First Regular Session Seventy-first General Assembly STATE OF COLORADO

ENGROSSED

This Version Includes All Amendments Adopted on Second Reading in the House of Introduction

LLS NO. 17-0923.01 Nicole Myers x4326

SENATE BILL 17-304

SENATE SPONSORSHIP

Martinez Humenik and Williams A., Tate

HOUSE SPONSORSHIP

Singer and Thurlow, Pabon

Senate CommitteesState, Veterans, & Military Affairs

CONCERNING THE

COMMITTEE.

101

102

House Committees

A BILL FOR AN ACT AUTHORITY OF THE JOINT TECHNOLOGY

Bill Summary

(Note: This summary applies to this bill as introduced and does not reflect any amendments that may be subsequently adopted. If this bill passes third reading in the house of introduction, a bill summary that applies to the reengrossed version of this bill will be available at http://leg.colorado.gov/.)

Joint Technology Committee. The bill adds definitions of "cybersecurity" and "data privacy" for the purposes of the joint technology committee (committee). In addition, the bill modifies the definition of "oversee" for the purposes of the committee to be consistent with other statutory provisions.

The bill adds to the powers and duties of the committee the

authority to request information and presentations regarding data privacy and cybersecurity within state agencies and the authority to coordinate with the Colorado cybersecurity council created in the department of public safety. In addition, the committee may consider:

- ! Whether state agencies are collecting or retaining data that exceeds what is necessary and appropriate for such agencies to perform their functions;
- ! Who has access to data, the extent of such access, and appropriate mechanisms to protect sensitive data; and
- ! Measures to protect data against unauthorized access, disclosure, use, modification, or destruction.

Currently, the committee is required to review and may make recommendations to other legislative committees on any legislative measure that the speaker of the house of representatives or the president of the senate determines to be dealing with information technology. The bill specifies that this requirement includes data privacy and cybersecurity. The bill also specifies that the committee may request to review and make recommendations to other legislative committees on any legislative measure that the committee determines to be dealing with information technology, data privacy, or cybersecurity.

Pursuant to current law, the committee will repeal on July 1, 2018. The bill eliminates the repeal of the committee.

Be it enacted by the General Assembly of the State of Colorado:

2 **SECTION 1.** In Colorado Revised Statutes, 2-3-1701, amend (4);

3 and **add** (1.3) and (1.7) as follows:

1

- 4 **2-3-1701. Definitions.** As used in this part 17:
- 5 (1.3) "Cybersecurity" means a broad range of
- 6 TECHNOLOGIES, PROCESSES, AND PRACTICES DESIGNED TO PROTECT
- 7 NETWORKS, COMPUTERS, PROGRAMS, AND DATA FROM ATTACK, DAMAGE,
- 8 OR UNAUTHORIZED ACCESS.
- 9 (1.7) "DATA PRIVACY" MEANS THE COLLECTION AND
- 10 DISSEMINATION OF DATA, TECHNOLOGY, AND THE PUBLIC EXPECTATION OF
- 11 PRIVACY. "DATA PRIVACY" ALSO INCLUDES THE WAY PERSONALLY
- 12 IDENTIFIABLE INFORMATION OR OTHER SENSITIVE INFORMATION IS
- 13 COLLECTED, STORED, USED, AND FINALLY DESTROYED OR DELETED, IN

-2-

1	DIGITAL FORM OR OTHERWISE.
2	(4) "Oversee" means reviews of significant MAJOR information
3	technology projects AS DEFINED IN SECTION 24-37.5-102 (2.6), reviews of
4	the office's budget requests for information technology projects, and
5	ensuring that information technology projects follow best practice
6	standards as established by the office of information technology.
7	"Oversee" does not include interference with the office's general
8	responsibilities set forth in this article ARTICLE 3.
9	SECTION 2. In Colorado Revised Statutes, 2-3-1704, amend (8);
10	and add (6.5) as follows:
11	2-3-1704. Powers and duties of the joint technology committee.
12	(6.5) THE COMMITTEE MAY REQUEST INFORMATION AND PRESENTATIONS
13	FROM STATE AGENCIES REGARDING DATA PRIVACY AND CYBERSECURITY
14	WITHIN STATE AGENCIES AND MAY COORDINATE WITH THE COLORADO
15	CYBERSECURITY COUNCIL CREATED IN SECTION 24-33.5-1902. IN
16	ADDITION, THE COMMITTEE MAY CONSIDER:
17	(a) Whether state agencies are collecting or retaining
18	DATA THAT EXCEEDS WHAT IS NECESSARY AND APPROPRIATE FOR SUCH
19	AGENCIES TO PERFORM THEIR FUNCTIONS;
20	(b) WHO HAS ACCESS TO DATA, THE EXTENT OF SUCH ACCESS, AND
21	APPROPRIATE MECHANISMS TO PROTECT SENSITIVE DATA; AND
22	(c) Measures to protect data against unauthorized
23	ACCESS, DISCLOSURE, USE, MODIFICATION, OR DESTRUCTION.
24	(8) A copy of any legislative measure introduced during any
25	legislative session, regular or special, commencing on or after January 1,
26	2014, and determined by the speaker of the house of representatives or by
27	the president of the senate to be dealing with information technology,

-3-

1	DATA PRIVACY, OR CYBERSECURITY shall be reviewed by the committee
2	THE COMMITTEE MAY ALSO REQUEST THAT ANY LEGISLATIVE MEASURE
3	INTRODUCED DURING A LEGISLATIVE SESSION, REGULAR OR SPECIAL, AND
4	DETERMINED BY THE COMMITTEE TO BE DEALING WITH INFORMATION
5	TECHNOLOGY, DATA PRIVACY, OR CYBERSECURITY BE REVIEWED BY THE
6	COMMITTEE. The committee may make advisory recommendations about
7	such legislative measures to the house of representatives, the senate, the
8	joint budget committee, the capital development committee, or to any
9	committee of reference, as appropriate, considering any such legislative
10	measure.
11	SECTION 3. In Colorado Revised Statutes, repeal 2-3-1706 as
12	follows:
13	2-3-1706. Repeal of part. This part 17 is repealed, effective July
14	1, 2018.
15	SECTION 4. In Colorado Revised Statutes, 24-37-302, add
16	(1)(a.5) as follows:
17	24-37-302. Responsibilities of the office of state planning and
18	budgeting. (1) The office of state planning and budgeting shall assist the
19	governor in his or her responsibilities pertaining to the executive budget.
20	Specifically, it shall:
21	(a.5) DESIGN AND PREPARE, IN COORDINATION WITH THE STAFF OF
22	THE JOINT TECHNOLOGY COMMITTEE OF THE GENERAL ASSEMBLY, THE
23	FORMS AND INSTRUCTIONS TO BE USED IN PREPARATION OF ALL BUDGET
24	REQUESTS AND SUPPLEMENTAL BUDGET REQUESTS SUBMITTED TO THE
25	JOINT TECHNOLOGY COMMITTEE PURSUANT TO SECTION 24-37-304
26	(1)(c.5). The staff of the joint technology committee shall make
27	RECOMMENDATIONS TO THE JOINT TECHNOLOGY COMMITTEE REGARDING

-4- 304

1	SUCH FORMS AND INSTRUCTIONS FOR THE COMMITTEE'S APPROVAL. THE
2	FORMS AND INSTRUCTIONS SHALL REQUIRE THAT BUDGET REQUESTS
3	SUBMITTED TO THE JOINT TECHNOLOGY COMMITTEE INCLUDE:
4	(I) Information from a request for information issued
5	PURSUANT TO SECTION 24-103-201.5, OR OTHER FORMAL MARKET
6	RESEARCH REGARDING THE INFORMATION TECHNOLOGY BUDGET REQUEST;
7	(II) A DEFINED SCOPE OF WORK AND INFORMATION REGARDING
8	WHETHER A VENDOR OR CONSULTANT ASSISTED IN PREPARING THE
9	SPECIFICATIONS OR STATEMENT OF WORK INCLUDED IN THE INFORMATION
10	TECHNOLOGY BUDGET REQUEST;
11	(III) A RANGE OF OPTIONS FOR COMPLETING THE PROJECT,
12	INCLUDING THE ESTIMATED COSTS FOR SUCH OPTIONS; AND
13	(IV) ANY OTHER AVAILABLE AND RELEVANT INFORMATION
14	OBTAINED FROM THE MARKET RESEARCH RELATED TO THE INFORMATION
15	TECHNOLOGY BUDGET REQUEST.
16	SECTION 5. Act subject to petition - effective date. This act
17	takes effect at 12:01 a.m. on the day following the expiration of the
18	ninety-day period after final adjournment of the general assembly (August
19	9, 2017, if adjournment sine die is on May 10, 2017); except that, if a
20	referendum petition is filed pursuant to section 1 (3) of article V of the
21	state constitution against this act or an item, section, or part of this act
22	within such period, then the act, item, section, or part will not take effect
23	unless approved by the people at the general election to be held in
24	November 2018 and, in such case, will take effect on the date of the
25	official declaration of the vote thereon by the governor.

-5- 304