as required in this footnote. Any unexpended, unobligated funds remaining from the appropriation associated with this footnote shall revert as provided by law on June 30, 2019."

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Baldwin, Barnard, Bebout, Boner, Bouchard, Burns, Christensen, Coe, Dockstader, Driskill, Ellis,

(iii) Efficient and effective regulation;
 (iv) Natural resource conservation, reclamation and mitigation; and

(v) Education, innovation and the use of new technologies.

(b) The Wyoming infrastructure authority shall identify appropriate means to implement energy strategy initiatives, including working with other agencies, boards and commissions which shall make budget recommendations to the governor as necessary for the agencies, boards and commissions to implement the initiatives. The Wyoming infrastructure authority shall provide a preliminary report on the energy strategy, including initiatives and progress on implementation of the strategy, to the joint minerals, business and economic development committee not later than October 31, 2018 and a final report not later than October 31, 2019."

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

SF0001S2006/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 040. GAME AND FISH COMMISSION**

(Game Bird Farm Cert.)

* * * * *

Page 26-after line 21 Insert:
 "Section 040. GAME AND FISH COMMISSION
 PROGRAM

Game Bird Farm Cert. 1.	<u>1,000</u>	_____	_____	_____
-------------------------	--------------	-------	-------	-------

TOTALS	1,000	0	0	0
--------	-------	---	---	---

AUTHORIZED EMPLOYEES

Full Time	0
Part Time	<u>0</u>
TOTAL	0

1. Of this general fund appropriation, one thousand dollars (\$1,000.00) shall only be expended for licensure and certification of game bird farms for greater sage grouse as provided in W.S. 23-5-111. The commission shall not expend any additional funds on licensure or certification of a game bird farm for greater sage grouse unless the funds are from fees for licensure of game bird farms as provided in W.S. 23-5-111."

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard, Bouchard, Burns, Case, Emerich, Hastert, Landen, Pappas, Peterson, Rothfuss, Von Flatern

Nays: Senator(s) Bebout, Boner, Christensen, Coe, Dockstader, Driskill, Ellis, Hicks, Kinskey, Meier, Moniz, Nethercott, Perkins, Scott, Wasserburger

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

SF0001S2007/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 048. DEPARTMENT OF HEALTH**

(Health Care Financing)

* * * * *

Page 30-line 8 After "3." insert ", 11".

Page 34-after line 3 Insert:

"11. From these funds appropriated to the health care financing program, the department of health shall fund reimbursement rates for Wyoming's developmental disability home-and community-based waivers at the rebased rates recommended in the report by Navigant Consulting to the department of health, dated January 31, 2018, entitled Comprehensive, Supports and Acquired Brain Injury Waivers SFY 2019 Provider Rate Study.". SCOTT

SF0001S2008/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 048. DEPARTMENT OF HEALTH**
(Health Care Financing)

* * * * *

Page 30-line 8 After "2.,3." Insert ", 11."; Under GENERAL FUND increase amount by "210,545".

Page 30-line 21 After "8.,9." Insert ", 11."; increase full time positions by "3".

Page 34-after line 3 Insert:

"11. Of this general fund appropriation, two hundred ten thousand five hundred forty-five dollars (\$210,545.00) shall only be expended for three (3) full time positions and associated expenses for the enhancement of the medication donation program. Of this amount, eighteen thousand five hundred dollars (\$18,500.00) shall not be included in the agency's 2021-2022 standard budget request."

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard, Bebout, Boner, Bouchard, Burns, Christensen, Driskill, Ellis, Emerich, Hastert, Landen, Meier, Moniz, Nethercott, Pappas, Peterson, Rothfuss, Scott

Nays: Senator(s) Case, Coe, Dockstader, Hicks, Kinskey, Perkins, Von Flatern, Wasserburger

Ayes 22 **Nays** 8 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2009/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 048. DEPARTMENT OF HEALTH**
(Behavioral Health)

* * * * *

Page 30-line 13 Under GENERAL FUND increase amount by "144,000".

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard, Bebout, Boner, Bouchard, Burns, Case, Christensen, Coe, Driskill, Ellis, Emerich, Hastert, Hicks, Kinskey, Landen, Meier, Moniz, Pappas, Perkins, Peterson, Rothfuss, Von Flatern, Wasserburger

Nays: Senator(s) Dockstader, Nethercott, Scott

Ayes 27 **Nays** 3 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2010/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 048. DEPARTMENT OF HEALTH**

(Aging)

* * * * *

Page 30-line 17 Delete "7., 8., 9.,"; under GENERAL FUND increase amount by "2,410,362"; under FEDERAL FUNDS increase amount by "52,252"; under OTHER FUNDS increase amount by "5,919,473 SR".

Page 32-line 7 Delete "two million two hundred sixty-eight".

Page 32-line 8 Delete "thousand three hundred thirty-five dollars (\$2,268,335.00)" and insert "four million five hundred thirty-six thousand six hundred seventy-one dollars (\$4,536,671.00)".

Page 32-line 9 Delete "sixteen thousand five hundred twenty-three dollars (\$16,523.00)SR" and insert "thirty-three thousand forty-seven dollars (\$33,047.00)SR".

Page 32-line 11 Delete "June 30, 2019" and insert "June 30, 2020".

Page 32-line 13 Delete "one hundred forty-two thousand twenty-six".

Page 32-line 14 Delete "dollars (\$142,026.00)" and insert "two hundred eighty-four thousand fifty-two dollars (\$284,052.00)"; delete "fifty-two thousand two".

Page 32-line 15 Delete "hundred fifty-one dollars (\$52,251.00)" and insert "one hundred four thousand five hundred three dollars (\$104,503.00)"; delete "five".

Page 32-line 16 Delete "million nine hundred two thousand nine hundred fifty dollars (\$5,902,950.00)SR" and insert "eleven million eight hundred five thousand eight hundred ninety-nine dollars (\$11,805,899.00)SR".

Page 32-line 18 Delete "June 30, 2019" and insert "June 30, 2020".

Page 32-lines 20 through 26 Delete entirely.

Page 33-lines 1 through 27 Delete entirely.

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Bouchard, Christensen, Ellis, Hicks, Meier, Moniz, Peterson, Rothfuss

Nays: Senator(s) Baldwin, Barnard, Bebout, Boner, Burns, Case, Coe, Dockstader, Driskill, Emerich, Hastert, Kinskey, Landen, Nethercott, Pappas, Perkins, Scott, Von Flatern, Wasserburger

Ayes 11 **Nays** 19 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2011/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 049. DEPARTMENT OF FAMILY SERVICES**
 (Assistance & Services)

* * * * *

Page 34-line 11 After "5." insert ", 6.".

Page 36-after line 11 Insert:
 "6. The department shall report semi-annually to the joint appropriations committee and the joint labor, health and social

services committee on enrollment, at the end of the last month of the relevant time-period, in the personal opportunities with employment responsibilities (POWER) program broken down by total households, caretaker relatives and adults in work activities."

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

SF0001S2012/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 049. DEPARTMENT OF FAMILY SERVICES**

* * * * *

Page 34-line 23 After "treatment" insert ", board of cooperative educational services or group home".

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

SF0001S2013/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 066. WYOMING TOURISM BOARD**

(Wyoming Tourism Board)

* * * * *

Page 42-line 16 Under GENERAL FUND increase amount by "2,223,358".

To the extent required by this amendment: adjust totals; and renumber as necessary. COE, BURNS, CHRISTENSEN, DRISKILL, EMERICH

ROLL CALL

Ayes: Senator(s) Anderson, Anselmi-Dalton, Barnard, Boner, Burns, Christensen, Coe, Driskill, Ellis, Emerich, Hastert, Kinskey, Landen, Moniz, Nethercott, Pappas, Peterson, Rothfuss, Von Flatern, Wasserburger

Nays: Senator(s) Agar, Baldwin, Bebout, Bouchard, Case, Dockstader, Hicks, Meier, Perkins, Scott

Ayes 20 **Nays** 10 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2014/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 067. UNIVERSITY OF WYOMING**

(State Aid)

* * * * *

Page 45-line 26 Delete "two hundred sixty-seven thousand dollars".

Page 45-line 27 Delete "\$267,000.00" and insert "five hundred thirty-four thousand dollars (\$534,000.00)".

Page 46-line 2 Delete "June 30, 2019" and insert "June 30, 2020".

To the extent required by this amendment: adjust totals; and renumber as necessary. MONIZ, DRISKILL, LANDEN, BONER

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard, Bebout, Boner, Bouchard, Burns, Christensen, Coe, Dockstader, Driskill, Ellis, Emerich, Hastert, Hicks, Kinskey, Landen, Meier, Moniz, Nethercott, Pappas, Perkins, Peterson, Wasserburger

Nays: Senator(s) Case, Rothfuss, Scott, Von Flatern

Ayes 26 **Nays** 4 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2015/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 205. EDUCATION-SCHOOL FINANCE**

(School Foundation Program)

* * * * *

Page 65-line 20 After "Foundation Program" insert "1.".

Page 66-after line 4 Insert:

"1. (a) Of this other funds appropriation, one million six hundred thousand dollars (\$1,600,000.00) shall be expended by the state superintendent of public instruction to establish a pilot project for a voucher system. These funds shall be from that portion of the school foundation program account funded by federal mineral royalties. The project shall:

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

(ii) Operate for school years 2018-2019 and 2019-2020 only;

(iii) Be comprised of two hundred (200) public school students who will be enrolled in grade seven (7) during the 2018-2019 school year. The students shall be selected by the state superintendent from applicants without regard to school district, community or county of residence.

(b) The two hundred (200) students selected pursuant to subsection (a) of this footnote shall be randomly divided into two (2) groups of one hundred (100) students subject to the following:

(i) One (1) group of one hundred (100) students shall be enrolled in a nonpublic school and shall receive a payment of up to eight thousand dollars (\$8,000.00) per year during the pilot program, which shall be used to pay tuition costs assessed by the school in which the student is enrolled. The department of education shall enter into agreements with the parents or guardians of these students to ensure funding is used exclusively for tuition. The agreements shall also require that students in this group participate during the 2018-2019 and 2019-2020 school years in the statewide assessment system for student performance administered under W.S. 21-2-304(a)(v). Any student within this group shall not be counted within the average daily membership (ADM) as computed for the purpose of implementing W.S. 21-13-309. Home-based education programs as defined under W.S. 21-4-101(a)(v) are not eligible under this paragraph;

(ii) The second group of one hundred (100) students shall serve as a control group only and shall be counted within the ADM of the school district in which the student resides and attends school.

(c) The state superintendent of public instruction shall maintain a record of the statewide assessment system for student performance results, administered under W.S. 21-2-304(a)(v) during the 2018-2019 and 2019-2020 school years, for the two hundred (200) students selected under subsection (b) of this footnote. Using the record, the superintendent shall prepare a comparison of student performance between the two (2) groups of one hundred (100) students as established under subsection (b) of this section. Information developed under this subsection shall be used only as a basis upon which to make recommendations to the legislature under subsection (d) of this footnote.

(d) On or before October 1, 2019 and again on or before October 1, 2020, the state superintendent of public instruction shall report to

the legislature on findings under this footnote with respect to the pilot program and provide recommendations on the future of a voucher system in Wyoming education."

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Bebout, Bouchard, Case, Emerich, Hicks, Kinskey, Meier

Nays: Senator(s) Anselmi-Dalton, Baldwin, Barnard, Boner, Burns, Christensen, Coe, Dockstader, Driskill, Ellis, Hastert, Landen, Moniz, Nethercott, Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 9 Nays 21 Excused 0 Absent 0 Conflicts 0

SF0001S2016/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 206. DEPARTMENT OF EDUCATION**
(State Board of Education)

* * * * *

Page 66-line 9 After "Education" insert "4."; under OTHER FUNDS increase amount by "130,360S5".

Page 68-after line 2 Insert:

"4. Of this other funds appropriation, one hundred thirty thousand three hundred sixty dollars (\$130,360.00) is authorized for the state board coordinator position for the period beginning July 1, 2018 and ending June 30, 2020. The appropriation subject to this footnote shall be included in the agency's 2021-2022 standard budget request."

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

ROLL CALL

Ayes: Senator(s) Anselmi-Dalton, Barnard, Bebout, Boner, Burns, Case, Coe, Emerich, Hastert, Kinskey, Moniz, Pappas, Rothfuss, Von Flatern

Nays: Senator(s) Agar, Anderson, Baldwin, Bouchard, Christensen, Dockstader, Driskill, Ellis, Hicks, Landen, Meier, Nethercott, Perkins, Peterson, Scott, Wasserburger

Ayes 14 Nays 16 Excused 0 Absent 0 Conflicts 0

SF0001S2017/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 206. DEPARTMENT OF EDUCATION**
(School Support)

* * * * *

Page 66-line 14 After "3." insert ", 4.".

Page 68-after line 2 Insert:

"4. Of this general fund appropriation, up to fifty thousand dollars (\$50,000.00) shall only be expended by the department during school years 2018-2019 and 2019-2020 to pay for processing costs for Wyoming poultry, lamb, pork, beef or bison donated to a school district to be used in school lunches and only when an equal amount of funding has been contributed by a local school district for the processing costs of the donated Wyoming poultry, lamb, pork, beef or bison. The department shall endeavor to provide funding to as many school districts as possible."

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

SF0001S2018/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 206.** **DEPARTMENT OF EDUCATION**
(School Support)

* * * * *

Page 66-line 14 After "3." insert ", 4."; Under GENERAL FUND decrease amount by "500,000".

Page 68-after line 2 Insert:

"4. Of this general fund appropriation, not more than five hundred thousand dollars (\$500,000.00) shall be expended for purposes of professional learning communities."

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Dockstader, Driskill, Ellis, Emerich, Hicks, Kinskey, Landen, Meier, Moniz, Nethercott, Pappas, Perkins, Peterson, Scott

Nays: Senator(s) Bouchard, Hastert, Rothfuss, Von Flatern, Wasserburger

Ayes 25 **Nays** 5 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2019/ADOPTED

(CORRECTED COPY)

[BUDGET AFFECTED]

Budget(s): **Section 313.** **[SCHOOL CAPITAL CONSTRUCTION]**

* * * * *

Page 114-line 8 Delete entirely.

Page 114-line 9 Delete line through "(\$19,303,238.00)." and insert "thirty-six million four hundred thirty-nine thousand six hundred seventy-three dollars (\$36,439,673.00)."

Page 114-after line 15 Insert:

"10-2 Laramie #1 Elementary School \$383,006*"

Page 114-after line 16 Insert:

"10-4 Laramie #1 Elementary School \$3,247,777*

10-6 Laramie #1 Elementary School \$3,071,304*"

Page 114-after line 17 Insert:

"10-9 Laramie #1 Elementary School \$2,156,729*

10-10 Laramie #1 Elementary School \$2,744,321*

10-11 Laramie #1 Elementary School \$1,936,964*

10-12 Laramie #1 Elementary School \$3,596,334*"

Page 115-lines 7 through 13 Delete entirely.

Page 117-line 7 Delete "and subsection (h) of this section".

Page 117-lines 11 through 16 Delete entirely.

To the extent required by this amendment: adjust totals; and renumber as necessary. KINSKEY, DRISKILL, BEBOUT

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Baldwin, Barnard, Bebout, Bouchard, Burns, Case, Christensen, Coe, Dockstader, Driskill, Hastert, Hicks, Kinskey, Landen, Moniz, Perkins, Peterson, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Anselmi-Dalton, Boner, Ellis, Emerich, Meier, Nethercott, Rothfuss

Conflicts: Senator Pappas
Ayes 22 **Nays** 7 **Excused** 0 **Absent** 0 **Conflicts** 1

SF0001S2020/ADOPTED

(CORRECTED COPY)

[BUDGET AFFECTED]

Budget(s): **Section 313.** [SCHOOL CAPITAL CONSTRUCTION]

* * * * *

Page 113-line 1 Delete "four hundred".
Page 113-line 2 Delete line through "\$473,212.00" and insert
"one hundred fifty-seven thousand four hundred
seventy dollars (\$157,470.00)".
Page 113-line 15 Delete entirely.
Page 113-lines 18 through 26 Delete entirely.
Page 114-lines 1 through 5 Delete entirely.
Page 115-lines 15 through 23 Delete entirely.
Page 116-lines 1 through 28 Delete entirely.
Page 117-lines 1 through 9 Delete entirely.
Page 117-lines 18 through 28 Delete entirely.
Page 118-lines 1 through 8 Delete entirely.
Page 119-line 13 Delete "subsections (h) through" and insert
"subsection".
To the extent required by this amendment: adjust totals; and renumber
as necessary. SCOTT

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard,
Bebout, Boner, Bouchard, Case, Christensen, Dockstader, Driskill,
Ellis, Emerich, Hastert, Hicks, Meier, Moniz, Nethercott, Pappas,
Perkins, Peterson, Rothfuss, Scott
Nays: Senator(s) Burns, Coe, Kinskey, Landen, Von Flatern,
Wasserburger
Ayes 24 **Nays** 6 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2021/ADOPTED

(CORRECTED COPY)

[BUDGET AFFECTED]

Budget(s): **Section 314.** [MINERAL SEVERANCE TAX DIVERSION]

* * * * *

Page 120 lines 14 through 28 Delete entirely.
Page 121 Delete entirely.
Page 122-lines 2 through 3 Delete entirely.
To the extent required by this amendment: adjust totals; and renumber
as necessary. DRISKILL, BEBOUT, KINSKEY

SF0001S2022/ADOPTED

(CORRECTED COPY)

[BUDGET AFFECTED]

Budget(s): **Section 316.** [FEDERAL MINERAL ROYALTY DIVERSION]

* * * * *

Page 124-lines 1 through 27 Delete entirely.
Page 125-lines 1 through 16 Delete entirely.
To the extent required by this amendment: adjust totals; and renumber
as necessary. DRISKILL, BEBOUT, KINSKEY

SF0001S2023/ADOPTED

(CORRECTED COPY)

[BUDGET AFFECTED]
Budget(s): **Section 317.** **[COAL LEASE BONUS DIVERSION]**
* * * * *

Page 125-lines 18 through 28 Delete entirely.
Page 126-lines 1 through 28 Delete entirely.
Page 127-lines 1 through 8 Delete entirely.
To the extent required by this amendment: adjust totals; and renumber
as necessary. DRISKILL, BEBOUT, KINSKEY

SF0001S2024/ADOPTED

(CORRECTED COPY)

[BUDGET AFFECTED]
Budget(s): **Section 320.** **[SPENDING POLICY AMENDMENTS]**
* * * * *

Page 128-lines 20 through 28 Delete entirely.
Page 129-lines 1 through 26 Delete entirely.
Page 130-lines 1 through 26 Delete entirely.
Page 131-lines 1 through 16 Delete entirely.
To the extent required by this amendment: adjust totals; and renumber
as necessary. DRISKILL, BURNS, KINSKEY

SF0001S2025/WITHDRAWN

SF0001S2026/ADOPTED

(CORRECTED CORRECTED COPY)

[BUDGET AFFECTED]
Budget(s): **Section 322.** **[STATE PENITENTIARY SAVINGS ACCOUNT]**
* * * * *

Page 134-line 1 Delete "any unobligated".
Page 134-line 2 Delete entirely and insert "the legislative
stabilization reserve account."
Page 134-lines 13 and 14 Delete entirely.
To the extent required by this amendment: adjust totals; and renumber
as necessary. DRISKILL, BEBOUT

SF0001S2027/ADOPTED

(CORRECTED COPY)

[BUDGET AFFECTED]
Budget(s): **Section 330.** **[TRANSFER OF SALES AND USE TAXES
COLLECTED FROM**

REMOTE VENDORS]

* * * * *
Page 141-lines 8 through 20 Delete entirely.
To the extent required by this amendment: adjust totals; and renumber
as necessary. BEBOUT, BURNS, COE, DRISKILL, KINSKEY MEIER, PERKINS

SF0001S2028/ADOPTED

[BUDGET AFFECTED]
Budget(s): **Addition to 300 Sections**
* * * * *

Page 1-line 12 After "committee" insert "and a task force".
Page 145-after line 5 Insert the following new section and renumber
as necessary:
"[STATE WEAPONS MUSEUM TASK FORCE]
Section 333.

(a) There is created the state weapons museum task force composed of the following nine (9) members, appointed not later than March 31, 2018:

(i) Two (2) members of the senate, appointed by the president of the senate;

(ii) Two (2) members of the house of representatives, appointed by the speaker of the house;

(iii) Five (5) members appointed by the governor to include:

(A) One (1) member from the Wyoming tourism board;

(B) One (1) member from the department of state parks and cultural resources;

(C) One (1) member from the Wyoming veterans' commission;

(D) Two (2) members of the public.

(b) The president of the senate and the speaker of the house shall appoint the cochairmen of the task force. The task force shall meet at the call of either of the cochairmen or a majority of the task force membership.

(c) The task force shall study the feasibility, cost of initiation, construction requirements, maintenance and operations needs, potential locations, collection and exhibit procurement, impacts on tourism, availability of grants or public-private partnerships and other pertinent aspects of establishing and operating a state weapons museum.

(d) Not later than October 1, 2018, the task force shall provide a report of its findings to the joint travel, recreation, wildlife and cultural resources interim committee and joint appropriations committee. The report may include recommendations for legislative action.

(e) The task force shall be staffed by the department of state parks and cultural resources.

(f) The task force shall terminate on June 30, 2019.

(g) Members of the task force who are government employees or public officials shall be considered on official business of their agency or of the legislature when performing duties as members of the task force. There is appropriated eighteen thousand five hundred dollars (\$18,500.00) from the general fund to the legislative service office. This appropriation shall be for the period beginning with the effective date of this section and ending June 30, 2019. This appropriation shall only be expended for funding salary, mileage and per diem of legislative members of the task force for attendance at meetings of the task force. Notwithstanding any other provision of law, this appropriation shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2019.

(h) There is appropriated six thousand five hundred dollars (\$6,500.00) from the general fund to the department of state parks and cultural resources. This appropriation shall be for the period beginning with the effective date of this section and ending June 30, 2019. This appropriation shall only be expended for funding mileage and per diem for the members of the task force appointed by the governor who are not state employees. Notwithstanding any other provision of law, this appropriation shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2019."

(j) This section is effective immediately.

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard, Bebout, Boner, Bouchard, Burns, Case, Christensen, Coe, Dockstader, Driskill, Ellis, Emerich, Hastert, Hicks, Kinskey, Landen, Meier, Moniz, Nethercott, Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2029/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Addition to 300 Sections**

* * * * *

Page 145-after line 5 Insert the following new section and renumber as necessary:

"[SCHOOL SAFETY AND SECURITY]

Section 333.

(a) The department of education, with assistance from the state construction department, the office of homeland security and other stakeholders, shall evaluate:

(i) All efforts toward safety and security building and facility needs authorized in 2015 Wyoming Session Laws, Chapter 142, Section 2, Section 027, footnote 4, in 2016 Wyoming Session Laws, Chapter 25, Section 1(g)(v) and in Section 2, Section 027, footnote 1 of this act;

(ii) All measures taken to address school safety and security in Wyoming; and

(iii) Any studies or reports regarding school safety in Wyoming.

(b) Not later than November 1, 2018 and again not later than November 1, 2019, the department of education shall report its findings under subsection (a) of this section and make recommendations to the joint education interim committee and the select committee on school facilities.". LANDEN, COE

SF0001S2030/ADOPTED

(CORRECTED COPY)

[BUDGET AFFECTED]

Budget(s): **Addition to 300 Sections**

* * * * *

Page 145-after line 5 Insert the following new section and renumber as necessary:

"[SCHOOL FINANCE AMENDMENTS]

Section 333.

(a) W.S. 21-3-110(a) by creating a new paragraph (xxxvi), 21-13-309(m)(iv)(A), (v)(F), by creating a new subparagraph (H) and by creating a new paragraph (vii), 21-13-313(e), 21-13-320(f) and (j)(i), 21-13-321(d) and 27-14-108(d)(xvi) and (f) by creating a new paragraph (x) are amended to read:

21-3-110. Duties of boards of trustees.

(a) The board of trustees in each school district shall:

(xxxvi) Effective school years 2018-2019 and 2019-2020 only, participate in programs of the department

of workforce services necessary to receive premium discounts for the state workers' compensation program.

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

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

(iv) Based upon reports from each district on schools operating within that district for the current school year and on grade configurations contained within each reported school during that school year, compute the average daily membership (ADM) for each reported school and each grade within each reported school in accordance with identified grade configurations subject to the following:

(A) Effective school years 2018-2019 and 2019-2020 only, the ADM for each reported school shall be computed based upon the school's ADM for the previous school year. Effective school year 2020-2021 and each school year thereafter, the ADM for each reported school shall be computed based upon the average of the school's ADM counts completed at the end of the three (3) immediately preceding school years or the school's ADM for the previous school year, whichever is greater;

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

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

(I) Effective school years 2018-2019 and 2019-2020 only, a reimbursement basis only for individuals actually employed by the district and paid with funds received pursuant to the foundation program amount under subsection (p) of this section. Amounts reimbursed for each employee shall not exceed the amounts in subdivision (III) of this subparagraph, as applied to the coverage of each district employee participating in district health insurance plans;

~~(I)~~(II) Effective school year 2020-2021 and each school year thereafter, prior year statewide average district weighted actual participation in district health insurance plans as to the proportion of employee only, split contracts, employee plus spouse or children and family coverage; and

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

(H) An amount for retirement benefits shall be calculated on a reimbursement basis only for individuals actually employed by the district and paid with funds received pursuant to the foundation program amount under subsection (p) of this section based upon the number of district employees and the prior year actual contributions to the Wyoming retirement system. The amount per employee shall not exceed the percentage of the employee's salary paid by the employer under W.S. 9-3-412(c)(iii) for the employee portion of the contribution plus an amount not to exceed the percentage of the employee's salary paid by the employer provided under W.S. 9-3-413 for the employer portion of the contribution. This paragraph shall be repealed July 1, 2020.

(vii) For purposes of determining the foundation program amount for a district and not including any alternative school authorized under W.S. 21-13-309(m)(v)(B), calculate any school facility that contains more than one (1) school as if that school facility contains only one (1) school, comprised of each of the schools contained in that school facility. This paragraph shall be repealed July 1, 2020.

21-13-313. Distribution of funds from foundation account; property tax and cash reserve adjustment; regulations.

(e) Not later than January 31 of each fiscal year, the department shall compute the amount by which each district's operating balance and cash reserves at the end of the preceding fiscal year exceed fifteen percent (15%) of the total foundation program amount computed under W.S. 21-13-309 for the preceding fiscal year. In making this calculation, the entire operating balance and cash reserves for each district for the fiscal year ending June 30, 1997, as computed by the department, shall be separately accounted for and excluded, until it has been completely expended by the district. Revenues from settlements of protested amounts attributable to levies assessed under W.S. 21-13-102(a)(i)(A) and (ii)(A) and 21-13-201, regardless of the assessment year, shall be accounted for and excluded from the calculation under this subsection for a period of not more than one (1) year following that fiscal year in which the revenue was received by a district, as verified in writing by the district and certified by the county treasurer. Except as otherwise provided in 1997 Special Session Laws, chapter 3, section 306(e), as amended, and except as excluded under this subsection, that excess shall be deemed to be a state revenue under W.S. 21-13-310(a) for the purpose of determining distributions under W.S. 21-13-311 and amounts to be rebated under W.S. 21-13-102. The department shall promulgate rules, including reporting requirements and procedures for districts, to implement this subsection. As used in this section, "operating balance and cash reserves" means those financial resources of the district which are not encumbered by the district board of trustees for expenditure to meet an existing legal obligation or otherwise restricted by law or regulation for expenditure

on specific educational programs and for school years 2018-2019 and 2019-2020 only, shall include any monies within a capital improvements reserve fund established pursuant to W.S. 16-4-105(b) or special reserve fund established pursuant to W.S. 21-13-504. For purposes of this subsection, any balance within a district's separate account established under W.S. 21-15-109(e) for major building and facility repair and replacement shall be deemed restricted by law for expenditure as provided by W.S. 21-15-109(e) and shall not be considered an operating balance and cash reserve under this section.

21-13-320. Student transportation; amount within school foundation program formula for transportation maintenance and operations expenditures and school bus purchases; district reporting requirements.

(f) The department of education shall adopt necessary rules and regulations to implement and enforce state standards established under this section and to administer this section. Effective school years 2018-2019 and 2019-2020 only, district expenditures computed under subsection (b) of this section shall not include expenditures for employee or employer contributions to the Wyoming retirement system exceeding the limitation provided in W.S. 21-13-309(m)(v)(H). Effective school year 2020-2021 and each school year thereafter, district expenditures computed under subsection (b) of this section shall not include expenditures for employee contributions to the Wyoming retirement system exceeding five and fifty-seven hundredths percent (5.57%) of any member employee's salary. In addition, the department shall, in accordance with procedures prescribed by department rule and regulation, establish a base price for each school bus type or other student transportation vehicle type for the applicable fiscal period that complies with minimum state standards for vehicle specifications and equipment. The department shall also establish a process including competitive bidding which guarantees the acquisition of school buses and other student transportation vehicles approved for reimbursement and complying with state minimum standards and district fleet size restrictions at the established base price for the applicable fiscal year. In addition and for purposes of reimbursement under subsection (g) of this section, the department shall in consultation with the pupil transportation committee, establish a minimum, average and optimal replacement schedule for each school bus type or other student transportation vehicle type. School districts shall notify the department of school bus and other student transportation vehicle needs and requirements for the appropriate fiscal year in the manner and within the times prescribed by department rule and regulation, and shall report expenditures, purchases and lease arrangements for the applicable reporting period, including vehicles replaced by purchases and leases, as required by department rule and regulation. The department shall annually review and conduct audits as necessary of information submitted under this section. As authorized under W.S. 21-13-307(b), the department may correct the

information reported by districts under this section as necessary to fairly and accurately reflect the data type, classification and format required to administer this section in accordance with law and department rules and regulations.

(j) Effective for the school year 2018-2019 2020-2021 and each school year thereafter the amount computed under this section shall be in accordance with the provisions of this subsection. Each district shall receive:

(k) For the 2018-2019 school year and each school year thereafter, the provisions of subsections (b), (c) and (f) of this section shall not be used to compute the amount a school district receives pursuant to this section, but the remaining requirements of those subsections shall be effective. As of July 1, 2018, subsection (g) of this section shall be applicable only as necessary to determine ~~an amount~~ amounts under subsection-subsections (j) and (n) of this section.

(n) Effective for school years 2018-2019 and 2019-2020 only, the amount computed under this section shall be in accordance with the provisions of this subsection. Each district shall receive:

(i) An amount equal to an average of the amounts the district received for school years 2014-2015, 2015-2016 and 2016-2017 pursuant to paragraphs (i) and (ii) of subsection (b) of this section not including amounts received for employee health insurance; plus

(ii) The amount authorized by and computed in accordance with subsection (g) of this section for each school bus purchased or initially leased prior to March 15, 2017; plus

(iii) An amount calculated in accordance with subsection (g) of this section for each school bus purchased or initially leased on or after March 15, 2017, if the school district first applied to the department and the department determined the purchase or lease was necessary to alleviate an emergency.

21-13-321. Special education; amount within foundation program formula for special education programs and services; district reporting requirements.

(d) The department of education shall adopt necessary rules and regulations to implement and administer this section. Districts shall report special education program expenditures for the applicable reporting period as required by department rule and regulation. Effective school years 2018-2019 and 2019-2020 only, district expenditures computed under subsection (b) of this section shall not include expenditures for employee or employer contributions to the Wyoming retirement system exceeding the limitation provided in W.S. 21-13-309(m)(v)(H). Effective school year 2020-2021 and each school year thereafter, district expenditures computed under subsection (b) of this section shall not include expenditures for employee contributions to the Wyoming retirement system exceeding five and fifty-seven hundredths percent (5.57%) of any member employee's salary. The department shall

annually review and report to the joint education interim committee regarding services provided to special education students by school districts. The report shall evaluate the extent to which services are being appropriately provided and whether expenditures for services are reasonable in light of charges by providers of similar services in Wyoming. In addition, the department shall when necessary, conduct audits of information submitted by districts under this section and may, in accordance with W.S. 21-13-307(b), correct the information reported by districts as necessary to fairly and accurately reflect the data type, classification and format required to administer this section in accordance with law and department rule and regulation.

27-14-108. Extrahazardous industries, employments, occupations; enumeration; definitions; optional coverage.

(d) This act applies to governmental entities engaged in an industrial classification listed under subsection (a) of this section and to employees of governmental entities engaged in or employed as the following:

(xvi) Effective July 1, 2018 through June 30, 2020, public school educational assistants who provide services to special education students while working directly with special education students and certified special education teachers and related services providers as defined by 34 C.F.R. 300.18 and 300.156 and W.S. 21-2-802 and 21-7-303 who provide services to eligible students with behavioral, emotional, cognitive, learning, physical or health disabilities that require educational services to be provided outside of the regular classroom because the use of supplementary aids and services cannot be achieved satisfactorily in the regular classroom while working directly with eligible students. Effective July 1, 2020, public school educational assistants who provide services to special education students and certified special education teachers and related services providers as defined by 34 C.F.R. 300.18 and 300.156 and W.S. 21-2-802 and 21-7-303 who provide services to eligible students with behavioral, emotional, cognitive, learning, physical or health disabilities that require educational services to be provided outside of the regular classroom because the use of supplementary aids and services cannot be achieved satisfactorily in the regular classroom;

(b) 2011 Wyoming Session Laws, Chapter 185, Attachment "A"

(b) (ii), (iii), (xxxiii) and (xxxviii) is amended to read:

ATTACHMENT "A"

ATTACHMENT "A" CONTAINS AN ENUMERATION OF EDUCATION RESOURCE BLOCK GRANT MODEL COMPONENTS SUMMARIZING AND EXECUTING RECOMMENDATIONS CONTAINED IN THE 2010 COST OF EDUCATION STUDY AS FOLLOWS:

(b) Notwithstanding components specified in the 2010 cost of education study accepted by the legislature, the Wyoming education resource block grant model components and the resourcing for those components, as enacted by the legislature, shall be as follows:

- (ii) Class size: Effective for school years 2018-2019: 16 for grades Kindergarten through 3; 17 for grades 4 through 5; 22 for grades 6 through 12;
Effective for school years 2019-2020: 16 for grades Kindergarten through 3; 17 for grades 4 through 5; 23 for grades 6 through 12;
Effective for school years 2020-2021 and each school year thereafter 16 for grades Kindergarten through 5; 21 for grades 6 through 12.
- (iii) Core teachers: Effective for school years 2018-2019 and 2019-2020: Elementary school ADM divided by class size as provided by paragraph (b)(ii) of this Attachment A;
Middle school ADM divided by class size as provided by paragraph (b)(ii) of this Attachment A;
High school ADM divided by class size as provided by paragraph (b)(ii) of this Attachment A
Effective for school years 2020-2021 and each school year thereafter Elementary school ADM divided by 16;
Middle school ADM divided by 21;
High school ADM divided by 21.
- (xxxiii) Maintenance and operations: Effective for school years 2018-2019 and 2019-2020 only, based on ADM, gross square footage, number of buildings and classrooms, and age of buildings for

custodians and maintenance workers, computed in accordance with the 2010 cost of education study. Any building without allowable gross square footage for purposes of major maintenance computations under W.S. 21-15-109 shall use the actual educational gross square footage as approved by the school facilities commission. Groundskeeper FTE computations for elementary, middle and high schools shall be computed in accordance with the 2010 cost of education study, subject to the following. The site acreage shall be based upon the lesser of the actual site acreage on which the facility is situated as defined by department rule and regulation, or the school facility guidelines and site acreages established by the school facilities commission under W.S. 21-15-114. Acreages acquired on or prior to July 1, 1997, and acreages acquired after July 1, 1997 through an exchange with another governmental entity if the acreages involved in the exchange were originally acquired by the district and the governmental entity on or prior to July 1, 1997, shall not be subject to groundskeeper FTE computation limitations, except as follows. Groundskeeper FTE computations for district level sites

shall be equal to 10%
of the groundskeeper
FTEs for elementary,
middle and high
schools.

Effective school year
2020-2021 and each
school year thereafter,
based on ADM, gross
square footage, number
of buildings and
classrooms, age of
buildings and site
acreage for custodians,
maintenance workers and
groundskeepers,
computed in accordance
with the 2010 cost of
education study. Any
building without
allowable gross square
footage for purposes of
major maintenance
computations under W.S.
21-15-109 shall use the
actual educational
gross square footage as
approved by the school
facilities commission.
Groundskeeper FTE
computations shall be
based upon the lesser
of the actual site
acreage on which the
facility is situated as
defined by department
rule and regulation, or
the school facility
guidelines and site
acreages established by
the school facilities
commission under W.S.
21-15-114. Acreages
acquired on or prior to
July 1, 1997, and
acreages acquired after
July 1, 1997 through an
exchange with another
governmental entity if
the acreages involved
in the exchange were
originally acquired by
the district and the
governmental entity on
or prior to July 1,
1997, shall not be
subject to

groundskeeper FTE
computation
limitations.

(xxxviii) Benefits:

Effective for school
years 2018-2019 and
2019-2020 only, 8.41%
plus health as computed
under W.S.
21-13-309(m) (v) (H).

Effective for school
year 2020-2021 and each
school year thereafter,
21.10% plus health as
computed under W.S.
21-13-309(m) (v) (F).

(c) 2011 Wyoming Session Laws, Chapter 185, ATTACHMENT "A"
(b)(xxviii), as amended by 2017 Wyoming Session Laws, Chapter 205,
ATTACHMENT "A" (b)(xxviii) is amended as follows:

(xxviii) Assessment:

Effective for school
years 2018-2019 and
2019-2020 only,
\$0.00/ADM. Effective
for school year
2020-2021 and each
school year thereafter,
25.00/ADM, which amount
is not subject to any
adjustment made
pursuant to W.S.
21-13-309(o).

(d) For school years 2018-2019 and 2019-2020, the foundation program amount computed under W.S. 21-13-309(p) for a school district with fewer than two hundred forty-three (243) ADM, less amounts reimbursed under W.S. 21-13-309(m)(v)(E) and amounts reimbursed for health insurance and retirement, shall not be less than one hundred percent (100%) of the foundation program amount available to that school district during the 2017-2018 school year, as computed under W.S. 21-13-309(p) prior to the addition of reimbursement amounts for that school year. A school district is not entitled to additional funding under this subsection if, but for a decrease in ADM as compared with the 2017-2018 school year, that school district would not have a foundation program amount that is less than one hundred percent (100%) of the school year 2017-2018 foundation program amount. To the extent necessary to implement this subsection, this subsection shall supersede W.S. 21-13-309(p).

(e) Fifteen million dollars (\$15,000,000.00) is appropriated from the school foundation program account to the department of education. In school year 2018-2019, the department shall distribute ten million dollars (\$10,000,000.00) of this appropriation to the school districts of the state in proportion to their school foundation guarantee. In school year 2019-2020, the department shall disperse five million dollars (\$5,000,000.00) of this appropriation to the school districts of the state in proportion to their school foundation guarantee. Notwithstanding any other provision of law, this appropriation shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert to the school foundation program account on

June 30, 2020. No school district that is held harmless under subsection (d) of this section for a school year shall receive additional funding under this subsection for that school year.

(f) The department of education shall review state statutes relating to special education and school district transportation and its rules relating to special education and transportation for any possible fiscal efficiencies. On or before June 1, 2018, the department of education shall report its initial findings and recommendations to the joint education interim committee. On or before September 1, 2018, the department shall report its final findings and recommendations to the joint education interim committee. The department shall use the recommendations of the legislature's 2017 recalibration consultant to guide its review.

(g) On or before January 1, 2019, the state superintendent of public instruction shall establish statewide guidelines for adequate special education staffing levels as required by W.S. 21-2-202(a)(xxiii). The statewide special education staffing guidelines shall be made effective for the 2019-2020 school year. KINSKEY, BEBOUT

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Baldwin, Barnard, Bebout, Bouchard, Burns, Case, Christensen, Coe, Dockstader, Driskill, Emerich, Hicks, Kinskey, Landen, Meier, Moniz, Nethercott, Pappas, Perkins, Peterson, Scott, Von Flatern

Nays: Senator(s) Anselmi-Dalton, Boner, Ellis, Hastert, Rothfuss, Wasserburger

Ayes 24 **Nays** 6 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2031/ADOPTED

[MULTIPLE BUDGETS AFFECTED]

Section Under Consideration:

Section 077. ENTERPRISE TECHNOLOGY SERVICES
(Enterprise Operations)

Other Budget(s) Affected:

Section 049. DEPARTMENT OF FAMILY SERVICES
(Institutions)

* * * * *

Page 34-line 9 After "Institutions" insert ", 6.".

Page 36-after line 11 Insert:

"6. The department shall include a request for funding in the 2021-2022 fiscal biennium for maintenance of the security systems at the Wyoming boys' school and the Wyoming girls' school including all alarms, cameras, door locks and all other security or surveillance devices, along with all cabling, computer software and computer hardware associated with those systems.".

Page 48-line 4 After "2." insert ", 5.".

Page 49-after line 8 Insert:

"5. For the fiscal biennium beginning July 1, 2018 and ending June 30, 2020, the department shall maintain, support, replace or upgrade as necessary all security and surveillance systems at the Wyoming boys' school and the Wyoming girls' school including, but not limited to, all alarms, cameras, door locks and all other security or surveillance devices, along with all cabling, computer software and computer hardware associated with those systems.".

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

SF0001S2032/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 300.** [BUDGET BALANCERS - TRANSFERS]

* * * * *

Page 85-line 22 Delete "eight million eight hundred".
Page 85-line 23 Delete "sixty-eight thousand ninety-four
dollars (\$8,868,094.00)" and insert "four
million four hundred thirty-four thousand
forty-seven dollars (\$4,434,047.00)".

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Baldwin, Barnard, Bebout, Boner,
Bouchard, Case, Christensen, Coe, Dockstader, Driskill, Ellis, Emerich,
Hicks, Kinskey, Landen, Meier, Pappas, Perkins, Peterson, Scott, Von
Flatern, Wasserburger

Nays: Senator(s) Anselmi-Dalton, Burns, Hastert, Moniz, Nethercott,
Rothfuss

Ayes 24 **Nays** 6 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2033/WITHDRAWN

SF0001S2034/FAILED

[BUDGET AFFECTED]

Budget(s): **Addition to 300 Sections**

* * * * *

Page 145-after line 5 Insert the following new section and renumber
as necessary:

"[EMPLOYEE BENEFITS-STATE INSURANCE CONTRIBUTION REDUCTION]

Section 333.

(a) To effectuate a reduction in the percentage of state employee
benefit premiums paid by the state from eighty-five percent to
eighty-four percent (84%) for the period from December 1, 2018 through
November 30, 2019 and eighty-three percent (83%) for the period from
December 1, 2019 through June 30, 2020, there shall be a proportional
reduction in the amount of three million dollars (\$3,000,000.00) in
general funds appropriated to executive and judicial branch agencies in
this act for purposes of paying the state's contribution to employee
health, dental and life insurance benefits as provided for in section
304 of this act. There shall be a proportional reduction in federal
funds and other funds appropriated in this act for purposes of paying
the state's contribution to employee health, dental and life insurance
benefits as provided for in section 304 of this act.

(b) Notwithstanding W.S. 9-2-1008, 9-2-1012(e) and 9-4-207(a),
the budget division, in coordination with the state auditor's office,
shall revert the reductions identified in subsection (a) of this
section no later than December 31, 2018.

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

(d) The department of administration and information's biennial
budget request for the 2021-2022 biennium shall reflect a state
contribution rate to state employee health, dental and life insurance
premiums of eighty-two percent (82%)."

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Bebout, Boner, Bouchard, Burns, Coe, Driskill, Emerich, Hicks, Kinskey, Scott

Nays: Senator(s) Anselmi-Dalton, Baldwin, Barnard, Case, Christensen, Dockstader, Ellis, Hastert, Meier, Moniz, Nethercott, Pappas, Perkins, Peterson, Rothfuss, Von Flatern, Wasserburger

Conflicts: Senator Landen

Ayes 12 **Nays** 17 **Excused** 0 **Absent** 0 **Conflicts** 1

SF0001S2035/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 301. [BORROWING AUTHORITY - CASH FLOW]**

* * * * *

Page 87-line 1 Delete "one".
Page 87-line 2 Delete "hundred million dollars (\$100,000,000.00)" and insert "sixty million dollars (\$60,000,000.00)".
Page 87-line 3 Delete entirely.
Page 87-line 4 Delete "9-4-310(a)(vii)" and insert "legislative stabilization reserve account".
Page 87-line 10 After "available." insert "Interest charged on the amounts borrowed shall be the interest rate earned on pooled fund investments in the previous fiscal year."

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Baldwin, Barnard, Bebout, Boner, Bouchard, Burns, Case, Christensen, Coe, Dockstader, Driskill, Ellis, Emerich, Hicks, Kinskey, Landen, Meier, Moniz, Nethercott, Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger

Nays: Senator(s) Anselmi-Dalton, Hastert

Ayes 28 **Nays** 2 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2036/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 001. OFFICE OF THE GOVERNOR**

(Tribal Liaison)

* * * * *

Page 5-line 5 Under GENERAL FUND increase amount by "160,000".
Page 6-line 5 Delete "one hundred sixty thousand dollars".
Page 6-line 6 Delete "(\$160,000.00)" and insert "three hundred twenty thousand dollars (\$320,000.00)".

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

ROLL CALL

Ayes: Senator(s) Anselmi-Dalton, Bebout, Bouchard, Case, Ellis, Emerich, Hastert, Meier, Nethercott, Perkins, Rothfuss

Nays: Senator(s) Agar, Anderson, Baldwin, Barnard, Boner, Burns, Christensen, Coe, Dockstader, Driskill, Hicks, Kinskey, Landen, Moniz, Pappas, Peterson, Scott, Von Flatern, Wasserburger

Ayes 11 **Nays** 19 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2037/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 011.** **DEPARTMENT OF REVENUE**

(Revenue Division)

* * * * *

Page 16-line 5 After "2., 3." insert ", 4."; under GENERAL FUND increase amount by "10,000".

Page 17-after line 7 Insert:

"4. Of this general fund appropriation, ten thousand dollars (\$10,000.00) shall only be expended to continue the study on the use of discounted cash flow valuation for the ad valorem tax on oil and gas production pursuant to 2017 Wyoming Session Laws, Chapter 143. The department shall provide an update on the study to the joint revenue interim committee not later than November 30, 2018 and shall report the results of the study and final recommendations to the joint revenue interim committee not later than November 30, 2019, as required by 2017 Wyoming Session Laws, Chapter 143."

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard, Bebout, Boner, Bouchard, Burns, Case, Christensen, Coe, Dockstader, Driskill, Ellis, Emerich, Hastert, Hicks, Kinskey, Landen, Meier, Moniz, Nethercott, Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern, Wasserburger

Ayes 30 **Nays** 0 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S2038/WITHDRAWN

2/21/2018 S 2nd Reading:Passed

SF0001S3001/FAILED

[MULTIPLE BUDGETS AFFECTED]

Section Under Consideration:

Section 001. **OFFICE OF THE GOVERNOR**

(Tribal Liaison)

Other Budget(s) Affected:

Section 049. **DEPARTMENT OF FAMILY SERVICES**

(Assistance & Services)

* * * * *

Page 5-line 5 Under GENERAL FUND increase amount by "160,000".

Page 6-line 5 Delete "one hundred sixty thousand dollars".

Page 6-line 6 Delete "(\$160,000.00)" and insert "three hundred twenty thousand dollars (\$320,000.00)".

Page 34-line 10 Under GENERAL FUND decrease amount by "160,000".

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

ROLL CALL

Ayes: Senator(s) Anselmi-Dalton, Bebout, Case, Ellis, Emerich, Meier, Perkins, Rothfuss

Nays: Senator(s) Agar, Anderson, Baldwin, Barnard, Boner, Bouchard, Burns, Christensen, Coe, Dockstader, Driskill, Hastert, Hicks, Kinskey, Landen, Moniz, Nethercott, Pappas, Peterson, Scott, Von Flatern, Wasserburger

Ayes 8 **Nays** 22 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3002/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 006.** **ADMINISTRATION AND INFORMATION**
(Employees' Group Insurance)

* * * * *

Page 10-line 23 After "2." insert ", 3."

Page 11-after line 23 Insert:

"3. The employees' group insurance division shall report to the joint appropriations committee not later than November 1, 2018 on the feasibility of and estimated savings that would result from an increase to each health care deductible option in the amount of one thousand dollars (\$1,000.00) for plans administered by the employees' group insurance division."

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

SF0001S3003/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 006.** **ADMINISTRATION AND INFORMATION**
(General Services)

* * * * *

Page 11-line 9 After "miles." insert "The department shall study vehicle condition needs by analyzing optimal vehicle cycle time and mileage based on annual total cost of ownership for each vehicle type and shall report the department's findings not later than November 1, 2018 to the joint appropriations committee." ROTHFUSS

SF0001S3004/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 006.** **ADMINISTRATION AND INFORMATION**
(Employees' Group Insurance)

* * * * *

Page 11-line 18 Delete "realized" and insert "potential"; after "savings" delete balance of line.

Page 11-line 19 Delete "anticipated future cost savings".
LANDEN

SF0001S3005/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 020.** **DEPARTMENT OF ENVIRONMENTAL QUALITY**
(Abandoned Mine Reclam.)

* * * * *

Page 19-line 19 After "Reclam." insert "2."

Page 20-after line 8 Insert:

"2. Notwithstanding any other provision of law, after all projects of eligible coal and noncoal reclamation have been provided for under W.S. 35-11-1201 through 35-11-1209 and under rules issued by the department of environmental quality, the department of environmental quality shall apply to the office of surface mining to expend any unencumbered and

unobligated funds available from the abandoned mine lands program under 30 U.S.C. 1235 for the Bitter Creek reclamation project in accordance with W.S. 35-11-1202(c). Funds expended for this project shall not exceed five million five hundred seventy-four thousand dollars (\$5,574,000.00) and notwithstanding any other provision of law, funds made available for this project shall not revert until the completion of the project."

To the extent required by this amendment: adjust totals; and renumber as necessary. ANSELMI-DALTON, BALDWIN, HASTERT

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Bouchard, Christensen, Dockstader, Emerich, Hastert, Hicks, Kinskey, Landen, Nethercott, Pappas, Rothfuss, Scott

Nays: Senator(s) Barnard, Bebout, Boner, Burns, Case, Coe, Driskill, Ellis, Meier, Moniz, Perkins, Peterson, Von Flatern

Excused: Senator Wasserburger

Ayes 16 **Nays** 13 **Excused** 1 **Absent** 0 **Conflicts** 0

SF0001S3006/WITHDRAWN

SF0001S3007/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 032.** **WYOMING INFRASTRUCTURE AUTHORITY**
(Administration)

* * * * *

Delete the Von Flatern second reading amendment (SF0001S2005/A) entirely and further amend as follows:

Page 25-line 4 After "Administration" insert "1."

Page 25-after line 10 Insert:

"1. (a) The Wyoming infrastructure authority shall coordinate the development of the Wyoming energy strategy. The energy strategy may include:

- (i) Activities of agencies, boards and commissions;
- (ii) Policy initiatives and other actions aimed at economic competitiveness, expansion and diversification;
- (iii) Efficient and effective regulation;
- (iv) Natural resource conservation, reclamation and mitigation; and
- (v) Education, innovation and the use of new technologies.

(b) The Wyoming infrastructure authority shall identify appropriate means to implement energy strategy initiatives, including working with other agencies, boards and commissions which shall make budget recommendations to the governor as necessary for the agencies, boards and commissions to implement the initiatives. The Wyoming infrastructure authority shall provide a preliminary report on the energy strategy, including initiatives and progress on implementation of the strategy, to the joint minerals, business and economic development interim committee not later than October 31, 2018 and a final report not later than October 31, 2019."

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

SF0001S3008/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 040.** **GAME AND FISH COMMISSION**
(Game Bird Farm Cert.)

* * * * *

Page 26-after line 21 Insert:
"Section 040. GAME AND FISH COMMISSION
PROGRAM
Game Bird Farm Cert. ¹.

	1,000	_____	_____
TOTALS	1,000	0	0

0
 AUTHORIZED EMPLOYEES
 Full Time 0
 Part Time 0
 TOTAL 0

1. Of this general fund appropriation, one thousand dollars (\$1,000.00) shall only be expended for licensure and certification of game bird farms for greater sage grouse as provided in W.S. 23-5-111. The commission shall not expend any additional funds on licensure or certification of a game bird farm for greater sage grouse unless the funds are from fees for licensure of game bird farms as provided in W.S. 23-5-111."

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

ROLL CALL

Ayes: Senator(s) Anselmi-Dalton, Case, Emerich, Hastert, Rothfuss, Von Flatern

Nays: Senator(s) Agar, Anderson, Baldwin, Barnard, Bebout, Boner, Bouchard, Burns, Christensen, Coe, Dockstader, Driskill, Ellis, Hicks, Kinskey, Landen, Meier, Moniz, Nethercott, Pappas, Perkins, Peterson, Scott, Wasserburger

Ayes 6 Nays 24 Excused 0 Absent 0 Conflicts 0

SF0001S3009/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 045. DEPARTMENT OF TRANSPORTATION**
(Aeronautics)

* * * * *

Page 29-line 14 After "Aeronautics" insert "2."; under GENERAL FUND increase amount by "1,000,000".

Page 30-after line 2 Insert:

"2.(a) Of this general fund appropriation, one million dollars (\$1,000,000.00) shall only be expended to continue the air service enhancement program created by W.S. 10-3-601 under the following conditions:

(i) The department has expended two million six hundred twenty-four thousand nine hundred one dollars (\$2,624,901.00)S7 for air service enhancement; and

(ii) The expenditure is necessary to avoid interruption to commercial air service to the communities the air service enhancement program presently serves."

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

ROLL CALL

Ayes: Senator(s) Agar, Anselmi-Dalton, Baldwin, Barnard, Bebout, Burns, Christensen, Coe, Dockstader, Driskill, Ellis, Emerich, Hastert, Kinskey, Landen, Moniz, Nethercott, Pappas, Perkins, Peterson, Rothfuss, Von Flatern, Wasserburger

Nays: Senator(s) Anderson, Boner, Bouchard, Case, Hicks, Meier, Scott
Ayes 23 **Nays** 7 **Excused** 0 **Absent** 0 **Conflicts** 0

SF0001S3010/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 048. DEPARTMENT OF HEALTH**
(Health Care Financing)

* * * * *

Page 30-line 8 Under GENERAL FUND increase amount by
"6,000,000"; under FEDERAL FUNDS increase
amount by "6,000,000".

Page 34-after line 3 In the Scott second reading amendment
(SF0001S2007/A) to this line, in footnote 11
created by that amendment, delete "From these
funds appropriated to the health care financing
program, the department of health shall" and
insert "Of this general fund appropriation, ten
million dollars (\$10,000,000.00) and of this
federal funds appropriation, ten million
dollars (\$10,000,000.00) shall only be expended
to"; after "Provider Rate Study." insert "Any
additional funds required for purposes of
compliance with this footnote shall be expended
from the department's health care financing
program appropriations.". PERKINS

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard,
Bebout, Boner, Bouchard, Burns, Case, Christensen, Coe, Dockstader,
Driskill, Ellis, Emerich, Hastert, Hicks, Kinskey, Landen, Meier,
Moniz, Nethercott, Pappas, Perkins, Peterson, Rothfuss, Scott, Von
Flatern

Excused: Senator Wasserburger

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

SF0001S3011/WITHDRAWN

SF0001S3012/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 048. DEPARTMENT OF HEALTH**
(Aging)

* * * * *

Page 30-line 17 Delete "5., 6., 7., 8., 9."; under GENERAL
FUND increase amount by "2,410,362"; under
FEDERAL FUNDS increase amount by "52,252";
under OTHER FUNDS increase amount by "5,919,473
SR".

Page 32-lines 7 through 26 Delete entirely.

Page 33-lines 1 through 27 Delete entirely.

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard,
Boner, Bouchard, Burns, Christensen, Coe, Dockstader, Driskill, Ellis,
Emerich, Hastert, Hicks, Kinskey, Landen, Meier, Moniz, Nethercott,
Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern

Nays: Senator(s) Bebout, Case
Excused: Senator Wasserburger
Ayes 27 **Nays** 2 **Excused** 1 **Absent** 0 **Conflicts** 0

SF0001S3013.01/ADOPTED

[DIVIDED AMENDMENT]

(CORRECTED COPY)

[BUDGET AFFECTED]

Budget(s): **Section 048.** **DEPARTMENT OF HEALTH**
(Public Health)

* * * * *

Page 30-line 10 After "4." insert ", 11."

Page 34-after line 3 Insert:

"11. Of this total appropriation, not less than eight million dollars (\$8,000,000.00) shall only be expended through unit 0550 to provide grants to counties for activities designed to prevent the use, misuse or abuse of tobacco, alcohol or controlled substances and activities designed to prevent suicide, with not less than two million dollars (\$2,000,000.00) of this general fund appropriation expended on grants to counties for suicide prevention."

To the extent required by this amendment: adjust totals; and renumber as necessary. BALDWIN, VON FLATERN

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard, Bebout, Boner, Burns, Case, Christensen, Coe, Dockstader, Driskill, Ellis, Emerich, Hastert, Hicks, Kinskey, Landen, Moniz, Nethercott, Pappas, Peterson, Scott, Von Flatern

Nays: Senator(s) Bouchard, Meier, Perkins, Rothfuss

Excused: Senator Wasserburger

Ayes 25 **Nays** 4 **Excused** 1 **Absent** 0 **Conflicts** 0

SF0001S3013.02/ADOPTED

[DIVIDED AMENDMENT]

(CORRECTED COPY)

[BUDGET AFFECTED]

Budget(s): **Section 048.** **DEPARTMENT OF HEALTH**
(Public Health)

* * * * *

Page 30-line 10 Under GENERAL FUND increase amount by
"2,000,000".

To the extent required by this amendment: adjust totals; and renumber as necessary. BALDWIN, VON FLATERN

ROLL CALL

Ayes: Senator(s) Anderson, Anselmi-Dalton, Baldwin, Barnard, Case, Ellis, Hastert, Meier, Pappas, Peterson, Rothfuss, Von Flatern

Nays: Senator(s) Agar, Bebout, Boner, Bouchard, Burns, Christensen, Coe, Dockstader, Driskill, Emerich, Hicks, Kinskey, Landen, Moniz, Nethercott, Perkins, Scott

Excused: Senator Wasserburger

Ayes 12 **Nays** 17 **Excused** 1 **Absent** 0 **Conflicts** 0

SF0001S3014/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 049.** **DEPARTMENT OF FAMILY SERVICES**
(Assistance & Services)

* * * * *

Page 34-line 11 After "5." insert ", 6."

Page 36-after line 11 Insert:

"6. For the fiscal biennium commencing July 1, 2018 and ending June 30, 2020, the department shall not expend funds from this appropriation to support the overall capacity of residential and group home beds in excess of the number of certified beds on January 1, 2018."

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

SF0001S3015/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 080. DEPARTMENT OF CORRECTIONS**

* * * * *

Page 49-line 10 After "1." insert ", 5."

Page 50-after line 22 Insert:

"5. Not later than December 13, 2018, the department shall provide a report to the joint judiciary interim committee and the joint appropriations committee on impacts to public safety and costs and savings relating to alternatives to incarceration. The report shall include any potential statutory revisions and other recommendations to the legislature regarding incarceration rates and alternatives to incarceration."

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

SF0001S3016/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 206. DEPARTMENT OF EDUCATION**

(Accountability & Commun.)

* * * * *

Delete the Kinskey, et al. second reading amendment (SF0001S2018/A) entirely and further amend as follows:

Page 66-line 11 After "2." insert ", 4."; under OTHER FUNDS decrease amount by "500,000 S5"

Page 68-after line 2 Insert:

"4. Of this other funds appropriation, not more than five hundred thousand dollars (\$500,000.00) S5 shall be expended for purposes of professional learning communities."

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Bebout, Boner, Bouchard, Burns, Case, Christensen, Coe, Dockstader, Driskill, Ellis, Emerich, Hastert, Hicks, Kinskey, Landen, Meier, Moniz, Nethercott, Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern

Nays: Senator Barnard

Excused: Senator Wasserburger

Ayes 28 Nays 1 Excused 1 Absent 0 Conflicts 0

SF0001S3017/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 206. DEPARTMENT OF EDUCATION**

(State Board of Education)

(Accountability & Commun.)

* * * * *

Page 66-line 9 Under OTHER FUNDS increase amount by "130,360S5".
Page 66-line 11 Under OTHER FUNDS decrease amount by "130,360S5".

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

ROLL CALL

Ayes: Senator(s) Agar, Anselmi-Dalton, Baldwin, Bebout, Burns, Christensen, Coe, Emerich, Hastert, Hicks, Kinskey, Moniz, Nethercott, Pappas, Peterson, Rothfuss, Scott, Von Flatern

Nays: Senator(s) Anderson, Barnard, Boner, Bouchard, Case, Dockstader, Driskill, Ellis, Landen, Meier, Perkins

Excused: Senator Wasserburger

Ayes 18 Nays 11 Excused 1 Absent 0 Conflicts 0

SF0001S3018/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 206. DEPARTMENT OF EDUCATION**

* * * * *

Delete the Boner second reading amendment (SF0001S2017/A) entirely and further amend as follows:

Page 66-line 6 After "EDUCATION" insert "4.".

Page 68-after line 2 Insert:

"4. Up to fifty thousand dollars (\$50,000.00) from any appropriation to the department under this section is authorized to be expended by the department during school years 2018-2019 and 2019-2020 to pay for processing costs for Wyoming poultry, lamb, pork, beef or bison donated to a school district to be used in school lunches. Expenditures authorized in this footnote shall be made only if an equal amount of funding has been contributed by a local school district for the processing costs of the donated Wyoming poultry, lamb, pork, beef or bison. The department shall endeavor to provide funding to as many school districts as possible."

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

SF0001S3019/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 220. ENVIRONMENTAL QUALITY COUNCIL**

(Administration)

* * * * *

Page 68-line 15 Delete "1.,".

Page 68-line 18 Under GENERAL FUND increase amount by "373,363".

Page 68-lines 26 and 27 Delete entirely.

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

ROLL CALL

Ayes: Senator(s) Anselmi-Dalton, Burns, Case, Ellis, Emerich, Hastert, Hicks, Kinskey, Landen, Meier, Nethercott, Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern

Nays: Senator(s) Agar, Anderson, Baldwin, Barnard, Bebout, Boner, Bouchard, Christensen, Coe, Dockstader, Driskill, Moniz

Excused: Senator Wasserburger

Ayes 17 Nays 12 Excused 1 Absent 0 Conflicts 0

SF0001S3020/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 300.** [BUDGET BALANCERS - TRANSFERS]

* * * * *

Page 85-line 26

After "9-4-719(k)." insert "In addition to the transfer under this subsection, the state treasurer and the state auditor may utilize up to four million four hundred thirty-four thousand forty-seven dollars (\$4,434,047.00) in interfund loans from the unexpended, unobligated balance of the legislative stabilization reserve account for deposit to backfill any shortfall in the higher education endowment reserve account for the fiscal biennium commencing July 1, 2018 and ending June 30, 2020. Any amount borrowed under this subsection shall be repaid when sufficient revenue is available in the higher education endowment reserve account. Interest charged on the amounts borrowed shall be the interest rate earned on pooled fund investments in the previous fiscal year."

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard, Bebout, Boner, Bouchard, Burns, Case, Christensen, Coe, Dockstader, Driskill, Ellis, Emerich, Hastert, Hicks, Kinskey, Landen, Meier, Moniz, Nethercott, Pappas, Perkins, Peterson, Rothfuss, Von Flatern

Nays: Senator Scott

Excused: Senator Wasserburger

Ayes 28 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

SF0001S3021/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 303.**

[CARRYOVER APPROPRIATIONS]
[WYOMING VALUE ADDED ENERGY AND INDUSTRIAL PLAN]

* * * * *

Page 90-line 21

After "hereby" insert ": (i) Except as provided by paragraph (ii) of this subsection, "

Page 90-line 23

After "2020" delete "." and insert ";".

Page 90-after line 23 Insert:

"(ii) Two hundred thousand dollars (\$200,000.00) of these funds shall be appropriated to the Wyoming infrastructure authority to contract with a third-party to complete a study on the tax burdens imposed on oil and gas development in Wyoming. The study shall compare the tax burden in Wyoming with the tax burden on oil and gas development in other states. The authority shall select a vendor to conduct the study through a competitive bidding process. The results of the study shall be reported to the joint minerals, business and economic development interim committee and the joint revenue interim committee not later than November 1, 2018. Notwithstanding any other provision of law, these funds shall not be transferred or expended for

any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by on June 30, 2019.". To the extent required by this amendment: adjust totals; and renumber as necessary. PERKINS

ROLL CALL

Ayes: Senator(s) Agar, Anselmi-Dalton, Baldwin, Barnard, Bebout, Boner, Bouchard, Burns, Case, Christensen, Coe, Dockstader, Driskill, Ellis, Emerich, Hastert, Hicks, Kinskey, Landen, Meier, Moniz, Nethercott, Pappas, Perkins, Peterson, Rothfuss, Von Flatern

Nays: Senator(s) Anderson, Scott

Excused: Senator Wasserburger

Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0

SF0001S3022/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 308.**

[MAJOR MAINTENANCE FUNDING FOR STATE FACILITIES,
UNIVERSITY AND COMMUNITY COLLEGES]

* * * * *

Page 102-after line 23 Insert:

"(e) The University of Wyoming is authorized to expend two million dollars (\$2,000,000.00) appropriated in 2014 Wyoming Session Laws, Chapter 26, Section 3, Section 067, footnote 2 as amended by 2015 Wyoming Session Laws, Chapter 142, Section 3, Section 067 for purposes of major maintenance expenditures related to the Corbett pool."

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

ROLL CALL

Ayes: Senator(s) Anderson, Anselmi-Dalton, Baldwin, Boner, Burns, Christensen, Coe, Ellis, Emerich, Hastert, Kinskey, Landen, Moniz, Pappas, Rothfuss, Von Flatern

Nays: Senator(s) Agar, Barnard, Bebout, Bouchard, Case, Dockstader, Driskill, Hicks, Meier, Nethercott, Perkins, Peterson, Scott

Excused: Senator Wasserburger

Ayes 16 Nays 13 Excused 1 Absent 0 Conflicts 0

SF0001S3023/FAILED

[BUDGET AFFECTED]

Budget(s): **Section 313.**

[SCHOOL CAPITAL CONSTRUCTION]

* * * * *

Page 113-lines 23 through 26 Delete the Scott second reading amendment (SF0001S2020/AC) to these lines.

Page 114-lines 1 through 5 Delete the Scott second reading amendment (SF0001S2020/AC) to these lines.

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

ROLL CALL

Ayes: Senator(s) Burns, Kinskey, Landen, Meier

Nays: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard, Bebout, Boner, Bouchard, Case, Christensen, Coe, Dockstader, Driskill, Ellis, Emerich, Hastert, Hicks, Moniz, Nethercott, Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern

Excused: Senator Wasserburger

Ayes 4 Nays 25 Excused 1 Absent 0 Conflicts 0

SF0001S3024/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 313.** [SCHOOL CAPITAL CONSTRUCTION]

* * * * *

Page 113-line 1 Delete the Scott second reading amendment (SF0001S2020/AC) to this line.
Page 113-line 2 Delete the Scott second reading amendment (SF0001S2020/AC) to this line.
Page 113-line 15 Delete the Scott second reading amendment (SF0001S2020/AC) to this line.

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard, Bebout, Boner, Bouchard, Burns, Christensen, Coe, Dockstader, Driskill, Ellis, Emerich, Hastert, Hicks, Kinskey, Landen, Meier, Moniz, Nethercott, Pappas, Perkins, Peterson, Rothfuss, Von Flatern

Nays: Senator(s) Case, Scott

Excused: Senator Wasserburger

Ayes 27 Nays 2 Excused 1 Absent 0 Conflicts 0

SF0001S3025/FAILED

(CORRECTED COPY)

[BUDGET AFFECTED]

Budget(s): **Section 313.** [SCHOOL CAPITAL CONSTRUCTION]

* * * * *

Delete the Kinskey, et al. second reading amendment (SF0001S2019/AC) entirely and further amend as follows:
Page 115-lines 7 through 13 Delete entirely.
Page 117-lines 11 through 16 Delete entirely.
Page 119-after line 9 Insert:

"(o) Twenty-four million dollars (\$24,000,000.00) is appropriated from the school capital construction account to the school facilities commission for the design and construction of an elementary school in Laramie County School District No. 1, to be determined by the board of trustees of that district."

Page 119-line 11 Delete "(o)" and insert "(p)".

To the extent required by this amendment: adjust totals; and renumber as necessary. MEIER, PAPPAS, ELLIS, EMERICH, NETHERCOTT

ROLL CALL

Ayes: Senator(s) Anderson, Anselmi-Dalton, Barnard, Boner, Coe, Ellis, Emerich, Landen, Meier, Nethercott, Pappas, Perkins, Rothfuss, Von Flatern

Nays: Senator(s) Agar, Baldwin, Bebout, Bouchard, Burns, Case, Christensen, Dockstader, Driskill, Hastert, Hicks, Kinskey, Moniz, Peterson, Scott

Excused: Senator Wasserburger

Ayes 14 Nays 15 Excused 1 Absent 0 Conflicts 0

SF0001S3026/WITHDRAWN

SF0001S3027/FAILED

[BUDGET AFFECTED]

Budget(s): **Addition to 300 Sections**

* * * * *

Page 145-after line 5 Insert the following new section and renumber as necessary:

"[MEDICAID EXPANSION]

Section 333.

(a) The director of the department of health, in consultation with the insurance commissioner and with the approval of the governor, shall negotiate with the United States department of health and human services to expand medical assistance eligibility to all persons authorized under 42 U.S.C. 1396a(a)(10)(A)(i)(VIII). If the negotiation reveals viable and fiscally advantageous options for expansion of medical assistance, the director, with the approval of the governor, is authorized to pursue necessary and prudent waivers and state plan amendments for the expansion to occur. The negotiation and any waivers and state plan amendments shall be subject to the following:

(i) The medical assistance expansion shall include a work, volunteerism or educational requirement for beneficiaries, consistent with any exceptions required by federal law;

(ii) To the maximum extent possible, any necessary amendments and waivers shall be limited to the funds made available by the federal government for the expansion of medical assistance;

(iii) The medical assistance expansion shall include premium assistance for eligible higher income individuals to enable their enrollment in a qualified health plan through a federal health insurance exchange or an employer sponsored group health insurance plan;

(iv) The expansion program shall include a cost-sharing requirement, as authorized under federal law, for eligible moderate income individuals;

(v) To the maximum extent possible, premiums and out-of-pocket expenses shall be established at levels that will ensure no fiscal impact to the state of Wyoming;

(vi) Initial and continuing income eligibility standards shall be structured, to the extent possible, to avoid creating disincentives for a beneficiary to increase the beneficiary's household income;

(vii) The expansion program shall include wellness benefits and waive cost-sharing requirements for these benefits; and

(viii) The expansion program shall include cost-sharing incentives for beneficiaries who attain specified uniform standards of health, including completion of an approved annual health risk assessment to identify unhealthy characteristics such as alcohol or substance disorders, tobacco use, obesity and immunization deficiencies.

(b) Notwithstanding any other provision of law, the department of health shall have spending authority to the extent necessary to implement this section.

(c) This section is repealed effective on the date that the federal government informs the state of Wyoming that it is no longer eligible to receive the federal medical assistance percentage offered on January 1, 2018 to states providing coverage for all persons described under 42 U.S.C. 1396a(a)(10)(A)(i)(VIII).

(d) This section constitutes the Legislature's approval for expansion of medical assistance pursuant to 2013 Wyoming Session Laws, Chapter 116, Section 5.

(e) This section is effective immediately."

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

ROLL CALL

Ayes: Senator(s) Anselmi-Dalton, Case, Emerich, Hastert, Pappas, Rothfuss, Von Flatern

Nays: Senator(s) Agar, Anderson, Baldwin, Barnard, Bebout, Boner, Bouchard, Burns, Christensen, Coe, Dockstader, Driskill, Ellis, Hicks, Kinskey, Landen, Meier, Moniz, Nethercott, Perkins, Peterson, Scott

Excused: Senator Wasserburger

Ayes 7 **Nays** 22 **Excused** 1 **Absent** 0 **Conflicts** 0

SF0001S3028/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Addition to 300 Sections**

* * * * *

Page 1-line 12 After "committee" insert "and a task force".
Page 145-After line 5 Insert the following new section and renumber as necessary:
" [BLOCKCHAIN TASK FORCE]

Section 333.

(a) There is created the blockchain task force. The task force shall be composed of:

(i) Two (2) members of the senate, appointed by the president of the senate, and two (2) members of the house of representatives, appointed by the speaker of the house. Not more than three (3) of the legislative members of the task force shall be from the same political party;

(ii) Three (3) members appointed by the governor.

(b) The task force shall identify governance issues related to blockchain technology and develop appropriate legislation to be recommended to one (1) or more appropriate legislative committees for consideration.

(c) The task force shall be staffed by the legislative service office. The task force shall terminate on January 1, 2020.

(d) There is appropriated twenty thousand dollars (\$20,000.00) from the general fund to the legislative service office for the period beginning with the effective date of this section and ending June 30, 2020. This appropriation shall only be expended for funding salary, mileage and per diem of legislative members of the task force for attendance at meetings of the task force. Notwithstanding any other provision of law, this appropriation shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2020.

(e) There is appropriated ten thousand dollars (\$10,000.00) from the general fund to the governor's office for the period beginning with the effective date of this section and ending June 30, 2020. This appropriation shall only be expended for funding mileage and per diem of members of the task force appointed by the governor for attendance at meetings of the task force. Notwithstanding any other provision of law, this appropriation shall not be transferred or expended for any other purpose and any unexpended, unobligated funds remaining from this appropriation shall revert as provided by law on June 30, 2020.

(f) This section is effective immediately."

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

ROLL CALL

Ayes: Senator(s) Anderson, Anselmi-Dalton, Bebout, Boner, Burns, Christensen, Dockstader, Driskill, Emerich, Hastert, Landen, Meier, Moniz, Pappas, Peterson, Rothfuss

Nays: Senator(s) Agar, Baldwin, Barnard, Bouchard, Case, Coe, Ellis, Hicks, Kinskey, Nethercott, Perkins, Scott, Von Flatern

Excused: Senator Wasserburger

Ayes 16 **Nays** 13 **Excused** 1 **Absent** 0 **Conflicts** 0

SF0001S3029/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Addition to 300 Sections**

[School Finance Amendments]

* * * * *

Page 1-line 12 After "surcharge;" insert "amending the school finance system;"

Page 145-After line 5 In the Kinskey, et al. second reading amendment (SF0001S2030/AC) to this line, in 2011 Wyoming Session Laws, Chapter 185, Attachment "A" (b)(xxxviii) as amended by that amendment after "as computed under W.S." insert "21-13-309(m)(v)(F) and retirement as computed under".

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

SF0001S3030/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Addition to 300 Sections**

* * * * *

Page 145-after line 5 Insert the following new section and renumber as necessary:

"[MINERAL IMPACTED ROADS]

Section 333.

(a) Seven million five hundred thousand dollars (\$7,500,000.00) is appropriated from the legislative stabilization reserve account to the department of transportation for relocation, construction or improvement of roads and bridges directly impacted by development of coal resources. This appropriation shall be used to provide funding for a single project in which a county has provided a binding commitment to pay at least fifty percent (50%) of the anticipated cost of the project from county or private funding sources of up to fifteen million dollars (\$15,000,000.00) plus any project costs in excess of thirty million dollars (\$30,000,000.00). The department of transportation shall contribute the same sum as is appropriated from the legislative stabilization reserve account under this subsection, up to seven million five hundred thousand dollars (\$7,500,000.00), from any available funds within the department. No funds appropriated under this subsection shall be expended unless a county has executed an agreement with the department of transportation that stipulates:

(i) The anticipated cost of the project and construction management of the project;

(ii) All funds provided by the county shall be expended prior to the expenditure of any state funds on the project; and

(iii) No funds shall be returned to the county if the actual cost of the project is less than the anticipated cost.

(b) The attorney general shall determine whether a county has provided a binding commitment under subsection (a) of this section.

(c) If 2018 House Bill 0194 or 2018 Senate File 0121 is enacted into law containing the mineral impacted roads section and appropriation, the appropriation under this section shall be reduced dollar for dollar by any appropriation in 2018 House Bill 0194 or 2018 Senate File 0121 as enacted into law."

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard, Bebout, Boner, Bouchard, Burns, Christensen, Coe, Dockstader, Driskill, Emerich, Hastert, Hicks, Kinskey, Landen, Meier, Moniz, Nethercott, Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern

Nays: Senator(s) Case, Ellis

Excused: Senator Wasserburger

Ayes 27 **Nays** 2 **Excused** 1 **Absent** 0 **Conflicts** 0

SF0001S3031/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 300.** **[BUDGET BALANCERS-TRANSFERS]**

* * * * *

Page 84-after line 10 Insert:

"(b) Any unappropriated funds in the budget reserve account on June 30, 2020 in excess of ninety-nine million five hundred sixty-five thousand dollars (\$99,565,000.00) shall be transferred to the legislative stabilization reserve account."

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard, Bebout, Boner, Bouchard, Burns, Case, Christensen, Coe, Dockstader, Driskill, Ellis, Emerich, Hastert, Hicks, Kinskey, Landen, Meier, Moniz, Nethercott, Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern

Excused: Senator Wasserburger

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

SF0001S3032/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 321.** **[APPROPRIATIONS FROM THE LEGISLATIVE STABILIZATION RESERVE ACCOUNT]**

* * * * *

Page 131-lines 26 through 28 Delete entirely and insert:

"(i) Fifteen million eight hundred thirty-three thousand seventy-four dollars (\$15,833,074.00) to the school capital construction account;"

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard, Bebout, Boner, Bouchard, Burns, Case, Christensen, Coe, Dockstader, Driskill, Ellis, Emerich, Hastert, Hicks, Kinskey, Landen, Meier,

Moniz, Nethercott, Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern

Excused: Senator Wasserburger

Ayes 29 **Nays** 0 **Excused** 1 **Absent** 0 **Conflicts** 0

SF0001S3033/ADOPTED

[BUDGET AFFECTED]

Budget(s): **Section 206. DEPARTMENT OF EDUCATION**
(Accountability and Commun.)

* * * * *

Page 66-line 11 Under GENERAL FUND increase amount by
"141,000".

Page 66-line 20 Increase Full Time positions by "1".

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Boner, Bouchard, Burns, Case, Christensen, Coe, Driskill, Ellis, Emerich, Hastert, Kinskey, Landen, Moniz, Nethercott, Pappas, Peterson, Rothfuss, Von Flatern

Nays: Senator(s) Barnard, Bebout, Dockstader, Hicks, Meier, Perkins, Scott

Excused: Senator Wasserburger

Ayes 22 **Nays** 7 **Excused** 1 **Absent** 0 **Conflicts** 0

SF0001S3034/WITHDRAWN

SF0001S3035/ADOPTED

(CORRECTED COPY)

[BUDGET AFFECTED]

Budget(s): **Section 331. [COMMUNITY COLLEGE OPERATION OF**
AUTOMOTIVE TECHNOLOGY TRADE SCHOOL]

* * * * *

Page 141-line 22 Delete "COMMUNITY COLLEGE".

Page 141-lines 27 and 28 Delete entirely.

Page 142-lines 1 through 8 Delete entirely and insert:

"(a) In coordination with the office of the governor, the Wyoming business council shall solicit proposals for the continued operation of an automotive technology trade school. Proposals may be submitted by private entities and by Wyoming community college districts. The council shall require of private entities submitting proposals:

(i) A business plan containing information that is sufficient for the council to evaluate management experience of principals, current financial position, details of proposed operation of the trade school, projected enrollments and projected profitability of the operation of the trade school;

(ii) Assets of the entity which would be pledged as collateral for any loan under this section;

(iii) The amount of loan sought and proposed interest rate, term and repayment schedule for any loan under this section;

(iv) An estimate of jobs to be filled in the operation of the trade school, including the number and type of jobs that are full-time, part-time, skilled, semiskilled or unskilled positions;

(v) Other information the council deems advisable to evaluate all proposals under this section, both individually and in

relative terms to other proposals from private entities or community colleges.

(b) The council shall require of community college districts submitting proposals:

(i) Identification of the amount of grant sought by the district and the proposed terms and conditions of any grant;

(ii) Identification of equipment and the value of the equipment anticipated to be donated to the district or purchased by the district from grant funds;

(iii) Identification of any binding commitment of non-state funds from one (1) or more political subdivisions contingent on approval of the proposal;

(iv) Expected requests for annual state appropriations for the operation of the automotive technology school program;

(v) Anticipated increased mill levy funding within the district to operate the automotive technology school program;

(vi) An estimate of jobs to be filled in the operation of the trade school, including the number and type of jobs that are full-time, part-time, skilled, semiskilled or unskilled positions;

(vii) Other information the council deems advisable to evaluate all proposals under this section, both individually and in relative terms to other proposals from community colleges and from private entities.

(c) The business council shall evaluate all proposals received and recommend to the governor funding of the proposal which provides the greatest benefit to the state, based upon direct returns of funding provided under this section, the likelihood of continued operation of the trade school in the foreseeable future, and anticipated direct and indirect revenues and costs to the state. The recommendation of the council shall be submitted on or before April 1, 2018. The governor may provide a loan to a private entity or a grant to a community college under the provisions of this section, or may decline to fund any and all proposals, in his sole discretion, but not more than one (1) proposal shall be funded under this section.

(d) The governor may approve an initial grant of up to two million five hundred thousand dollars (\$2,500,000.00) to a community college district subject to the following:".

Page 142-lines 18 through 22 Delete entirely and insert:

"(iii) Consistent with W.S. 21-18-310, the board of county commissioners of the county in which the automotive technology trade school is located shall pass a resolution requesting that the county be annexed into a community college district. The resolution shall be passed by such date as will provide for an election on the annexation question at either the 2018 primary or general election. The provisions of W.S. 21-18-310 shall govern subsequent actions relating to the annexation.".

Page 142-line 24 Delete "(b)" insert "(e)".

Page 142-line 25 Delete "or loan".

Page 144-lines 4 and 5 Delete entirely and insert:

"(f) If the community college district makes a favorable recommendation under paragraph (e)(i) of this section and the annexation question is approved at the election, the remaining two million five hundred thousand dollars (\$2,500,000.00) appropriated under subsection (h) of this section shall be made available to the community college district for fiscal year 2020 operational costs relating to the school.

(g) If the governor determines to provide a loan to a private entity under this section, the loan shall:

- (i) Be approved as to form by the attorney general;
- (ii) Contain an interest rate of two and one-half percent (2.5%) per annum;
- (iii) Provide a maximum repayment term of ten (10) years;
- (iv) Require a mortgage covering all or any part of the project or by a pledge of the lease of the project;
- (v) Provide for any other security device or requirement deemed advantageous or necessary by the governor."

Page 144-line 7 Delete "(d)" insert:

"(h) There is appropriated five million dollars (\$5,000,000.00) from the legislative stabilization reserve account to the office of the governor for purposes of this section. The governor may use these monies:

(i) To provide grant funds to a community college district in accordance with subsections (a) and (c) through (f) of this section; or

(ii) To provide a loan to a private entity in accordance with subsections (a), (c) and (g) of this section."

Page 144-line 10 Delete "2019" and insert "2020".

Page 144-after line 10 Insert:

"(j) From any unencumbered, unobligated funds within any account within the revolving investment fund created under article XVI, section 12 of the Wyoming constitution, the governor may expend up to five million dollars (\$5,000,000.00) for purposes of a loan to a private entity in accordance with subsections (a) and (g) of this section. The governor may combine funds authorized under this section with any funds appropriated under subsection (h) of this section, as he deems appropriate, but the total amount of any loan under this section shall not exceed five million dollars (\$5,000,000.00)."

Page 144-line 12 Delete "(e)" insert "(k)".

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

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard, Bebout, Boner, Bouchard, Burns, Christensen, Coe, Driskill, Ellis, Emerich, Hastert, Hicks, Moniz, Nethercott, Pappas, Peterson, Rothfuss, Scott, Von Flatern

Nays: Senator(s) Case, Dockstader, Kinskey, Landen, Meier, Perkins

Excused: Senator Wasserburger

Ayes 23 **Nays** 6 **Excused** 1 **Absent** 0 **Conflicts** 0

2/23/2018 S 3rd Reading:Passed 28-1-1-0-0

ROLL CALL

Ayes: Senator(s) Agar, Anderson, Anselmi-Dalton, Baldwin, Barnard, Bebout, Boner, Bouchard, Burns, Christensen, Coe, Dockstader, Driskill, Ellis, Emerich, Hastert, Hicks, Kinskey, Landen, Meier, Moniz, Nethercott, Pappas, Perkins, Peterson, Rothfuss, Scott, Von Flatern

Nays: Senator Case

Excused: Senator Wasserburger

Ayes 28 **Nays** 1 **Excused** 1 **Absent** 0 **Conflicts** 0

2/23/2018 H Received for Introduction

2/23/2018 H Introduced and Referred to H02

SF0001HS001/Reported to House

STANDING COMMITTEE REPORT

Your Committee No. 2 on Appropriations has reviewed SF0001:

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

Identical amendments

SF0001S2012/A [HBO001H2025/A]
SF0001S3007/A [HB0001H2013/A]
SF0001S3018/A [HB0001H3018/A]
SF0001S3021/A [HB0001H3020/A]
SF0001S3028/A [HB0001H3036/A]
SF0001S3035/AC [HB0001H3050/A]

The following are the other adopted amendments:

SF0001S2001/A
SF0001S2002/A
SF0001S2004/A
SF0001S2005/A deleted by SF0001S3007/A
SF0001S2007/A amended by SF0001S3010/A
SF0001S2008/A
SF0001S2009/A
SF0001S2011/A
SF0001S2013/A
SF0001S2014/A
SF0001S2017/A deleted by SF0001S3018/A
SF0001S2018/A deleted by SF0001S3016/A
SF0001S2019/AC
SF0001S2020/AC amended by SF0001S3024/A
SF0001S2021/AC
SF0001S2022/AC
SF0001S2023/AC
SF0001S2024/AC
SF0001S2026/ACC
SF0001S2027/AC
SF0001S2028/A
SF0001S2029/A
SF0001S2030/AC amended by SF0001S3029/A
SF0001S2031/A
SF0001S2032/A
SF0001S2035/A
SF0001S2037/A
SF0001S3002/A
SF0001S3003/A
SF0001S3004/A
SF0001S3005/A
SF0001S3009/A
SF0001S3010/A amends SF0001S2007/A
SF0001S3012/A
SF0001S3013.01/AC
SF0001S3014/A
SF0001S3016/A deletes SF0001S2018/A
SF0001S3017/A
SF0001S3019/A
SF0001S3020/A
SF0001S3022/A
SF0001S3024/A amends SF0001S2020/AC
SF0001S3029/A amends SF0001S2030/AC
SF0001S3030/A

SF0001S3031/A
SF0001S3032/A
SF0001S3033/A
NICHOLAS, CHAIRMAN

2/28/2018 House:Pursuant to JR 14-1 (f) referred directly to 3rd
Reading
2/28/2018 House:Pursuant to JR 14-1 (g) referred directly to JCC
3/1/2018 H Appointed JCC01 Members
Representative(s) Nicholas, Larsen, Schwartz, Sommers,
Walters
3/12/2018 S Appointed JCC01 Members
Senator(s) Burns, Dockstader, Driskill, Hastert, Landen
3/12/2018 S See Mirror Bill HB0001