

SENATE JOURNAL
 Sixty-ninth General Assembly
STATE OF COLORADO
 Second Regular Session

99th Legislative Day Wednesday, April 16, 2014

Prayer By the chaplain, Pastor Vern Rempel, First Mennonite Church, Denver. 10-11

Call to Order By the President *pro tem* at 9:00 a.m. 12-13

Pledge By Senator Marble. 14-15

Roll Call Present--33 16-17
 Absent--2, Hill, Kerr. 18-19
 Present later--2, Hill, Kerr. 20-21

Quorum The President announced a quorum present. 22-23

Reading of Journal On motion of Senator Ulibarri, reading of the Journal of Tuesday, April 15, was dispensed with and the Journal was approved as corrected by the Secretary. 24-25

COMMITTEE OF REFERENCE REPORTS

Finance After consideration on the merits, the Committee recommends that **HB14-1072** be **amended** as follows, and as so amended, be referred to the Committee on Appropriations with favorable recommendation. 32-34

Amend reengrossed bill, page 2, strike lines 2 through 10. 35-36

Page 3, strike lines 1 through 7. 37-38

Renumber succeeding sections accordingly. 39-41

Finance After consideration on the merits, the Committee recommends that **HB14-1011** be **amended** as follows, and as so amended, be referred to the Committee of the Whole with favorable recommendation. 42-44

Amend reengrossed bill, page 3, strike lines 10 through 12 and substitute "(7) (a) (IV), (7) (b), and (7) (c); and **add** (7) (e) as follows: 45-47

24-48.5-117. Advanced industry - grants - fund - definitions - repeal. (7) **Fund.** (a) The advanced industries acceleration cash fund is created in the state treasury. The fund consists of: 48-50

(IV) Five million dollars, which the state treasurer shall transfer from the general fund to the fund on ~~September 1, 2013~~ JULY 1, 2015, AND JULY 1, 2016; 51-53

(b) (I) The office of economic development is". 54-56

Page 3, after line 24 insert: 57-58

"(c) (I) The moneys in the fund are continuously appropriated to the office of economic development for the purpose of awarding grants allowed by this section and for its administrative costs associated with the program. The office's administrative expenses for the program in a fiscal year shall not exceed ~~five~~ EIGHT percent of the moneys transferred or appropriated to the fund in the fiscal year. 59-61

(II) ANY UNEXPENDED AND UNENCUMBERED MONEYS FROM THE 62-67

APPROPRIATION MADE FOR THE FISCAL YEAR 2014-15 IN THE ANNUAL GENERAL APPROPRIATION ACT TO THE OFFICE OF ECONOMIC DEVELOPMENT FOR ADVANCED INDUSTRIES THAT ARE USED FOR THE PROGRAM REMAIN AVAILABLE FOR EXPENDITURE BY THE OFFICE IN THE NEXT FISCAL YEAR WITHOUT FURTHER APPROPRIATION. THIS SUBPARAGRAPH (II) IS REPEALED, EFFECTIVE JULY 1, 2016.

(e) THE TRANSFERS TO THE FUND FROM THE GENERAL FUND MONEYS THAT ARE REQUIRED BY SUBPARAGRAPH (IV) OF PARAGRAPH (a) OF THIS SUBSECTION (7) MUST BE INCLUDED FOR INFORMATIONAL PURPOSES IN THE ANNUAL GENERAL APPROPRIATION ACT."

Finance After consideration on the merits, the Committee recommends that **HB14-1014** be referred to the Committee on Appropriations with favorable recommendation.

Finance After consideration on the merits, the Committee recommends that **HB14-1170** be referred to the Committee on Appropriations with favorable recommendation.

Appropriations After consideration on the merits, the Committee recommends that **SB14-012** be amended as follows, and as so amended, be referred to the Committee of the Whole with favorable recommendation.

Amend printed bill, page 3, after line 7 insert:

"SECTION 2. In Colorado Revised Statutes, 26-2-111, amend (4) (b.5) as follows:

26-2-111. Eligibility for public assistance - rules.
(4) (b.5) (I) He or she has applied for supplemental security income benefits and complied with any recommendations for referrals made by the county department except for good cause shown.

(II) NOTWITHSTANDING THE PROVISIONS OF SUBPARAGRAPH (I) OF THIS PARAGRAPH (b.5) TO THE CONTRARY, THE STATE DEPARTMENT MAY PROMULGATE RULES ALLOWING A COUNTY TO WAIVE THE REQUIREMENT THAT A PERSON APPLY FOR SUPPLEMENTAL SECURITY INCOME BENEFITS PRIOR TO RECEIVING AID TO THE NEEDY DISABLED UNDER SUCH CONDITIONS AND FOR SUCH PERIOD OF TIME AS THE STATE DEPARTMENT DEEMS APPROPRIATE TO ENSURE THAT A PERSON HAS THE OPPORTUNITY TO SUBMIT A THOROUGH AND COMPLETE SUPPLEMENTAL SECURITY INCOME BENEFITS APPLICATION."

Renumber succeeding sections accordingly.

Page 3, strike lines 20 through 23 and substitute "MUST NOT BE LESS THAN THE AMOUNT OF THE ASSISTANCE PAYMENT FOR THE 2013-14 STATE FISCAL YEAR INCREASED BY TEN PERCENT EACH YEAR THROUGH THE 2018-19 STATE FISCAL YEAR AND FOR THE 2019-20 STATE FISCAL YEAR AND FOR EACH STATE FISCAL YEAR THEREAFTER, ADJUSTED IN ACCORDANCE WITH THE PERCENTAGE ANNUAL INCREASE IN THE UNITED STATES DEPARTMENT OF LABOR, BUREAU OF LABOR STATISTICS, CONSUMER PRICE INDEX FOR DENVER-BOULDER-GREELEY, ALL ITEMS, ALL URBAN CONSUMERS, OR ITS SUCCESSOR INDEX."

Page 4, after line 1 insert:

"SECTION 4. Appropriation - adjustments to 2014 long bill.

(1) For the implementation of this act, the general fund appropriation made in the annual general appropriation act to the controlled maintenance trust fund created in section 24-75-302.5 (2) (a), Colorado Revised Statutes, for the fiscal year beginning July 1, 2014, is decreased by \$1,240,067.

(2) In addition to any other appropriation, there is hereby appropriated to the department of human services, for the fiscal year beginning July 1, 2014, the sum of \$1,556,867, or so much thereof as may be necessary, to be allocated for the implementation of this act as

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67

follows:

(a) \$1,543,103 for aid to the needy disabled. Of said sum, \$1,234,483 is from the general fund, and \$308,621 is from local funds;

(b) \$13,764 for modifications to the Colorado benefits management system. Of said sum, \$3,283 is from the general fund, \$442 is from the old age pension fund created in section 1 of article XXIV of the state constitution, \$4,697 is from reappropriated funds received from the department of health care policy and financing out of the appropriation made in subsection (3) of this section, and \$5,342 is from federal funds.

(3) In addition to any other appropriation, there is hereby appropriated, to the department of health care policy and financing, for the fiscal year beginning July 1, 2014, the sum of \$4,697, or so much thereof as may be necessary, for allocation to department of human services medicaid-funded programs, office of information technology services-medicaid funding, Colorado benefits management system, for system modifications related to the implementation of this act. Of said sum, \$2,301 is from the general fund, \$12 is from the old age pension health and medical care fund pursuant to section 7 (c) of article XXIV of the state constitution, \$29 is from the children's basic health plan trust fund created in section 25.5-8-105 (1), Colorado Revised Statutes, and \$2,355 is from federal funds.

(4) In addition to any other appropriation, there is hereby appropriated to the governor - lieutenant governor - state planning and budgeting, for the fiscal year beginning July 1, 2014, the sum of \$13,764, or so much thereof as may be necessary, for allocation to the office of information technology for the provision of services to the department of human services related to the implementation of this act. Said sum is from reappropriated funds received from the department of human services out of the appropriation made in paragraph (b) of subsection (2) of this section."

ReNUMBER succeeding section accordingly.

Page 1, line 101, strike "DISABLED." and substitute "DISABLED, AND, IN CONNECTION THEREWITH, MAKING AND REDUCING APPROPRIATIONS."

Appropriations

After consideration on the merits, the Committee recommends that SB14-014 be amended as follows, and as so amended, be referred to the Committee of the Whole with favorable recommendation.

Amend the Health & Human Services Committee Report, dated January 30, 2014, page 1, line 10, strike "FOURTEEN THOUSAND NINE HUNDRED THIRTY-SEVEN" and substitute "TWELVE THOUSAND SEVEN HUNDRED TWENTY".

Page 2, line 4, strike "TWENTY THOUSAND ONE HUNDRED SIXTY-THREE" and substitute "SEVENTEEN THOUSAND ONE HUNDRED FORTY-SIX".

Page 2, line 32, strike "FOURTEEN THOUSAND NINE HUNDRED THIRTY-SEVEN" and substitute "TWELVE THOUSAND SEVEN HUNDRED TWENTY".

Page 3, line 8, strike "TWENTY THOUSAND ONE HUNDRED SIXTY-THREE" and substitute "SEVENTEEN THOUSAND ONE HUNDRED FORTY-SIX".

Amend printed bill, page 13, after line 10 insert:

"SECTION 7. Appropriation - adjustments to 2014 long bill.

(1) For the implementation of this act, the general fund appropriation made in the annual general appropriation act to the controlled maintenance trust fund created in section 24-75-302.5 (2) (a), Colorado Revised Statutes, for the fiscal year beginning July 1, 2014, is decreased by \$2,535,754.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67

(2) In addition to any other appropriation, there is hereby appropriated, out of any moneys in the general fund, not otherwise appropriated, to the department of revenue, for the fiscal year beginning July 1, 2014, the sum of \$177,129 and 0.5 FTE, or so much thereof as may be necessary, to be allocated to the taxation business group for the implementation of this act as follows:

- (a) \$20,041 and 0.5 FTE for the taxation and compliance division for personal services;
- (b) \$36,578 for the taxation and compliance division for capital outlay and operating expenses; and
- (c) \$120,510 for CITA annual maintenance and support.

(3) In addition to any other appropriation, there is hereby appropriated to the department of personnel, for the fiscal year beginning July 1, 2014, the sum of \$31,400, or so much thereof as may be necessary, for allocation to integrated document solutions for the provision of postage, data entry, imaging and printing for the department of revenue related to the implementation of this act. Said sum is from reappropriated funds received from the department of revenue out of the appropriation made in paragraph (b) of subsection (2) of this section.

(4) In addition to any other appropriation, there is hereby appropriated, out of any moneys in the general fund not otherwise appropriated, to the department of revenue, for the fiscal year beginning July 1, 2014, the sum of \$2,356,965, or so much thereof as may be necessary, for allocation to the taxation business group for old age heat and fuel and property tax assistance grants pursuant to section 39-31-102 (1), Colorado Revised Statutes.

(5) In addition to any other appropriation, there is hereby appropriated, to the department of health care policy and financing, for the fiscal year beginning July 1, 2014, the sum of \$1,397, or so much thereof as may be necessary, for allocation to department of human services medicaid-funded programs for Colorado benefits management system related to the implementation of this act. Of said sum, \$684 is from the general fund, \$9 is from the children's basic health plan trust created in section 25.5-8-105 (1), Colorado Revised Statutes, \$4 is from the old age pension health and medical care fund created in section 7 (c) of article XXIV of the state constitution, and \$700 is from federal funds.

(6) In addition to any other appropriation, there is hereby appropriated, to the department of human services, for the fiscal year beginning July 1, 2014, the sum of \$4,092, or so much thereof as may be necessary, for allocation to the office of information technology services, Colorado benefits management system for Colorado benefits management system, operating expenses related to the implementation of this act. Of said sum, \$976 is from the general fund, \$131 is from the old age pension fund created in section 1 of article XXIV of the state constitution, \$1,397 is from reappropriated funds received from the department of health care policy and financing out of the appropriation made in subsection (5) of this section, and \$1,588 is from federal funds.

(7) In addition to any other appropriation, there is hereby appropriated to the governor - lieutenant governor - state planning and budgeting, for the fiscal year beginning July 1, 2014, the sum of \$4,092, or so much thereof as may be necessary, for allocation to the office of information technology, for the provision of computer center services for the department of human services related to the implementation of this act. Said sum is from reappropriated funds received from the department of human services out of the appropriation made in subsection (6) of this section."

Renumber succeeding sections accordingly.

Page 1, line 103, strike "**DISABILITIES.**" and substitute "**DISABILITIES, AND, IN CONNECTION THEREWITH, MAKING AND REDUCING APPROPRIATIONS.**".

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Appropriations	After consideration on the merits, the Committee recommends that SB14-189 be referred to the Committee of the Whole with favorable recommendation and with a recommendation that it be placed on the Consent Calendar.	1 2 3 4 5
Appropriations	After consideration on the merits, the Committee recommends that HB14-1002 be amended as follows, and as so amended, be referred to the Committee of the Whole with favorable recommendation.	6 7 8 9 10
	Amend reengrossed bill, page 4, line 17, strike "\$12,000,000," and substitute "\$17,000,000,".	11 12 13 14
Appropriations	After consideration on the merits, the Committee recommends that HB14-1003 be amended as follows, and as so amended, be referred to the Committee of the Whole with favorable recommendation and with a recommendation that it be placed on the Consent Calendar.	15 16 17 18 19 20
	Amend reengrossed bill, page 3, line 24, strike "BUT PRIOR TO JANUARY 1, 2020,".	21 22 23
	Page 5, after line 25 insert:	24 25
	"SECTION 5. Appropriation - adjustments to 2014 long bill.	26
	(1) For the implementation of this act, the general fund appropriation made in the annual general appropriation act to the controlled maintenance trust fund created in section 24-75-302.5 (2) (a), Colorado Revised Statutes, for the fiscal year beginning July 1, 2014, is decreased by \$30,900.".	27 28 29 30 31 32
	Page 5, line 26, strike " SECTION 5. Appropriation. " and substitute "(2)".	33 34 35
	Page 1, line 105, strike " AN APPROPRIATION. " and substitute " AND REDUCING APPROPRIATIONS. ".	36 37 38 39
Appropriations	After consideration on the merits, the Committee recommends that HB14-1006 be amended as follows, and as so amended, be referred to the Committee of the Whole with favorable recommendation and with a recommendation that it be placed on the Consent Calendar.	40 41 42 43 44 45
	Amend reengrossed bill, page 3, before line 6 insert:	46 47
	"SECTION 2. Appropriation - adjustments to 2014 long bill.	48
	(1) For the implementation of this act, the general fund appropriation made in the annual general appropriation act to the controlled maintenance trust fund created in section 24-75-302.5 (2) (a), Colorado Revised Statutes, for the fiscal year beginning July 1, 2014, is decreased by \$14,811.".	49 50 51 52 53 54
	Page 3, line 6, strike " SECTION 2. Appropriation. " and substitute "(2)".	55 56 57
	Page 3, line 10, strike "for allocation to the taxation business group".	58 59
	Page 3, line 11, strike "support" and substitute "support, postage, and operating expenses".	60 61 62
	Page 1, line 104, strike " AN APPROPRIATION. " and substitute " AND REDUCING APPROPRIATIONS. ".	63 64 65 66 67

Appropriations	After consideration on the merits, the Committee recommends that HB14-1034 be referred to the Committee of the Whole with favorable recommendation and with a recommendation that it be placed on the Consent Calendar.	1 2 3 4 5
Appropriations	After consideration on the merits, the Committee recommends that HB14-1042 be referred to the Committee of the Whole with favorable recommendation and with a recommendation that it be placed on the Consent Calendar.	6 7 8 9
Appropriations	After consideration on the merits, the Committee recommends that HB14-1045 be amended as follows, and as so amended, be referred to the Committee of the Whole with favorable recommendation.	10 11 12 13 14 15
	Amend reengrossed bill, page 1, line 103, strike "AN APPROPRIATION." and substitute "AND REDUCING APPROPRIATIONS."	16 17 18 19
Appropriations	After consideration on the merits, the Committee recommends that HB14-1054 be postponed indefinitely.	20 21 22 23
Appropriations	After consideration on the merits, the Committee recommends that HB14-1181 be referred to the Committee of the Whole with favorable recommendation.	24 25 26 27
Appropriations	After consideration on the merits, the Committee recommends that HB14-1185 be referred to the Committee of the Whole with favorable recommendation.	28 29 30 31
Appropriations	After consideration on the merits, the Committee recommends that HB14-1203 be referred to the Committee of the Whole with favorable recommendation and with a recommendation that it be placed on the Consent Calendar.	32 33 34 35 36
Appropriations	After consideration on the merits, the Committee recommends that HB14-1207 be amended as follows, and as so amended, be referred to the Committee of the Whole with favorable recommendation.	37 38 39 40 41
	Amend reengrossed bill, page 4, after line 24, insert:	42 43
	"SECTION 3. Appropriation - adjustments to 2014 long bill.	44
	(1) For the implementation of this act, the general fund appropriation made in the annual general appropriation act to the controlled maintenance trust fund created in section 24-75-302.5 (2) (a), Colorado Revised Statutes, for the fiscal year beginning July 1, 2014, is decreased by \$5,000.	45 46 47 48 49
	(2) In addition to any other appropriation, there is hereby appropriated, out of any moneys in the general fund, not otherwise appropriated, to the department of public health and environment, for the fiscal year beginning July 1, 2014, the sum of \$5,000, or so much thereof as may be necessary, to be allocated to the division of environmental health and sustainability for the establishment of a household medication take-back program as required by this act."	50 51 52 53 54 55 56 57
	Renumber succeeding section accordingly.	58 59
	Page 1, line 103, strike "MAKING AN APPROPRIATION." and substitute "MAKING AND REDUCING APPROPRIATIONS."	60 61 62 63
Appropriations	After consideration on the merits, the Committee recommends that HB14-1228 be amended as follows, and as so amended, be referred to the Committee of the Whole with favorable recommendation and with a recommendation that it be placed on the Consent Calendar.	64 65 66 67

Amend reengrossed bill, page 4, after line 12 insert:

"SECTION 3. Appropriation - adjustments to 2014 long bill.

(1) For the implementation of this act, appropriations made in the annual general appropriation act to the department of revenue for the fiscal year beginning July 1, 2014, are adjusted as follows:

(a) The cash funds appropriation from the defensive driving school fund created in section 42-1-223 (1), Colorado Revised Statutes, for the driver services sub-division in the division of motor vehicles, is decreased by \$73,145."

Renumber succeeding section accordingly.

Page 1, line 104, strike "VEHICLE." and substitute "VEHICLE, AND, IN CONNECTION THEREWITH, REDUCING AN APPROPRIATION."

Appropriations

After consideration on the merits, the Committee recommends that **HB14-1260** be **amended** as follows, and as so amended, be referred to the Committee of the Whole with favorable recommendation.

Amend reengrossed bill, page 4, strike lines 18 through 24.

Renumber succeeding sections accordingly.

Appropriations

After consideration on the merits, the Committee recommends that **HB14-1284** be **referred** to the Committee of the Whole with favorable recommendation.

Local Government

After consideration on the merits, the Committee recommends that **SB14-186** be **amended** as follows, and as so amended, be referred to the Committee of the Whole with favorable recommendation.

Amend printed bill, page 2, line 4, after "efficiency" insert "**or renewable energy**".

Page 3, line 21, after "PROJECTS" insert "AND RENEWABLE ENERGY PROJECTS".

Page 3, line 23, after "PROJECTS" insert "OR RENEWABLE ENERGY PROJECTS".

Page 4, line 13, after "PROJECTS" insert "AND RENEWABLE ENERGY PROJECTS".

Page 4, line 15, strike "PROJECTS." and substitute "PROJECTS AND RENEWABLE ENERGY PROJECTS."

Page 4, strike lines 20 through 23 and substitute "WILL HELP DEFRAID ENERGY COSTS;"

Page 5, after line 13 insert:

"(f) "RENEWABLE ENERGY PROJECTS" MEANS ONE OR MORE PROJECTS OF A COMMUNITY ENTITY TO INSTALL EQUIPMENT AND RELATED INFRASTRUCTURE FOR RENEWABLE ENERGY GENERATION, INCLUDING, BUT NOT LIMITED TO GEOTHERMAL, HYDROELECTRIC, WIND, SOLAR, OR BIOMASS ENERGY."

Page 5, line 24, after "PROJECTS" insert "OR RENEWABLE ENERGY PROJECTS".

Page 5, line 25, after "PROJECTS" insert "OR RENEWABLE ENERGY PROJECTS".

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67

Page 6, line 2, after "PROJECTS" insert "OR RENEWABLE ENERGY PROJECTS".

Page 6, line 11, after "PROJECT" insert "OR RENEWABLE ENERGY PROJECT".

Page 6, line 24, after "PROJECT" insert "OR RENEWABLE ENERGY PROJECT".

Page 7, line 10, after "PROJECTS" insert "OR RENEWABLE ENERGY PROJECTS".

Page 7, line 17, strike "SUBJECT TO ANNUAL APPROPRIATION" and substitute "CONTINUOUSLY APPROPRIATED".

Local Government

After consideration on the merits, the Committee recommends that **SB14-184** be amended as follows, and as so amended, be referred to the Committee of the Whole with favorable recommendation and with a recommendation that it be placed on the Consent Calendar.

Amend printed bill, page 3, after line 19, insert:

"SECTION 3. In Colorado Revised Statutes, 35-61-103, amend (2) introductory portion, (2) (b), and (3) as follows:

35-61-103. Industrial hemp committee - appointments - duties - coordination with department. (2) The committee shall work with the department to establish an industrial hemp registration program AND A SEED CERTIFICATION PROGRAM pursuant to section 35-61-104, under which a person may obtain authorization to:

(b) Grow industrial hemp outdoors ~~on not more than ten acres~~ for purposes of research and development.

(3) The committee shall assist the department in determining the qualifications and other criteria a person must satisfy to qualify for registration under this article. THE COMMITTEE SHALL ASSIST THE DEPARTMENT IN THE DEVELOPMENT OF A SEED CERTIFICATION PROGRAM."

Renumber succeeding sections accordingly.

Page 4, strike lines 22 and 23 and substitute "INDUSTRIAL APPLICATIONS. THE PURPOSE OF THE RESEARCH MAY INCLUDE GROWING INDUSTRIAL HEMP TO PROVIDE BREEDING STRAINS TO AID".

Page 4, line 25, after the period, add "THE PURPOSE OF THE PROGRAM MAY INCLUDE RESEARCH TO ASCERTAIN THE EFFICACY OF USING HEMP FOR MEDICAL TREATMENT."

Page 6, line 4, strike "AND" and substitute "AND, ON AND AFTER JULY 1, 2015,".

Page 6, line 9, strike "RESEARCH." and substitute "RESEARCH, INCLUDING MEDICAL RESEARCH."

Page 7, after line 16, insert:

"SECTION 10. In Colorado Revised Statutes, 25-1.5-106.5, amend as added by **SB 14-155** (2) (a) (II) as follows:

25-1.5-106.5. Medical marijuana health research grant program. (2) **Medical marijuana research grant program - rules.** (a) (II) The department shall coordinate the grant program to fund research intended to ascertain the general medical efficacy and appropriate administration of marijuana. The grant program shall be limited to providing for objective scientific research to ascertain the efficacy of marijuana AND HEMP as part of medical treatment and should not be construed as encouraging or sanctioning the social or recreational use of marijuana. The grant program shall fund observational trials and

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67

clinical trials.

SECTION 11. Effective date. This act takes effect upon passage; except that section 9 of this act takes effect only if Senate Bill 14-155 becomes law and takes effect either upon the effective date of this act or Senate Bill 14-155, whichever is later."

Renumber succeeding section accordingly.

Local Government

The Committee on Local Government has had under consideration and has had a hearing on the following appointment and recommends that the appointment be placed on the consent calendar and confirmed:

MEMBER OF THE
STATE HOUSING BOARD

for a term expiring January 31, 2015:

Raymond Timothy Hudner of Grand Junction, Colorado, a Republican and resident of the Third Congressional District, to fill the vacancy occasioned by the resignation of James A. Coil of Grand Junction, Colorado, a Democrat and resident of the Third Congressional District.

SENATE SERVICES REPORT

Correctly Printed: SB14-196; SJM14-003; SJR14-029.

Correctly Engrossed: SB14-002, 073, 087, 127, 144, 150, 157, 166, 167, 168, 173 and 174.

Correctly Reengrossed: SB14-001, 075, 088, 099, 130, 151, 154 and 179.

Correctly Revised: HB14-1017, 1123, 1290 and 1345.

Correctly Rerevised: HB14-1286, 1289, 1291 and 1302.

THIRD READING OF BILLS -- FINAL PASSAGE

On third reading, the titles of the following bills were publicly read, the reading at length having been dispensed with by unanimous consent:

SB14-168 by Senator(s) Lambert, Hodge, Steadman; also Representative(s) May, Duran, Gerou-- Concerning the salary structure for compensating teachers employed by the Colorado school for the deaf and the blind.

The question being "Shall the bill pass?", the roll call was taken with the following result:

YES	35	NO	0	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	Y
Balmer	Y	Herpin	Y	Lambert	Y	Schwartz	Y
Baumgardner	Y	Hill	Y	Lundberg	Y	Steadman	Y
Brophy	Y	Hodge	Y	Marble	Y	Tochtrop	Y
Cadman	Y	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	Y	Jones	Y	Renfroe	Y	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	Y	President	Y
Harvey	Y	Kerr	Y	Roberts	Y		

A majority of all members elected to the Senate having voted in the affirmative, the bill was **passed**.

Co-sponsor(s) added: Aguilar, Baumgardner, Cadman, Carroll, Crowder, Guzman, Heath, Herpin, Jahn, Jones, Kefalas, Kerr, King, Lundberg, Newell, Nicholson, Rivera, Roberts, Schwartz, Tochtrop, Todd, Ulibarri and Zenzinger.

SB14-173 by Senator(s) Jahn and King, Crowder, Guzman, Herpin, Hill, Newell, Nicholson, Steadman; also Representative(s) Singer and McNulty, Gardner, Gerou, Kagan, Landgraf, Melton, Tyler--Concerning the recommendation that certain persons be offered a test for the hepatitis C virus.

The question being "Shall the bill pass?", the roll call was taken with the following result:

YES	27	NO	8	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	N
Balmer	N	Herpin	Y	Lambert	N	Schwartz	Y
Baumgardner	N	Hill	Y	Lundberg	N	Steadman	Y
Brophy	Y	Hodge	Y	Marble	N	Tochtrop	Y
Cadman	Y	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	Y	Jones	Y	Renfroe	Y	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	N	President	Y
Harvey	N	Kerr	Y	Roberts	Y		

A majority of all members elected to the Senate having voted in the affirmative, the bill was **passed**.

Co-sponsor(s) added: Heath, Kefalas, Kerr, Roberts, Schwartz, Tochtrop, Todd and Ulibarri.

HB14-1345 by Representative(s) Gerou, Duran, May; also Senator(s) Lambert, Hodge, Steadman--Concerning authority for the department of higher education to transfer moneys allocated to the governing board of an institution of higher education between the governing board's appropriation for its fee-for-service contracts and the governing board's spending authority for college opportunity stipends as a result of increases or decreases in student enrollment at the institution of higher education.

The question being "Shall the bill pass?", the roll call was taken with the following result:

YES	35	NO	0	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	Y
Balmer	Y	Herpin	Y	Lambert	Y	Schwartz	Y
Baumgardner	Y	Hill	Y	Lundberg	Y	Steadman	Y
Brophy	Y	Hodge	Y	Marble	Y	Tochtrop	Y
Cadman	Y	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	Y	Jones	Y	Renfroe	Y	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	Y	President	Y
Harvey	Y	Kerr	Y	Roberts	Y		

A majority of all members elected to the Senate having voted in the affirmative, the bill was **passed**.

Co-sponsor(s) added: Kefalas and Todd.

HB14-1123 by Representative(s) Labuda, Foote, Gardner, Kagan, Scott; also Senator(s) Brophy, Guzman, Johnston, Roberts, Steadman--Concerning implementation of recommendations of the committee on legal services in connection with legislative review of rules and regulations of state agencies.

A majority of those elected to the Senate having voted in the affirmative, Senator Brophy was given permission to offer a third reading amendment on the following roll call vote:

YES	35	NO	0	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	Y
Balmer	Y	Herpin	Y	Lambert	Y	Schwartz	Y
Baumgardner	Y	Hill	Y	Lundberg	Y	Steadman	Y
Brophy	Y	Hodge	Y	Marble	Y	Tochtrop	Y
Cadman	Y	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	Y	Jones	Y	Renfroe	Y	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	Y	President	Y
Harvey	Y	Kerr	Y	Roberts	Y		

Third Reading Amendment No. 1(L.005), by Senator Brophy.

Amend revised bill, page 4, line 23 and 24, strike "are not extended:" and substitute "is not extended: Rule 1.17, concerning "sole responsibility";".

Page 4, strike line 27.

The amendment was **passed** on the following roll call vote:

YES	35	NO	0	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	Y
Balmer	Y	Herpin	Y	Lambert	Y	Schwartz	Y
Baumgardner	Y	Hill	Y	Lundberg	Y	Steadman	Y
Brophy	Y	Hodge	Y	Marble	Y	Tochtrop	Y
Cadman	Y	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	Y	Jones	Y	Renfroe	Y	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	Y	President	Y
Harvey	Y	Kerr	Y	Roberts	Y		

The question being "Shall the bill, as amended, pass?", the roll call was taken with the following result:

YES	33	NO	2	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	Y
Balmer	Y	Herpin	Y	Lambert	Y	Schwartz	Y
Baumgardner	Y	Hill	Y	Lundberg	N	Steadman	Y
Brophy	Y	Hodge	Y	Marble	N	Tochtrop	Y
Cadman	Y	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	Y	Jones	Y	Renfroe	Y	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	Y	President	Y
Harvey	Y	Kerr	Y	Roberts	Y		

A majority of all members elected to the Senate having voted in the affirmative, the bill, as amended, was **passed**.

HB14-1290 by Representative(s) Becker, Coram, Court, Sonnenberg, Vigil; also Senator(s) Roberts-- Concerning an addition to the definition of "other outlet" to enable the operation of a remotely located telepharmacy outlet.

The question being "Shall the bill pass?", the roll call was taken with the following result:

YES	35	NO	0	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	Y
Balmer	Y	Herpin	Y	Lambert	Y	Schwartz	Y
Baumgardner	Y	Hill	Y	Lundberg	Y	Steadman	Y
Brophy	Y	Hodge	Y	Marble	Y	Tochtrop	Y
Cadman	Y	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	Y	Jones	Y	Renfroe	Y	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	Y	President	Y
Harvey	Y	Kerr	Y	Roberts	Y		

A majority of all members elected to the Senate having voted in the affirmative, the bill was **passed**.

Co-sponsor(s) added: Aguilar, Cadman, Crowder, Guzman, Heath, Herpin, Jahn, Jones, Kefalas, Kerr, King, Newell, Nicholson, Rivera, Schwartz, Tochtrop and Todd.

HB14-1017 by Representative(s) Duran; also Senator(s) Ulibarri--Concerning measures to expand the availability of affordable housing in the state, and, in connection therewith, making modifications to statutory provisions establishing the housing investment trust fund, the housing development grant fund, and the low-income housing tax credit.

The question being "Shall the bill pass?", the roll call was taken with the following result:

YES	20	NO	15	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	N	Scheffel	N
Balmer	N	Herpin	N	Lambert	N	Schwartz	Y
Baumgardner	N	Hill	Y	Lundberg	N	Steadman	Y
Brophy	N	Hodge	Y	Marble	N	Tochtrop	Y
Cadman	N	Jahn	Y	Newell	Y	Todd	Y
Crowder	N	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	N	Jones	Y	Renfroe	N	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	N	President	Y
Harvey	Y	Kerr	Y	Roberts	N		

A majority of all members elected to the Senate having voted in the affirmative, the bill was **passed**.

Co-sponsor(s) added: Aguilar, Carroll, Guzman, Heath, Hodge, Johnston, Jones, Kefalas, Kerr, Newell, Nicholson, Schwartz, Steadman, Tochtrop, Todd and Zenzinger.

SB14-174 by Senator(s) Heath and Johnston; also Representative(s) McLachlan and Pabon--Concerning the creation of the prosecution fellowship program.

The question being "Shall the bill pass?", the roll call was taken with the following result:

YES	26	NO	9	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	N
Balmer	N	Herpin	Y	Lambert	N	Schwartz	Y
Baumgardner	N	Hill	N	Lundberg	N	Steadman	Y
Brophy	Y	Hodge	Y	Marble	N	Tochtrop	Y
Cadman	N	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	Y	Jones	Y	Renfroe	Y	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	Y	President	Y
Harvey	N	Kerr	Y	Roberts	Y		

A majority of all members elected to the Senate having voted in the affirmative, the bill was **passed**.

Co-sponsor(s) added: Aguilar, Crowder, Guzman, Herpin, Hodge, Kefalas, King, Nicholson, Rivera, Schwartz and Todd.

SB14-167 by Senator(s) Zenzinger; also Representative(s) Fields--Concerning an initiative to support innovation among alternative education campuses in serving high-risk students, and, in connection therewith, making an appropriation.

The question being "Shall the bill pass?", the roll call was taken with the following result:

YES	20	NO	15	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	N
Balmer	N	Herpin	N	Lambert	N	Schwartz	Y
Baumgardner	N	Hill	N	Lundberg	N	Steadman	Y
Brophy	N	Hodge	Y	Marble	N	Tochtrop	Y
Cadman	N	Jahn	Y	Newell	Y	Todd	Y
Crowder	N	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	N	Jones	Y	Renfroe	N	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	N	President	Y
Harvey	N	Kerr	Y	Roberts	Y		

A majority of all members elected to the Senate having voted in the affirmative, the bill was **passed**.

Co-sponsor(s) added: Aguilar, Carroll, Guzman, Heath, Hodge, Johnston, Jones, Kefalas, Kerr, King, Newell, Nicholson, Roberts, Schwartz, Tochtrop, Todd and Ulibarri.

SB14-166 by Senator(s) Carroll and Rivera; also Representative(s) Tyler and Garcia--Concerning the development of mobile application software in the Colorado office of economic development that users may access to identify local businesses, and, in connection therewith, making and reducing appropriations.

The question being "Shall the bill pass?", the roll call was taken with the following result:

YES	27	NO	8	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	Y
Balmer	N	Herpin	Y	Lambert	N	Schwartz	Y
Baumgardner	Y	Hill	N	Lundberg	N	Steadman	Y
Brophy	N	Hodge	Y	Marble	N	Tochtrop	Y
Cadman	Y	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	Y	Jones	Y	Renfroe	N	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	Y	President	Y
Harvey	N	Kerr	Y	Roberts	Y		

A majority of all members elected to the Senate having voted in the affirmative, the bill was **passed**.

Co-sponsor(s) added: Aguilar, Cadman, Crowder, Heath, Herpin, Jahn, Johnston, Jones, Kefalas, Kerr, King, Newell, Nicholson, Roberts, Schwartz, Tochtrop and Todd.

SB14-157 by Senator(s) Carroll and Cadman, Todd, Aguilar, Balmer, Baumgardner, Brophy, Crowder, Grantham, Harvey, Herpin, Hodge, Jones, Kerr, King, Lambert, Lundberg, Marble, Newell, Rivera, Roberts, Scheffel, Ulibarri, Zenzinger; also Representative(s) Ryden and Nordberg--Concerning the commission of a report by the department of military and veterans affairs that examines the comprehensive value of United States military activities centered in Colorado, and, in connection therewith, making and reducing appropriations.

The question being "Shall the bill pass?", the roll call was taken with the following result:

YES	34	NO	1	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	Y
Balmer	Y	Herpin	Y	Lambert	Y	Schwartz	Y
Baumgardner	Y	Hill	Y	Lundberg	Y	Steadman	Y
Brophy	Y	Hodge	Y	Marble	Y	Tochtrop	Y
Cadman	Y	Jahn	Y	Newell	N	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	Y	Jones	Y	Renfroe	Y	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	Y	President	Y
Harvey	Y	Kerr	Y	Roberts	Y		

A majority of all members elected to the Senate having voted in the affirmative, the bill was **passed**.

Co-sponsor(s) added: Heath, Jahn and Nicholson.

SB14-150 by Senator(s) Todd and Zenzinger, Crowder, Guzman, Johnston, Kefalas, Kerr, Newell, Nicholson, Schwartz, Steadman; also Representative(s) Hamner--Concerning the Colorado school counselor corps grant program, and, in connection therewith, making an appropriation.

The question being "Shall the bill pass?", the roll call was taken with the following result:

YES	20	NO	15	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	N	Scheffel	N
Balmer	N	Herpin	N	Lambert	N	Schwartz	Y
Baumgardner	N	Hill	N	Lundberg	N	Steadman	Y
Brophy	N	Hodge	Y	Marble	N	Tochtrop	Y
Cadman	N	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	N	Jones	Y	Renfroe	N	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	N	President	Y
Harvey	N	Kerr	Y	Roberts	Y		

A majority of all members elected to the Senate having voted in the affirmative, the bill was **passed**.

Co-sponsor(s) added: Aguilar, Carroll, Heath, Hodge, Jones, Tochtrop and Ulibarri.

SB14-144 by Senator(s) Aguilar and Nicholson, Crowder, Kefalas, Newell, Schwartz, Tochtrop, Todd; also Representative(s) Ginal--Concerning extending the commission on family medicine's support for the development of family medicine residency programs in underserved areas of the state, and, in connection therewith, making and reducing appropriations.

The question being "Shall the bill pass?", the roll call was taken with the following result:

YES	31	NO	4	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	Y
Balmer	N	Herpin	Y	Lambert	N	Schwartz	Y
Baumgardner	Y	Hill	Y	Lundberg	Y	Steadman	Y
Brophy	Y	Hodge	Y	Marble	N	Tochtrop	Y
Cadman	Y	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	Y	Jones	Y	Renfroe	Y	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	Y	President	Y
Harvey	N	Kerr	Y	Roberts	Y		

A majority of all members elected to the Senate having voted in the affirmative, the bill was **passed**.

Co-sponsor(s) added: Carroll, Guzman, Heath, Herpin, Hodge, Jahn, Johnston, Kerr, King, Rivera, Roberts, Steadman, Ulibarri and Zenzinger.

SB14-127

by Senator(s) Roberts; also Representative(s) Dore--Concerning statewide radio communications, and, in connection therewith, directing the department of public safety to perform a communications needs assessment, recreating the consolidated communications system authority as a new standing public safety communications subcommittee under the homeland security and all-hazards senior advisory committee in the division of homeland security and emergency management in that department, and making an appropriation. Judiciary

The question being "Shall the bill pass?", the roll call was taken with the following result:

YES	33	NO	2	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	Y
Balmer	Y	Herpin	Y	Lambert	Y	Schwartz	Y
Baumgardner	Y	Hill	Y	Lundberg	N	Steadman	Y
Brophy	Y	Hodge	Y	Marble	N	Tochtrop	Y
Cadman	Y	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	Y	Jones	Y	Renfroe	Y	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	Y	President	Y
Harvey	Y	Kerr	Y	Roberts	Y		

A majority of all members elected to the Senate having voted in the affirmative, the bill was **passed**.

Co-sponsor(s) added: Carroll, Guzman, Heath, Hodge, Jahn, Jones, Kerr, King, Lambert, Newell, Nicholson, Rivera, Schwartz, Steadman, Tochtrop and Todd.

SB14-087

by Senator(s) Ulibarri, Kefalas; also Representative(s) Fields, Exum, Pettersen--Concerning issuance of identification cards to people who are lawfully present in the United States but may have difficulty with certain documentary evidence, and, in connection therewith, making and reducing appropriations.

The question being "Shall the bill pass?", the roll call was taken with the following result:

YES	32	NO	3	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	Y
Balmer	Y	Herpin	Y	Lambert	N	Schwartz	Y
Baumgardner	N	Hill	Y	Lundberg	Y	Steadman	Y
Brophy	Y	Hodge	Y	Marble	N	Tochtrop	Y
Cadman	Y	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	Y	Jones	Y	Renfroe	Y	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	Y	President	Y
Harvey	Y	Kerr	Y	Roberts	Y		

A majority of all members elected to the Senate having voted in the affirmative, the bill was **passed**.

Co-sponsor(s) added: Aguilar, Guzman, Heath, Hodge, Johnston, Kerr, Nicholson, Schwartz and Steadman.

SB14-002

by Senator(s) Carroll and Cadman, King, Guzman; also Representative(s) Ferrandino and DelGrosso, Stephens, Szabo, Kagan--Concerning transferring the safe2tell program to the department of law, and, in connection therewith, making and reducing appropriations.

The question being "Shall the bill pass?", the roll call was taken with the following result:

YES	35	NO	0	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	Y
Balmer	Y	Herpin	Y	Lambert	Y	Schwartz	Y
Baumgardner	Y	Hill	Y	Lundberg	Y	Steadman	Y
Brophy	Y	Hodge	Y	Marble	Y	Tochtrop	Y
Cadman	Y	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	Y	Jones	Y	Renfroe	Y	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	Y	President	Y
Harvey	Y	Kerr	Y	Roberts	Y		

A majority of all members elected to the Senate having voted in the affirmative, the bill was **passed**.

Co-sponsor(s) added: Aguilar, Heath, Herpin, Hodge, Jahn, Johnston, Jones, Kefalas, Kerr, Lambert, Newell, Nicholson, Rivera, Roberts, Scheffel, Schwartz, Tochtrop, Todd, Ulibarri and Zenzinger.

SB14-073 by Senator(s) Jahn, Grantham, Hodge, Tochtrop; also Representative(s) Gerou--Concerning the state income tax credit for the environmental remediation of contaminated land in the state, and, in connection therewith, making and reducing appropriations.

The question being "Shall the bill pass?", the roll call was taken with the following result:

YES	32	NO	2	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	Y
Balmer	*	Herpin	Y	Lambert	Y	Schwartz	Y
Baumgardner	Y	Hill	N	Lundberg	Y	Steadman	Y
Brophy	Y	Hodge	Y	Marble	N	Tochtrop	Y
Cadman	Y	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	Y	Jones	Y	Renfroe	Y	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	Y	President	Y
Harvey	Y	Kerr	Y	Roberts	Y		

* Abstaining from voting under Senate Rule 17(c) -- Senator Balmer.

A majority of all members elected to the Senate having voted in the affirmative, the bill was **passed**.

Co-sponsor(s) added: Aguilar, Carroll, Guzman, Heath, Johnston, Jones, Kerr, King, Newell, Nicholson, Rivera, Roberts, Schwartz, Todd, Ulibarri and Zenzinger.

RECONSIDERATION OF HB14-1017

HB14-1017 by Representative(s) Duran; also Senator(s) Ulibarri--Concerning measures to expand the availability of affordable housing in the state, and, in connection therewith, making modifications to statutory provisions establishing the housing investment trust fund, the housing development grant fund, and the low-income housing tax credit.

Having voted on the prevailing side, Majority Leader Heath moved for reconsideration of the last Senate action, Third Reading of Bills--Final Passage, on HB14-1017.

A majority of all members elected to the Senate having voted in the affirmative, reconsideration was granted.

THIRD READING OF BILLS -- FINAL PASSAGE (cont'd)

On third reading, the title of the following bill was publicly read, the reading at length having been dispensed with by unanimous consent:

HB14-1017 by Representative(s) Duran; also Senator(s) Ulibarri--Concerning measures to expand the availability of affordable housing in the state, and, in connection therewith, making modifications to statutory provisions establishing the housing investment trust fund, the housing development grant fund, and the low-income housing tax credit.

The question being "Shall the bill pass?", the roll call was taken with the following result:

YES	19	NO	16	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	N	Scheffel	N
Balmer	N	Herpin	N	Lambert	N	Schwartz	Y
Baumgardner	N	Hill	N	Lundberg	N	Steadman	Y
Brophy	N	Hodge	Y	Marble	N	Tochtrop	Y
Cadman	N	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	N	Jones	Y	Renfroe	N	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	N	President	Y
Harvey	N	Kerr	Y	Roberts	N		

A majority of all members elected to the Senate having voted in the affirmative, the bill was **passed**.

MESSAGE FROM THE HOUSE

April 16, 2014

Madam President:

The House has passed on Third Reading and transmitted to the Revisor of Statutes HB14-1037, amended as printed in House Journal, April 14, pages 1008-1010.

MESSAGE FROM THE REVISOR OF STATUTES

April 16, 2014

We herewith transmit:

Without comment, as amended, HB14-1037.

On motion of Majority Leader Heath, and with a majority of those elected to the Senate having voted in the affirmative, the Senate proceeded out of order for expressions of personal privilege.

Committee of the Whole On motion of Senator Steadman, the Senate resolved itself into the Committee of the Whole for consideration of General Orders--Second Reading of Bills, and Senator Steadman was called to the chair to act as Chairman.

GENERAL ORDERS -- SECOND READING OF BILLS

The Committee of the Whole having risen, the Chairman reported that the following bills, reading at length having been dispensed with by unanimous consent, had been considered and action taken thereon as follows:

SB14-133 by Senator(s) Newell, Guzman, Todd; also Representative(s) Melton, Fields, Hullinghorst-- Concerning the regulation of private investigators by the department of regulatory agencies, and, in connection therewith, making appropriations.

(Amended in general orders as printed in Senate journal, April 15, page(s) 762.)

Amendment No. 1(L.010), by Senator Steadman.

Amend printed bill, page 6, after line 14 insert:

"(II) UPON THE REPEAL AND REENACTMENT OF THIS ARTICLE PURSUANT TO SENATE BILL 14-133, ENACTED IN 2014, ANY MONEYS OR DEFICIT FUND BALANCE ATTRIBUTABLE TO THE VOLUNTARY LICENSURE PROGRAM AT THE TIME OF ITS REPEAL IS TRANSFERRED TO THE NEW MANDATORY LICENSURE PROGRAM CREATED IN THIS ARTICLE."

Renumber succeeding subparagraph accordingly.

As amended, ordered engrossed and placed on the calendar for third reading and final passage.

Majority Leader Heath moved that the Committee of the Whole rise, report progress, and beg leave to sit again at 5:00 p.m. A majority of those elected to the Senate having voted in the affirmative, the motion was adopted.

Committee of the Whole in recess.

Senate in recess. Senate reconvened.

Call of the Senate. Call raised.

COMMITTEE OF REFERENCE REPORTS

Judiciary The Committee on Judiciary has had under consideration and has had a hearing on the following appointments and recommends that the appointments be placed on the consent calendar and confirmed:

MEMBER OF THE
STATE BOARD OF PAROLE

effective April 21, 2014, for a term expiring July 1, 2014:

Marjorie Barbara Lewis, Ph.D of Denver, Colorado, to fill the vacancy occasioned by the resignation of Anthony Young of Colorado Springs, Colorado, and to serve as a citizen representative, appointed;

further, for a term expiring July 1, 2017:

Marjorie Barbara Lewis, Ph.D of Denver, Colorado, to serve as a citizen representative, reappointed.

Judiciary After consideration on the merits, the Committee recommends that **HB14-1061** be referred to the Committee of the Whole with favorable recommendation.

Agriculture, Natural Resources, & Energy After consideration on the merits, the Committee recommends that **HB14-1280** be amended as follows, and as so amended, be referred to the Committee of the Whole with favorable recommendation.

Amend reengrossed bill, strike everything below the enacting clause and substitute:

"SECTION 1. In Colorado Revised Statutes, amend 13-21-121 as follows:

13-21-121. Agricultural recreation or agritourism activities - legislative declaration - inherent risks - limitation of civil liability - duty to post warning notice - definitions. (1) The general assembly recognizes that persons who participate in certain agricultural recreation OR AGRITOURISM activities may incur injuries as a result of the inherent risks involved with these activities. The general assembly also finds that the state and its citizens derive numerous economic and personal benefits from these activities. It is, therefore, the intent of the general assembly to encourage these activities by limiting the civil liability of certain persons involved in providing the opportunity to participate in these activities.

(2) As used in this section, unless the context otherwise requires:

(a) "Activity instructor or equipment provider" means an individual, facility person, group, club, association, partnership, or corporation, whether or not engaged for compensation, that instructs a participant or that rents, sells, or otherwise provides equipment to a participant for the purpose of engaging in an agricultural recreation OR AGRITOURISM activity.

(b) "Agricultural recreation OR AGRITOURISM activity" means an activity related to the normal course of agriculture, as defined in section 35-1-102 (1), C.R.S., which activity is engaged in by participants for entertainment, pleasure, or other recreational purposes, or for educational purposes, regardless of whether a fee is charged to the participants. "Agricultural recreation OR AGRITOURISM activity" also means hunting, shooting, swimming, diving, tubing, and riding or operating a motorized recreational vehicle that occurs on or in proximity to the property of an agricultural operation or an adjacent roadway. "Agricultural recreation OR AGRITOURISM activity" includes, but is not limited to planting, cultivation, irrigation, or harvesting of crops; acceptable practices of animal husbandry; rodeo and livestock activities; and maintenance of farm or ranch equipment. "AGRICULTURAL RECREATION OR AGRITOURISM ACTIVITY" DOES NOT INCLUDE ANY ACTIVITY RELATED TO OR ASSOCIATED WITH MEDICAL MARIJUANA AS DEFINED IN SECTION 12-43.3-104, C.R.S., OR RETAIL MARIJUANA AS DEFINED IN SECTION 12-43.4-103, C.R.S.

(c) "Equipment" means a device used to engage in an agricultural recreation OR AGRITOURISM activity.

(d) "Facility" means a privately owned and operated farm, ranch, or a public property that is leased or rented and under the control of the person defined in paragraph (e) of this subsection (2) on which the

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67

opportunity to engage in one or more agricultural recreation OR AGRITOURISM activities is offered to a participant, regardless of whether it is situated in an incorporated area or unincorporated area.

(e) "Facility person" means a person who owns, leases, operates, manages, IS AN INDEPENDENT CONTRACTOR TO, or is employed at or who volunteers at a facility. For purposes of this paragraph (e) only, "person" includes any individual, corporation, partnership, association, cooperative, or commercial entity.

(f) "Inherent risks of agricultural recreation OR AGRITOURISM activities" means those dangers or conditions that are an integral part of such activities, including but not limited to:

(I) The varied degrees of the skill and experience of the participants;

(II) The nature of the activity, including but not limited to the equipment used and the location where the activity is conducted;

(III) Certain hazards, such as ground conditions, surface grade, weather conditions, and animal behavior;

(IV) Collisions with other persons or objects;

(V) The types and the complexity of equipment used by the participants;

(VI) Malfunctions with equipment used by the participants;

(VII) The potential of a participant to act in a negligent manner that may contribute to injury incurred by the participant or others, such as imprudent showmanship, failing to maintain control over his or her equipment, or not acting within his or her ability.

(g) "Participant" means a person who engages in an agricultural recreation OR AGRITOURISM activity, whether or not a fee is paid to participate in the activity.

(3) Except as provided in subsections (4) and (5) of this section, an activity instructor or equipment provider or facility person ~~shall not be~~ IS NOT civilly liable for ~~an~~ ANY PROPERTY DAMAGE OR DAMAGES FOR injury to or the death of a participant resulting from the inherent risks of agricultural recreation OR AGRITOURISM activities performed or conducted on or in a facility. A PARTICIPANT EXPRESSLY ASSUMES THE RISK AND LEGAL RESPONSIBILITY FOR ANY PROPERTY DAMAGE OR DAMAGES ARISING FROM PERSONAL INJURY OR DEATH THAT RESULTS FROM THE INHERENT RISK OF AGRICULTURAL RECREATION OR AGRITOURISM ACTIVITIES. A PARTICIPANT HAS THE SOLE RESPONSIBILITY FOR KNOWING THE RANGE OF THAT PERSON'S ABILITY TO PARTICIPATE IN AN AGRICULTURAL RECREATION OR AGRITOURISM ACTIVITY. IT IS THE DUTY OF A PARTICIPANT TO ACT WITHIN THE LIMITS OF THE PARTICIPANT'S OWN ABILITY, TO HEED ALL WARNINGS, AND TO REFRAIN FROM ACTING IN A MANNER THAT MAY CAUSE OR CONTRIBUTE TO THE INJURY OR DEATH OF ANY PERSON OR DAMAGE TO ANY PROPERTY. A participant or a participant's representative may not make any claim against, maintain an action against, or recover from an activity instructor or equipment provider or facility person for injury, loss, damage, or death of the participant resulting from any of the inherent risks of agricultural recreation OR AGRITOURISM activities performed or conducted on or in a facility.

(4) (a) Nothing in subsection (3) of this section shall prevent or limit the liability of an activity instructor or equipment provider or facility person if the activity instructor or equipment provider or facility person:

(I) Rented, sold, or otherwise provided equipment to a participant, and knew that the equipment was faulty, and such equipment was faulty to the extent that it caused the injury;

(II) Committed an act or omission that constituted gross negligence or willful or wanton disregard for the safety of the participant, and the act or omission was the cause of the injury; or

(III) Intentionally injured the participant.

(b) Nothing in subsection (3) of this section shall prevent or limit the liability of an activity instructor or equipment provider or facility person under liability provisions set forth in the product liability laws.

(c) A participant is not precluded under this section from suing and recovering from another participant for injury to person or property resulting from the other participant's act or omission. Notwithstanding

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67

any provision of law to the contrary, the risk of injury from another participant shall not be considered an inherent risk or a risk assumed by a participant in an action by the participant against another participant.

(5) (a) The operator of a facility shall:

(I) Exercise reasonable care to protect against dangers of which he or she actually knew; or shall

(II) Give warning of any dangers that are ordinarily present on the property.

(b) (I) THE OPERATOR OF A FACILITY MAY PROVIDE NOTICE OF THE INHERENT RISKS OF AGRICULTURAL RECREATION OR AGRITOURISM ACTIVITIES EITHER BY A STATEMENT SIGNED BY THE PARTICIPANT OR A SIGN OR SIGNS PROMINENTLY DISPLAYED AT THE PLACE OR PLACES WHERE THE AGRICULTURAL RECREATION OR AGRITOURISM ACTIVITIES TAKE PLACE. THE STATEMENT OR SIGN MUST SET FORTH THE FOLLOWING WARNING NOTICE:

WARNING.

UNDER COLORADO LAW, THERE IS NO LIABILITY FOR THE DEATH OF OR INJURY TO A PARTICIPANT IN AN AGRICULTURAL RECREATION OR AGRITOURISM ACTIVITY RESULTING FROM THE INHERENT RISKS OF THE AGRICULTURAL RECREATION OR AGRITOURISM ACTIVITY, PURSUANT TO SECTION 13-21-121, COLORADO REVISED STATUTES.

(II) THE TEXT ON THE SIGN MUST BE IN BLACK LETTERS AT LEAST ONE INCH IN HEIGHT.

SECTION 2. Effective date - applicability. This act takes effect July 1, 2014, and applies to causes of action arising on or after said date.

SECTION 3. Safety clause. The general assembly hereby finds, determines, and declares that this act is necessary for the immediate preservation of the public peace, health, and safety."

Agriculture, Natural Resources, & Energy

After consideration on the merits, the Committee recommends that **HB14-1180** be **amended** as follows, and as so amended, be referred to the Committee on Finance with favorable recommendation.

Amend reengrossed bill, page 7, strike lines 14 through 16 and substitute the following:

"(g) ~~Is addicted to or dependent upon~~ EXCESSIVELY OR HABITUALLY USES alcohol, A HABIT FORMING DRUG, or any controlled substance ~~or is a habitual user of a controlled substance~~ as defined in section 18-18-102 (5), C.R.S., IF THE USE POSES A RISK TO CLIENTS, PROSPECTIVE CLIENTS, OR A PERSON IN PROXIMITY TO ACTIVITIES REGULATED UNDER THIS ARTICLE;"

Agriculture, Natural Resources, & Energy

After consideration on the merits, the Committee recommends that **HB14-1159** be **referred** to the Committee on Finance with favorable recommendation.

Agriculture, Natural Resources, & Energy

After consideration on the merits, the Committee recommends that **HB14-1313** be **referred** to the Committee of the Whole with favorable recommendation and with a recommendation that it be placed on the Consent Calendar.

Health & Human Services

After consideration on the merits, the Committee recommends that **SB14-155** be **amended** as follows, and as so amended, be referred to the Committee on Finance with favorable recommendation.

Amend printed bill, page 2, line 8, strike "marijuana." and substitute

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67

"marijuana and its component parts." 1
 Page 2, line 9, after "marijuana" insert "and its component parts". 2
 Page 3, line 10, after "marijuana" insert "and its component parts". 3
 Page 3, line 23, after "marijuana" insert "and its component parts". 4
 Page 5, line 26, after "MARIJUANA" insert "AND ITS COMPONENT PARTS". 5
 Page 6, line 2, after "MARIJUANA" insert "AND ITS COMPONENT PARTS". 6
 Page 6, line 11, strike "MARIJUANA." and substitute "MARIJUANA AND ITS COMPONENT PARTS.". 7
 Page 6, line 13, after "MARIJUANA" insert "AND ITS COMPONENT PARTS". 8
 Page 7, line 2, strike "MARIJUANA;" and substitute "MARIJUANA AND ITS COMPONENT PARTS;". 9
 Page 7, line 3, after "MARIJUANA" insert "AND ITS COMPONENT PARTS". 10
 Page 8, line 9, after "MARIJUANA" insert "AND ITS COMPONENT PARTS". 11
 Page 8, line 13, after "MARIJUANA" insert "AND ITS COMPONENT PARTS". 12
 Page 11, line 12, after "MARIJUANA" insert "ANDITS COMPONENT PARTS". 13
 14
 15
 16
 17
 18
 19
 20
 21
 22
 23
 24
 25
 26
 27
 28
 29

Health & After consideration on the merits, the Committee recommends that **HB14-1211** be **referred** to the Committee on Appropriations with favorable recommendation. 30
 Human Services 31
 32
 33

Health & After consideration on the merits, the Committee recommends that **HB14-1126** be **amended** as follows, and as so amended, be referred to the Committee of the Whole with favorable recommendation. 34
 Human Services 35
 36
 37
 38
 39

Amend reengrossed bill, page 2, line 22, strike "DOCTOR." and substitute "HEALTH CARE PROVIDER.". 40
 Page 2, line 24, strike "PHYSICIAN." and substitute "HEALTH CARE PROVIDER.". 41
 Page 3, line 4, strike "July 1, 2014." and substitute "January 1, 2015.". 42
 43
 44
 45
 46
 47
 48

Health & After consideration on the merits, the Committee recommends that **SB14-162** be **referred** to the Committee of the Whole with favorable recommendation and with a recommendation that it be placed on the Consent Calendar. 49
 Human Services 50
 51
 52
 53

Health & After consideration on the merits, the Committee recommends that **SB14-187** be **amended** as follows, and as so amended, be referred to the Committee on Appropriations with favorable recommendation. 54
 Human Services 55
 56
 57
 58

Amend printed bill, page 3, strike line 14 and substitute: 59
 "(IV) TYPE, QUALITY, AND DISTRIBUTION OF PROVIDERS;". 60
 Page 3, line 26, strike "FOCUS" and substitute "CHARGE". 61
 Page 10, strike line 10 and substitute: 62
 "(II) ADEQUACY, COMPOSITION, AND DISTRIBUTION OF PHYSICIAN 63
 64
 65
 66
 67

AND HEALTH CARE NETWORKS;".

Page 11, line 4, strike "COSTS." and substitute "COSTS, ACCESS, AND QUALITY.".

Page 12, lines 14 and 15, strike "AND MAY CHARGE THE COMMISSION THE ACTUAL COST OF COLLECTING THE DATA," and substitute "IN ACCORDANCE WITH APPLICABLE STATE AND FEDERAL LAWS,".

INTRODUCTION OF RESOLUTIONS

The following resolutions were read by title:

- SJR14-030** by Senator(s) Roberts and Kefalas, Aguilar, Crowder; also Representative(s) Dore-- Concerning memorializing the Cheyenne and Arapaho people who lost their lives during the Sand Creek Massacre, honoring their descendants, and commemorating the 150th anniversary of that tragic event.
- Laid over until Monday, April 28, retaining its place on the calendar.
- SJR14-031** by Senator(s) King; --Concerning the establishment of Colorado Safe Schools Month.
- Laid over until Tuesday, April 29, retaining its place on the calendar.
- SJR14-032** by Senator(s) King; --Concerning the communication of wildland firefighting best practices between the governments of California and Colorado to aid in the continued advancement of the states' firefighting programs.
- Laid over until Tuesday, April 29, retaining its place on the calendar.
- HJR14-1012** by Representative(s) Melton and Moreno; also Senator(s) Ulibarri and Zenzinger-- Concerning a federal minimum wage increase, and, in connection therewith, urging the United States Congress to act.
- Laid over until Wednesday, April 23, retaining its place on the calendar.

INTRODUCTION OF MEMORIALS

The following memorial was read by title:

- SJM14-004** by Senator(s) Balmer; --Concerning memorializing former senator Frank Kemp.
- Laid over until Wednesday, April 23, retaining its place on the calendar.

INTRODUCTION OF BILLS -- FIRST READING

The following bills were read by title and referred to the committees indicated:

- SB14-197** by Senator(s) Jones and Herpin; also Representative(s) Foote and Kraft-Tharp--Concerning high-performance transportation enterprise transparency.
- Transportation

- SB14-198 by Senator(s) Hodge and Schwartz; --Concerning the creation of the mineral extraction study group. 1
 Agriculture, Natural Resources, & Energy 2-3
- SB14-199 by Senator(s) Grantham; also Representative(s) Becker--Concerning amendments to the charter of the town of Georgetown, and, in connection therewith, adding new provisions, modifying existing provisions, and deleting obsolete provisions in the charter. 4-5
 Local Government 6-9
- SB14-200 by Senator(s) Jones and King; also Representative(s) Moreno and Rankin--Concerning authorization for certain alternative fuel vehicles to use high occupancy lanes. 10-11
 Transportation 12-14
- SCR14-001 by Senator(s) Crowder; --Submitting to the registered electors of the state of Colorado an amendment to the Colorado constitution concerning limited gaming in Kiowa county. 15-16
 State, Veterans, & Military Affairs 17-19
- HB14-1037 by Representative(s) Landgraf, Gardner, Murray, Stephens; also Senator(s) Baumgardner, Aguilar--Concerning enforcement of laws against designer drugs, and, in connection therewith, making and reducing appropriations. 20-21
 Judiciary 22-25
- HB14-1093 by Representative(s) Duran; also Senator(s) Newell--Concerning the establishment of the creative district community loan fund, and, in connection therewith, making and reducing appropriations. 26-27
 Business, Labor, & Technology 28-31
- HB14-1101 by Representative(s) Tyler; also Senator(s) Schwartz--Concerning a partial business personal property tax exemption for community solar gardens. 32-33
 Finance 34-36

Committee of the Whole reconvened.

GENERAL ORDERS -- SECOND READING OF BILLS (cont'd)

- SB14-124 by Senator(s) Zenzinger; also Representative(s) Fields--Concerning programs to develop leaders for low-performing public schools. 37-38
Amendment No. 1, Education Committee Amendment. 39-40
 (Printed in Senate Journal, February 28, page(s) 393-394 and placed in members' bill files.) 41-42
- Amendment No. 2, Appropriations Committee Amendment. 43-44
 (Printed in Senate Journal, April 11, page(s) 697 and placed in members' bill files.) 45-46
- As amended, ordered engrossed and placed on the calendar for third reading and final passage. 47-48

SB14-005 by Senator(s) Ulibarri; also Representative(s) Singer--Concerning alternative administrative remedies for the processing of certain wage claims, and, in connection therewith, amending the provisions for written notices of a wage claim.

Amendment No. 1, Judiciary Committee Amendment.
(Printed in Senate Journal, January 23, page(s) 96-98 and placed in members' bill files.)

Amendment No. 2, Finance Committee Amendment.
(Printed in Senate Journal, February 5, page(s) 168-169 and placed in members' bill files.)

Amendment No. 3, Appropriations Committee Amendment.
(Printed in Senate Journal, April 11, page(s) 699-700 and placed in members' bill files.)

Amendment No. 4(L.012), by Senator Ulibarri.

Amend the Finance Committee Report, dated February 4, 2014, page 2, line 24, strike "and 10" and substitute "10, and 11".

Amendment No. 5(L.011), by Senators Jahn and Ulibarri.

Amend printed bill, page 5, strike lines 6 through 10.

Renumber succeeding subsections accordingly.

Page 8, strike line 18 through 24 and substitute:
"conduct".

Page 12, line 6, strike "8-4-109;" and substitute "8-4-109".

Page 12, strike lines 7 and 8.

As amended, ordered engrossed and placed on the calendar for third reading and final passage.

SB14-175 by Senator(s) Kerr and Nicholson; also Representative(s) Primavera and McLachlan-- Concerning freedom from government interference in an individual's reproductive health decisions.

Laid over until Thursday, May 8, retaining its place on the calendar.

ADOPTION OF THE REPORT OF THE COMMITTEE OF THE WHOLE

On motion of Senator Steadman, the report of the Committee of the Whole was **adopted** on the following roll call vote:

YES	35	NO	0	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	Y
Balmer	Y	Herpin	Y	Lambert	Y	Schwartz	Y
Baumgardner	Y	Hill	Y	Lundberg	Y	Steadman	Y
Brophy	Y	Hodge	Y	Marble	Y	Tochtrop	Y
Cadman	Y	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	Y	Jones	Y	Renfroe	Y	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	Y	President	Y
Harvey	Y	Kerr	Y	Roberts	Y		

The Committee of the Whole took the following action:

Passed on second reading: SB14-133 as amended, SB14-124 as amended, SB14-005 as amended.
Laid over until May 8: SB14-175.

CONSIDERATION OF HOUSE AMENDMENTS TO SENATE BILLS

SB14-165 by Senator(s) Johnston and Kerr, Todd, Scheffel, Zenzinger; also Representative(s) Murray and Peniston--Concerning the percentage at which to rate the student academic growth standard for the purpose of licensed personnel performance evaluations in the 2014-15 academic year.

Senator Johnston moved that the Senate concur in House amendments to **SB14-165**, as printed in House journal, April 14, page(s) 1008. The motion was **adopted** by the following roll call vote:

YES	35	NO	0	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	Y
Balmer	Y	Herpin	Y	Lambert	Y	Schwartz	Y
Baumgardner	Y	Hill	Y	Lundberg	Y	Steadman	Y
Brophy	Y	Hodge	Y	Marble	Y	Tochtrop	Y
Cadman	Y	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	Y	Jones	Y	Renfroe	Y	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	Y	President	Y
Harvey	Y	Kerr	Y	Roberts	Y		

The question being "Shall the bill, as amended, pass?", the roll call was taken with the following result:

YES	30	NO	5	EXCUSED	0	ABSENT	0
Aguilar	Y	Heath	Y	King	Y	Scheffel	Y
Balmer	Y	Herpin	Y	Lambert	N	Schwartz	Y
Baumgardner	N	Hill	Y	Lundberg	N	Steadman	Y
Brophy	N	Hodge	Y	Marble	Y	Tochtrop	Y
Cadman	Y	Jahn	Y	Newell	Y	Todd	Y
Crowder	Y	Johnston	Y	Nicholson	Y	Ulibarri	Y
Grantham	Y	Jones	Y	Renfroe	Y	Zenzinger	Y
Guzman	Y	Kefalas	Y	Rivera	Y	President	Y
Harvey	N	Kerr	Y	Roberts	Y		

A majority of all members elected to the Senate having voted in the affirmative, the bill, as amended, was **repassed**.

REPORT OF CONFERENCE COMMITTEES

FIRST REPORT OF FIRST CONFERENCE COMMITTEE
ON SB14-131

THIS REPORT AMENDS THE
REREVISED BILL

To the President of the Senate and the
Speaker of the House of Representatives:

Your first conference committee appointed on SB14-131,
concerning the removal of certain identifying information from a motor
vehicle registration card, has met and reports that it has agreed upon the
following:

1. That the Senate accede to the House amendments made to the
bill, as the amendments appear in the rerevised bill, with the following
changes:

Amend rerevised bill, page 3, strike lines 4 through 9 and substitute
"introductory portion, (2) (h), (5), (7), and (8) (a) (I); **repeal** (2) (d) (V);
and **add** (2.5) as follows:

42-3-113. Records of application and registration. (2) EXCEPT
AS PROVIDED IN SUBSECTION (2.5) OF THIS SECTION, the department, upon
registering a vehicle, shall issue to the owner a ~~registration card~~ TWO
REGISTRATION CARDS, EACH OF WHICH ~~shall contain~~ CONTAINS upon its
face the following:".

Page 3, lines 22 and 23, strike "SIGNATURE UNLESS THE ADDRESS IS OF A
COMMERCIAL VEHICLE." and substitute "SIGNATURE.".

Page 3, after line 23, insert the following:

"(2.5) NOTWITHSTANDING SUBSECTION (2) OF THIS SECTION, THE
DEPARTMENT SHALL PRINT ONE REGISTRATION CARD WITHOUT THE
OWNER'S ADDRESS AND ISSUE THE CARD TO THE OWNER; EXCEPT THAT, IF
THE MOTOR VEHICLE IS A COMMERCIAL VEHICLE, THE DEPARTMENT SHALL
PRINT BOTH REGISTRATION CARDS ISSUED TO THE OWNER WITH THE
OWNER'S ADDRESS. THE DEPARTMENT SHALL PRINT THE FOLLOWING
STATEMENT ON EACH REGISTRATION CARD THAT IS PRINTED WITHOUT AN
ADDRESS:

"THIEVES HAVE BEEN KNOWN TO USE THE ADDRESS
FROM A REGISTRATION CARD TO STEAL FROM THE VEHICLE'S
OWNER. FOR ADDED SECURITY, YOU ARE ENCOURAGED TO
KEEP ONLY THIS REGISTRATION CARD IN YOUR VEHICLE. IT
DOES NOT CONTAIN YOUR ADDRESS."".

Page 3, line 27, strike "CARD OR PLACE THE" and substitute "CARD.".

Page 4, strike lines 1 through 3.

Respectfully submitted,

Senate Committee:
(signed)
Nancy Todd, Chairman
Matt Jones
Steve King

House Committee:
(signed)
Jared Wright, Chairman
Dominick Moreno
Max Tyler

MESSAGE FROM THE GOVERNOR

Appointment A letter of designation and appointment from Governor John W. Hickenlooper was read
and assigned to committee as follows:

April 11, 2014

To the Honorable
Colorado Senate
Colorado General Assembly
State Capitol Building
Denver, CO 80203

Ladies and Gentlemen:

Pursuant to the powers conferred upon me by the Constitution and Laws of the State of Colorado, I have the honor to designate, appoint, and submit to your consideration, the following:

MEMBER OF THE
STATE BOARD OF
STOCK INSPECTION COMMISSIONERS

for a term expiring May 1, 2018:

Marla A. Rock of Wray, Colorado, to represent the confinement cattle industry, reappointed.

Sincerely,
(signed)
John W. Hickenlooper
Governor
Rec'd: 4/15/2014
Cindi L. Markwell, Secretary of the Senate

Committee on Agriculture, Natural Resources, & Energy

Senate in recess. Senate reconvened.

INTRODUCTION OF BILLS -- FIRST READING

The following bills were read by title and referred to the committees indicated:

- SB14-201** by Senator(s) Newell, Aguilar, Carroll, Guzman, Kefalas, Lambert, Lundberg, Nicholson, Steadman, Todd; also Representative(s) Singer, May, Melton--Concerning reestablishing a child protection ombudsman advisory work group to develop a plan for accountable autonomy for the child protection ombudsman program.
Health & Human Services
- SB14-202** by Senator(s) Kerr; --Concerning modifications to the requirements applicable to the school energy loan program.
Education
- SB14-203** by Senator(s) Lambert and Newell; also Representative(s) May and Gardner--Concerning the office of the respondent parents' counsel in cases of alleged child abuse or neglect.
Judiciary
- SB14-204** by Senator(s) Marble, Balmer, Baumgardner, Cadman, Crowder, Grantham, Lambert, Rivera, Scheffel; also Representative(s) Everett, Buck, Holbert, Humphrey, Joshi, Nordberg, Priola, Saine, Scott, Szabo, Wright--Concerning the creation of the "Student and Teacher Data Privacy and Security Act".
Judiciary

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

- SB14-205** by Senator(s) Newell; also Representative(s) Young--Concerning the talent pipeline working group with the state workforce development council in the department of labor and employment.
Education
- SCR14-002** by Senator(s) Brophy and Carroll; also Representative(s) Nordberg--Submitting to the registered electors of the state of Colorado an amendment to the Colorado constitution concerning the protection of electronic data from unreasonable searches and seizures.
Judiciary
- HB14-1144** by Representative(s) Gardner; also Senator(s) Johnston, Guzman, King--Concerning measures to improve the performance of district attorneys, and, in connection therewith, making and reducing appropriations.
Appropriations

NOTICE OF INTENT TO MOVE FOR RECONSIDERATION OF SB14-165

Majority Leader Heath gave notice of intent to reconsider SB14-165.

TRIBUTES

Honoring:

- Aiden Anderson, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Brianna Boeyink, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Sabryne Buchholz, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Taylor Byrd, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Hannah Costa, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Kyle Cooper, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Megan Delamont, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Savannah Edelen, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Katrina Fye, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Hailey Garbett, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Paige Garbett, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Holly Groenevelt, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Lizzy Harrison, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Megan Helsel, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Jordan Hernandez, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Dorn Holland, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Kristine Kohlmeier, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Ryan Kropp, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Ryan Mellin, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Marissa McMakin, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Tiara Nitura, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Connor Peterson, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Erin Renwick, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Mitch Sagehorn, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Arianne Shipp, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Janae Speak, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Gavin Spenks, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Ethan White, Inducted into the National Honor Society -- By Senator Mary Hodge.
- Kristina Yevdokimova, Inducted into the National Honor Society -- By Senator Mary Hodge.
- The Asian Pacific Development Center of Colorado, commendable commitment to the Asian American Pacific Islander community -- By Senator Michael Johnston.
- Chairman Jimmy R. Newton Jr. of the Southern Ute Indian Tribe, Honoring and

remembering the life of Chairman Newton, Jr., and his achievements in politics and as an advocate for the Southern Ute Indian tribe - By Senator Ellen Roberts.

Rangeview Highschool, Congratulations to Team "Any Key" for earning the National Championship in the Digital Crime Scene Challenge during the national finals in Washington, D.C. -- By Senator Nancy Todd.

Pranit Nanda, Congratulations on winning the Colorado Geographic Bee and securing your place as a competitor at the National Geographic Bee -- By President Morgan Carroll.

The Young Man's Christian Association World Alliance, Appreciating the men and women of the World Council and all YMCA establishments -- By Senator Ellen Roberts.

Brandon Jefferson, Recently named the National Association of Basketball Coaches NCAA Division II Player of the Year for the third time -- By Senator Nancy Todd.

The City of Aurora Colorado, In honor of its 123rd Birthday -- By Senator Todd, Senator Linda Newell, President Morgan Carroll, and Senator Pat Steadman.

Chief Daniel Noonan, Commendation for many years of service on the State Emergency Medical and Trauma Services Advisory Council -- By Senator Ellen Roberts.

Casey Freeburg, For achieving the highest level of scouting offered by the BSA, Eagle Scout -- By Senator Randy Baumgardner.

Colorado Charter Schools, Honoring Colorado's charter schools for positively reshaping Colorado's public school landscape -- By Senator Michael Johnston.

On motion of Majority Leader Heath, the Senate adjourned until 9:00 a.m., Thursday, April 17, 2014.

Approved:

Morgan Carroll
President of the Senate

Attest:

Cindi L. Markwell
Secretary of the Senate

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42