SENATE FILE NO. SF0042

Task force on mineral taxes.

Sponsored by: Joint Revenue Interim Committee

A BILL

for

- 1 AN ACT relating to the administration of government;
- 2 creating a task force on mineral taxes; providing for a
- 3 study on mineral taxes; requiring a report; providing
- 4 appropriations; and providing for an effective date.

5

6 Be It Enacted by the Legislature of the State of Wyoming:

7

8 Section 1.

9

- 10 (a) There is created a task force on mineral taxes
- 11 consisting of the following members:

12

- 13 (i) Two (2) members of the Wyoming senate
- 14 appointed by the president of the senate not later than
- 15 March 31, 2015, one (1) of whom shall be designated as
- 16 cochairman;

1 SF0042

23

act. State

1 2 (ii) Two (2) members of the Wyoming house of representatives, appointed by the speaker of the house not 3 4 later than March 31, 2015, one (1) of whom shall be 5 designated as cochairman; 6 7 (iii) Six (6) members appointed by the governor 8 not later than March 31, 2015. One (1) of the members 9 shall be employed in an industry related to oil or gas, one 10 (1) shall be a person employed in an industry related to 11 mining of solid minerals, one (1) shall be a county 12 assessor, one (1) shall be a county commissioner, one (1) 13 shall be a county treasurer and one (1) shall be a member 14 of the public. 15 16 (b) The task force shall be staffed by legislative service office. The department of revenue and 17 18 the department of audit shall serve in an advisory capacity 19 to the task force and shall provide technical and other 20 relevant information as requested. The task force may 21 engage the services of research firms or consulting 22 expertise as necessary to carry out the purposes of this

SF0042

agencies shall provide information

assistance to the task force as requested. The task force 1 2 shall hold at least four (4) public meetings each year and, 3 to the extent practicable, shall meet in close proximity in 4 time and location to meetings of the joint revenue interim 5 committee. 6 7 (c) The task force shall study and make 8 recommendations for a fair, viable and simplified system of valuation and taxation for 9 minerals. In 10 recommendations under this subsection, the task force 11 shall: 12 (i) Establish criteria for determining and 13 evaluating state and local mineral valuation and taxation 14 15 options; 16 17 (ii) Establish a priority list for addressing the valuation and taxation of each mineral with the highest 18 19 priority being minerals for which the administration of 20 valuation and taxation is the most complex; 21

3

SF0042

1 (iii) Develop a fair, understandable valuation 2 and taxation system which is as simple as possible to 3 comply with and administer; 4 5 (iv) Consider whether proposed changes to the mineral severance tax and the mineral gross product tax can 6 be made revenue neutral to the state, local government and 7 8 industry; 9 10 (v) Consider any constitutional issues which may be raised in relation to the recommendations of the task 11 12 force and recommend solutions to those issues if necessary. 13 14 (d) The task force shall regularly provide updates to the joint revenue interim committee on the activities of 15 16 the task force. The task force shall submit a final report including its final recommendations and any proposed 17 18 legislation with respect to the issues specified in 19 subsection (c) of this section, to the joint revenue 20 interim committee and the governor no later than November 21 30, 2016. The joint revenue interim committee shall 22 consider the recommendations and develop legislation it 23 deems appropriate for consideration by the legislature.

1

2 (e) The task force shall exist until December 31,

3 2016. Members of the task force who are not state employees

4 or legislators shall not receive a salary but shall receive

5 reimbursement for mileage and per diem expenses at the rate

6 provided for legislators under W.S. 28-5-101. Members of

7 the task force who are legislators shall be paid salary,

8 per diem and mileage as provided in W.S. 28-5-101 for their

9 official duties as members of the task force.

10

11 (f) There is appropriated from the general fund for 12 the purposes of this act:

13

(i) Thirty thousand dollars (\$30,000.00) to the legislative service office for payment of salary, per diem

16 and mileage for legislative task force members and other

17 expenses of the task force. The task force may use a

18 portion of this appropriation to engage the services of

19 research firms or consulting or other expertise that the

20 task force determines is necessary to carry out the

21 purposes of this act;

1 (ii) Fifteen thousand dollars (\$15,000.00) to 2 the governor's office for payment of authorized per diem 3 and mileage for nonlegislative task force members. 4 (g) Funds appropriated under subsection (f) of this 5 section shall only be expended for the purposes of this 6 act. Any unused and unobligated funds shall revert as 7 8 provided by law on June 30, 2017. 9 10 Section 2. This act is effective immediately upon 11 completion of all acts necessary for a bill to become law 12 as provided by Article 4, Section 8 of the Wyoming Constitution. 13 14 15 (END)

SF0042