THURSDAY, MAY 6, 1999

Thursday, May 6, 1999

(Statewide Session)

Indicates Matter Stricken

Indicates New Matter

The Senate assembled at 11:00 A.M., the hour to which it stood adjourned, and was called to order by the PRESIDENT.

A quorum being present, the proceedings were opened with a devotion by the Chaplain as follows:

Beloved, hear the Psalmist as he prays in Psalm 4 (vv. 6, 7) in the New International Version:

“Lord, many are asking, ‘Who can show us any good?’ Let the light of Your face shine upon us. You have filled my heart with greater joy...”

Let us pray.

Our Father, in the midst of our hectic days here, we lift up our hearts and minds to You, begging perspective on our times.

You did create the planets and You did put them in orbits that we can measure. You brought the stars out of the mists of nothingness, and You did breathe into Your children the breath of life, and You have numbered the hairs on our heads.

We thank You that You are concerned about our daily cares and worries. You have said so, even to us, in Your Word: “Consider the lilies of the field... Therefore do not worry about tomorrow, for tomorrow will worry about itself. Each day has enough trouble of its own.” (NIV)

Help us to believe it!

Amen.

The PRESIDENT called for Petitions, Memorials, Presentments of Grand Juries and such like papers.

MESSAGE FROM THE GOVERNOR

The following appointments were transmitted by the Honorable James H. Hodges:

Local Appointments

Reappointment, Fairfield County Magistrate, with term to commence April 30, 1999, and to expire April 30, 2003:

William M. Estes, III, 4323 State Highway 269, Winnsboro, S.C. 29180

Reappointment, Richland County Magistrate, with term to commence April 30, 1999, and to expire April 30, 2003:

Michael R. Davis, Post Office Box 9523, Columbia, S.C. 29290

Reappointment, Richland County Magistrate, with term to commence April 30, 1999, and to expire April 30, 2003:

Willie H. Womble, Jr., 6706 Formosa Drive, Columbia, S.C. 29206

Reappointment, Richland County Magistrate, with term to commence April 30, 1999, and to expire April 30, 2003:

Melvin W. Maurer, 161 Midhurst Court, Irmo, S.C. 29063

Doctor of the Day

Senator RUSSELL introduced Dr. M. David Mitchell of Spartanburg, S.C., Doctor of the Day.

Leave of Absence

On motion of Senator PEELER, at 11:00 A.M., Senator LEATHERMAN was granted a leave of absence for today.

Leave of Absence Rescinded

At 11:00 A.M., the leave of absence granted to Senator SETZLER from 11:30 - 1:00 P.M. was rescinded.

Motion Adopted

On motion of Senator DRUMMOND, with unanimous consent, the Senate agreed to go into Executive Session prior to adjournment.

RECALLED AND RECOMMITTED

H. 3522 XE "H. 3522" \b -- Rep. Altman: A BILL TO AMEND SECTION 59‑123‑60, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE ORGANIZATION AND POWERS OF THE BOARD OF TRUSTEES OF THE MEDICAL UNIVERSITY OF SOUTH CAROLINA, SO AS TO AUTHORIZE THE BOARD TO PURCHASE, SELL, OR LEASE REAL AND PERSONAL PROPERTY FOR ITS AUTHORIZED PURPOSES UNDER CERTAIN CONDITIONS.

Senator SETZLER asked unanimous consent to make a motion to recall the Bill from the Committee on Education.

There was no objection.

On motion of Senator SETZLER, with unanimous consent, the Bill was recommitted to the Committee on Education, retaining its place on the Calendar.

There was no objection.

RECALLED

H. 3759 XE "H. 3759" \b -- Reps. Cobb‑Hunter, Wilkins, Seithel, Allison, Altman, Askins, Bailey, Bales, Barfield, Barrett, Battle, Beck, Bowers, Breeland, G. Brown, H. Brown, J. Brown, Campsen, Canty, Carnell, Cato, Chellis, Clyburn, Cooper, Cotty, Dantzler, Davenport, Edge, Emory, Fleming, Gamble, Gilham, Gourdine, Govan, Hamilton, Harrell, Harris, Harvin, Haskins, Hawkins, Hayes, J. Hines, Hinson, Howard, Inabinett, Keegan, Kelley, Kennedy, Kirsh, Klauber, Knotts, Koon, Lanford, Law, Leach, Lee, Limehouse, Littlejohn, Lloyd, Loftis, Mack, Martin, Mason, McCraw, M. McLeod, W. McLeod, McMahand, Meacham, Miller, Moody‑Lawrence, Neal, Neilson, Ott, Parks, Phillips, Pinckney, Quinn, Rhoad, Rice, Riser, Robinson, Rodgers, Sandifer, Scott, Sharpe, Simrill, D. Smith, F. Smith, R. Smith, Stille, Townsend, Tripp, Trotter, Vaughn, Walker, Webb, Whatley, Wilder, Wilkes, Witherspoon, Woodrum and Young‑Brickell: A BILL TO AMEND TITLE 15, CHAPTER 3, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO LIMITATIONS ON CIVIL ACTIONS, BY ADDING ARTICLE 2 SO AS TO ENACT THE YEAR 2000 COMMERCE PROTECTION ACT IN ORDER TO PROVIDE FOR THE RECOVERY OF A CLAIM FOR A PERSON WHO SUFFERS AN ECONOMIC LOSS AS A RESULT OF THE YEAR 2000 PROBLEM.

Senator MOORE asked unanimous consent to make a motion to recall the Bill from the Committee on Judiciary.

There was no objection.

On motion of Senator MOORE, the Bill was ordered placed on the Calendar.

RECALLED

H. 3951 XE "H. 3951" \b -- Reps. Harris, Jennings, Carnell, H. Brown and Law: A BILL TO AMEND SECTION 61‑4‑580, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO PROHIBITED ACTS IN AN ESTABLISHMENT LICENSED TO SELL BEER OR WINE, SO AS TO EXEMPT FROM THE PROHIBITION ON GAMBLING OR GAMES OF CHANCE PROMOTIONAL GAMES CONDUCTED IN CONNECTION WITH THE SALE OR PROMOTION OF A CONSUMER PRODUCT OR SERVICE IN WHICH NO ENTRY FEE OR PURCHASE IS REQUIRED OF A PARTICIPANT AND THIS NO FEE OR PURCHASE REQUIREMENT IS CLEARLY DISCLOSED.

Senator HOLLAND asked unanimous consent to make a motion to recall the Bill from the Committee on Judiciary.

There was no objection.

On motion of Senator HOLLAND, the Bill was ordered placed on the Calendar.

INTRODUCTION OF BILLS AND RESOLUTIONS

The following were introduced:

S. 798 XE "S. 798" \b -- Senators Holland and Giese: A CONCURRENT RESOLUTION TO CONGRATULATE MRS. MARY HAMILTON LOSTETTER OF LUGOFF, A MATH TEACHER AT LUGOFF‑ELGIN HIGH SCHOOL, UPON BEING NAMED SOUTH CAROLINA’S TEACHER OF THE YEAR FOR THE 1999‑2000 SCHOOL YEAR.

The Concurrent Resolution was adopted, ordered sent to the House.

S. 799 XE "S. 799" \b -- Senator McConnell: A BILL TO ENACT THE “SOUTH CAROLINA PRIVATE PROPERTY RIGHTS PROTECTION ACT”; TO AMEND SECTION 1‑23‑570, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE PROVISIONS OF LAW MAKING THE CHIEF JUDGE OF THE SOUTH CAROLINA ADMINISTRATIVE LAW JUDGE DIVISION RESPONSIBLE FOR THE ADMINISTRATION OF THAT DIVISION, SO AS TO PROVIDE THAT, WHEN MAKING ASSIGNMENTS, THE CHIEF JUDGE SHALL ASSIGN ONE JUDGE OF THE DIVISION TO HEAR CASES IN WHICH A PETITIONER SEEKS A VARIANCE FROM A STATE LAW OR REGULATION DIRECTLY AFFECTING THE USE OF LAND; TO AMEND CHAPTER 23, TITLE 1, RELATING TO STATE AGENCY RULE‑MAKING AND ADJUDICATION OF CONTESTED CASES, BY ADDING ARTICLE 7 SO AS TO ENACT PROVISIONS REGULATING VARIANCE FROM STATE LAWS OR REGULATIONS DIRECTLY AFFECTING THE USE OF LAND, INCLUDING PROVISIONS FOR, AMONG OTHER THINGS, EXCLUSIONS, THE POWER TO GRANT VARIANCES, PETITIONS FOR VARIANCE, SCREENING OF PETITIONS, NOTICE, LOCAL GOVERNMENT’S RIGHT TO INTERVENE, PREHEARING PROCEEDINGS, SETTLEMENT PROPOSALS, HEARINGS, RELIEF, JUDICIAL REVIEW, AND REGULATIONS; TO AMEND ARTICLE 3, CHAPTER 29 OF TITLE 6, RELATING TO THE COMPREHENSIVE LOCAL PLANNING PROCESS UNDER THE “SOUTH CAROLINA LOCAL GOVERNMENT COMPREHENSIVE PLANNING ENABLING ACT OF 1994”, BY ADDING SECTION 6‑29‑550 SO AS TO PROVIDE THAT A MUNICIPALITY OR COUNTY MAY ADOPT ORDINANCES DIRECTLY REGULATING LAND USE ONLY AFTER ADOPTING AT LEAST THE LAND USE ELEMENT OF THE COMPREHENSIVE PLAN SET FORTH IN THIS ARTICLE, AND PROVIDE THAT A MUNICIPALITY OR COUNTY WHICH BY ORDINANCE DIRECTLY REGULATES LAND USE SHALL EMPOWER A PERSON OR ENTITY TO GRANT VARIANCES FROM SUCH ORDINANCES IN CASES OF UNNECESSARY HARDSHIP; AND TO AMEND ARTICLE 5, CHAPTER 29 OF TITLE 6, RELATING TO LOCAL PLANNING AND ZONING UNDER THE “SOUTH CAROLINA LOCAL GOVERNMENT COMPREHENSIVE PLANNING ENABLING ACT OF 1994”, BY ADDING SECTIONS 6‑29‑765 SO AS TO REQUIRE A ZONING ADMINISTRATOR TO PROVIDE A LANDOWNER, UNDER CERTAIN CONDITIONS, INFORMATION CONCERNING MECHANISMS AVAILABLE FOR MITIGATING OR MODIFYING THE EFFECTS OF A ZONING OR OTHER ORDINANCE ON A PARTICULAR TRACT OF LAND, AND 6‑29‑815 SO AS TO PROVIDE THAT, IF AN APPEAL FOR VARIANCE FROM THE REQUIREMENTS OF A ZONING ORDINANCE IS DENIED BY THE BOARD OF APPEALS, THE LANDOWNER MAY PETITION THE SOUTH CAROLINA ADMINISTRATIVE LAW JUDGE DIVISION FOR JUDGMENT ON WHETHER THE APPLICATION TO HIS LAND OF THE ZONING OR OTHER ORDINANCE CONSTITUTES A TAKING OF PRIVATE PROPERTY FOR PUBLIC USE WITHOUT JUST COMPENSATION IN VIOLATION OF THE UNITED STATES CONSTITUTION OR THE SOUTH CAROLINA CONSTITUTION, OR BOTH, AND PROVIDE FOR RELATED MATTERS.

Read the first time and referred to the Committee on Judiciary.

S. 800 XE "S. 800" \b -- Senators Leventis, Hutto, Ravenel, McConnell, Passailaigue, Cork, Drummond and Waldrep: A BILL TO AMEND SECTION 48‑1‑20, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE DECLARATION OF LEGISLATIVE PURPOSE UNDER THE POLLUTION CONTROL ACT, SO AS TO REVISE THIS STATEMENT OF PURPOSE; BY ADDING SECTION 44‑1‑25 SO AS TO REQUIRE AND PROVIDE PROCEDURES FOR THE GENERAL ASSEMBLY TO REVIEW THE QUALIFICATIONS OF THE GOVERNOR’S APPOINTEES TO THE BOARD OF HEALTH AND ENVIRONMENTAL CONTROL; BY ADDING SECTION 48‑1‑25 SO AS TO REQUIRE THE DEPARTMENT OF HEALTH AND ENVIRONMENTAL CONTROL TO DEVELOP AND IMPLEMENT A LONG RANGE STRATEGY FOR PRESERVING AND PROTECTING THE STATE’S NATURAL RESOURCES AND TO REQUIRE THE DEPARTMENT TO PREPARE A DETAILED STATEMENT ON THE COSTS AND BENEFITS OF ACTIONS TO IMPLEMENT THIS STRATEGY; TO AMEND SECTION 44‑1‑20, AS AMENDED, RELATING TO THE CREATION OF THE DEPARTMENT AND BOARD OF HEALTH AND ENVIRONMENTAL CONTROL, SO AS TO PRESCRIBE CERTAIN FACTORS THAT MUST BE CONSIDERED IN APPOINTING MEMBERS TO THE BOARD; AND TO AMEND SECTION 48‑1‑50, RELATING TO THE POWERS OF THE DEPARTMENT UNDER THE POLLUTION CONTROL ACT, SO AS TO AUTHORIZE THE DEPARTMENT TO REVIEW AND CONSIDER THE PAST ENVIRONMENTAL COMPLIANCE HISTORY OF AN APPLICANT WHEN MAKING A PERMIT DECISION.

Senator LEVENTIS spoke on the Bill.

Read the first time and referred to the Committee on Medical Affairs.

H. 3359 XE "H. 3359" \b -- Reps. Dantzler, Bailey, R. Smith, Hinson, Rodgers, Witherspoon, Chellis, McKay, McGee, Law, Simrill, Rhoad, Littlejohn and Bowers: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 12‑37‑224 SO AS TO PROVIDE THAT A MOTOR HOME ON WHICH THE INTEREST PORTION OF INDEBTEDNESS IS DEDUCTIBLE PURSUANT TO THE INTERNAL REVENUE CODE AS AN INTEREST EXPENSE ON A QUALIFIED PRIMARY OR SECOND RESIDENCE IS ALSO A PRIMARY OR SECOND RESIDENCE FOR PURPOSES OF AD VALOREM PROPERTY TAXATION IN THIS STATE AND IS CONSIDERED REAL PROPERTY RATHER THAN PERSONAL PROPERTY FOR PROPERTY TAX PURPOSES.

Read the first time and referred to the Committee on Finance.

H. 3894 XE "H. 3894" \b -- Rep. D. Smith: A BILL TO AMEND SECTION 9‑8‑50, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO CREDITED SERVICE AND TRANSFER OF CREDITED SERVICE FOR PURPOSES OF THE RETIREMENT SYSTEM FOR JUDGES AND SOLICITORS, SO AS TO CONFORM THE VESTING REQUIREMENT FOR TRANSFERRING CREDITED SERVICE TO THE SOUTH CAROLINA RETIREMENT SYSTEM FOR A JUDGE OR SOLICITOR WHO ON TERMINATION DOES NOT QUALIFY FOR A BENEFIT UNDER THE JUDICIAL SYSTEM FROM TWELVE YEARS TO THE CURRENT REQUIREMENT FOR VESTING UNDER THE JUDICIAL RETIREMENT SYSTEM OF TEN YEARS FOR JUDGES AND EIGHT YEARS FOR SOLICITORS.

Read the first time and referred to the Committee on Finance.

H. 4029 XE "H. 4029" \b -- Rep. Hayes: A JOINT RESOLUTION TO DISSOLVE THE DILLON COUNTY APPLIED TECHNOLOGY CENTER BOARD AND PROVIDE THAT ALL ITS POWERS, DUTIES, AND RESPONSIBILITIES ARE DEVOLVED UPON THE COUNTY BOARD OF EDUCATION OF DILLON COUNTY.

Read the first time and ordered placed on the local and uncontested Calendar without reference.

H. 4035 XE "H. 4035" \b -- Rep. Wilkins: A CONCURRENT RESOLUTION RECOGNIZING THE HONORABLE PETER BEATTIE, PREMIER OF THE STATE OF QUEENSLAND, AUSTRALIA, AND WELCOMING HIM TO THE STATE OF SOUTH CAROLINA DURING HIS VISIT OF MAY 11‑12, 1999.

The Concurrent Resolution was adopted, ordered returned to the House.

H. 4036 XE "H. 4036" \b -- Rep. G. Brown: A CONCURRENT RESOLUTION TO COMMEND BILL PINKNEY, A NATIVE OF DALZELL WHO NOW LIVES IN SUMTER, FOR HIS EXTRAORDINARILY SUCCESSFUL FORTY‑SIX YEAR MUSICAL AND ENTERTAINMENT CAREER AS A VOCAL ARTIST AND AS THE CO‑FOUNDER OF THE ORIGINAL “DRIFTERS”.

The Concurrent Resolution was adopted, ordered returned to the House.

H. 4037 XE "H. 4037" \b -- Reps. Scott, Allen, Allison, Altman, Askins, Bailey, Bales, Barfield, Barrett, Battle, Beck, Bowers, Breeland, G. Brown, H. Brown, J. Brown, T. Brown, Campsen, Canty, Carnell, Cato, Chellis, Clyburn, Cobb‑Hunter, Cooper, Cotty, Dantzler, Davenport, Delleney, Easterday, Edge, Emory, Fleming, Gamble, Gilham, Gourdine, Govan, Hamilton, Harrell, Harris, Harrison, Harvin, Haskins, Hawkins, Hayes, J. Hines, M. Hines, Hinson, Howard, Inabinett, Jennings, Keegan, Kelley, Kennedy, Kirsh, Klauber, Knotts, Koon, Lanford, Law, Leach, Lee, Limehouse, Littlejohn, Lloyd, Loftis, Lourie, Lucas, Mack, Maddox, Martin, Mason, McCraw, McGee, McKay, M. McLeod, W. McLeod, McMahand, Meacham, Miller, Moody‑Lawrence, Neal, Neilson, Ott, Parks, Phillips, Pinckney, Quinn, Rhoad, Rice, Riser, Robinson, Rodgers, Rutherford, Sandifer, Seithel, Sharpe, Sheheen, Simrill, D. Smith, F. Smith, J. Smith, R. Smith, Stille, Stuart, Taylor, Townsend, Tripp, Trotter, Vaughn, Walker, Webb, Whatley, Whipper, Wilder, Wilkes, Wilkins, Witherspoon, Woodrum and Young‑Brickell: A CONCURRENT RESOLUTION RECOGNIZING AND COMMENDING MRS. LEOLA BROWN OF RICHLAND COUNTY ON THE OCCASION OF MOTHER’S DAY FOR HER EXCEPTIONAL DEVOTION TO HER FAMILY, FRIENDS, AND CHURCH.

The Concurrent Resolution was adopted, ordered returned to the House.

H. 4042 XE "H. 4042" \b -- Reps. McMahand and Wilkins: A CONCURRENT RESOLUTION RECOGNIZING AND COMMENDING THE PHYLLIS WHEATLEY ASSOCIATION FOR EIGHTY YEARS OF SERVICE TO THE GREENVILLE COMMUNITY AND SURROUNDING AREAS.

The Concurrent Resolution was adopted, ordered returned to the House.

H. 4052 XE "H. 4052" \b -- Rep. Quinn: A CONCURRENT RESOLUTION TO DECLARE THE MONTH OF AUGUST, 1999, AS “SCHOOL VIOLENCE AWARENESS MONTH” IN SOUTH CAROLINA IN ORDER TO RAISE PUBLIC AWARENESS OF THIS INCREASING PROBLEM IN OUR STATE, AND TO REQUEST THE ATTORNEY GENERAL TO PROVIDE A REPORT TO THE GENERAL ASSEMBLY ON THE STATUS OF SCHOOL VIOLENCE AND OTHER SCHOOL CRIME IN SOUTH CAROLINA.

The Concurrent Resolution was introduced and referred to the Committee on Invitations.

H. 4053 XE "H. 4053" \b -- Reps. Scott, Allen, Allison, Altman, Askins, Bailey, Bales, Barfield, Barrett, Battle, Beck, Bowers, Breeland, G. Brown, H. Brown, J. Brown, T. Brown, Campsen, Canty, Carnell, Cato, Chellis, Clyburn, Cobb‑Hunter, Cooper, Cotty, Dantzler, Davenport, Delleney, Easterday, Edge, Emory, Fleming, Gamble, Gilham, Gourdine, Govan, Hamilton, Harrell, Harris, Harrison, Harvin, Haskins, Hawkins, Hayes, J. Hines, M. Hines, Hinson, Howard, Inabinett, Jennings, Keegan, Kelley, Kennedy, Kirsh, Klauber, Knotts, Koon, Lanford, Law, Leach, Lee, Limehouse, Littlejohn, Lloyd, Loftis, Lourie, Lucas, Mack, Maddox, Martin, Mason, McCraw, McGee, McKay, M. McLeod, W. McLeod, McMahand, Meacham, Miller, Moody‑Lawrence, Neal, Neilson, Ott, Parks, Phillips, Pinckney, Quinn, Rhoad, Rice, Riser, Robinson, Rodgers, Rutherford, Sandifer, Seithel, Sharpe, Sheheen, Simrill, D. Smith, F. Smith, J. Smith, R. Smith, Stille, Stuart, Taylor, Townsend, Tripp, Trotter, Vaughn, Walker, Webb, Whatley, Whipper, Wilder, Wilkes, Wilkins, Witherspoon, Woodrum and Young‑Brickell: A CONCURRENT RESOLUTION TO COMMEND MS. FRANCES PRATT WADE OF RICHLAND COUNTY FOR HER LIFETIME OF FAITHFUL AND DEVOTED SERVICE TO HER CHURCH, FAMILY, AND FELLOWMAN ON THE OCCASION OF MOTHER’S DAY.

The Concurrent Resolution was adopted, ordered returned to the House.

REPORTS OF STANDING COMMITTEES

Senator PEELER from the Committee on Fish, Game and Forestry submitted a favorable report on:

S. 116 XE "S. 116" \b -- Senators Mescher and Grooms: A BILL TO AMEND ARTICLE 1, CHAPTER 13, TITLE 50, CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 50‑13‑237 SO AS TO ESTABLISH LIMITS ON BLACK BASS TAKEN FROM LAKES MARION AND MOULTRIE AND IN CERTAIN PORTIONS OF THE SANTEE RIVER; AND BY AMENDING SECTION 50‑13‑210, AS AMENDED, RELATING TO DAILY CREEL LIMITS ON FISH, SO AS TO CONFORM IT WITH LIMITS ON BLACK BASS FROM LAKES MARION AND MOULTRIE AND IN CERTAIN PORTIONS OF THE SANTEE RIVER.

Ordered for consideration tomorrow.

Senator PEELER from the Committee on Fish, Game and Forestry submitted a favorable report on:

S. 671 XE "S. 671" \b -- Senator Peeler: A JOINT RESOLUTION TO APPROVE THE MISSION STATEMENT OF THE DEPARTMENT OF NATURAL RESOURCES SUBMITTED TO THE GENERAL ASSEMBLY PURSUANT TO SECTION 1‑30‑10 OF THE 1976 CODE.

Ordered for consideration tomorrow.

Senator PEELER from the Committee on Fish, Game and Forestry submitted a favorable report on:

S. 702 XE "S. 702" \b -- Senator Martin: A BILL TO AMEND SECTION 50‑11‑440 OF THE CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE PROHIBITON ON THE USE OF BAIT TO LURE BEARS, SO AS TO REVISE THIS SECTION TO PROHIBIT FEEDING OR ENTICING WITH FOOD ANY BLACK BEAR, TO PROVIDE EXCEPTIONS TO THE PROHIBITION, AND TO PROVIDE CRIMINAL PENALTIES FOR VIOLATIONS.

Ordered for consideration tomorrow.

Senator PEELER from the Committee on Fish, Game and Forestry submitted a favorable report on:

H. 3643 XE "H. 3643" \b -- Reps. Sandifer and Barrett: A BILL TO AMEND CHAPTER 25, TITLE 50, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO BOATING AND SURFING BY ADDING ARTICLE 10 RELATING TO MOTORBOATS ON TUGALO LAKE SO AS TO PROVIDE THAT, WITH CERTAIN EXCEPTIONS, NO MOTOR IN EXCESS OF TWENTY HORSEPOWER SHALL BE USED ON ANY VESSEL OPERATED ON TUGALO LAKE, AND TO PROVIDE PENALTIES FOR VIOLATIONS.

Ordered for consideration tomorrow.

Senator PEELER from the Committee on Fish, Game and Forestry submitted a favorable report on:

H. 3783 XE "H. 3783" \b -- Rep. Ott: A BILL TO AMEND SECTION 50-1-60, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO GAME ZONES, SO AS TO MOVE CALHOUN COUNTY FROM GAME ZONE THREE TO SIX.

Ordered for consideration tomorrow.

Senator PEELER from the Committee on Fish, Game and Forestry submitted a favorable report on:

H. 3909 XE "H. 3909" \b -- Reps. Lucas and Neilson: A BILL TO REPEAL SECTION 50‑13‑380, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE UNLAWFUL TAKING OF CERTAIN LARGE‑MOUTH BASS IN LAKE ROBINSON.

Ordered for consideration tomorrow.

Senator COURSON from the Committee on Invitations polled out H. 4018 favorable:

H. 4018 XE "H. 4018" \b -- Reps. Scott, Allen, Allison, Altman, Askins, Bailey, Bales, Barfield, Barrett, Battle, Beck, Bowers, Breeland, G. Brown, H. Brown, J. Brown, T. Brown, Campsen, Canty, Carnell, Cato, Chellis, Clyburn, Cobb‑Hunter, Cooper, Cotty, Dantzler, Davenport, Delleney, Easterday, Edge, Emory, Fleming, Gamble, Gilham, Gourdine, Govan, Hamilton, Harrell, Harris, Harrison, Harvin, Haskins, Hawkins, Hayes, J. Hines, M. Hines, Hinson, Howard, Inabinett, Jennings, Keegan, Kelley, Kennedy, Kirsh, Klauber, Knotts, Koon, Lanford, Law, Leach, Lee, Limehouse, Littlejohn, Lloyd, Loftis, Lourie, Lucas, Mack, Maddox, Martin, Mason, McCraw, McGee, McKay, M. McLeod, W. McLeod, McMahand, Meacham, Miller, Moody‑Lawrence, Neal, Neilson, Ott, Parks, Phillips, Pinckney, Quinn, Rhoad, Rice, Riser, Robinson, Rodgers, Rutherford, Sandifer, Seithel, Sharpe, Sheheen, Simrill, D. Smith, F. Smith, J. Smith, R. Smith, Stille, Stuart, Taylor, Townsend, Tripp, Trotter, Vaughn, Walker, Webb, Whatley, Whipper, Wilder, Wilkes, Wilkins, Witherspoon, Woodrum and Young‑Brickell: A CONCURRENT RESOLUTION DESIGNATING MAY 2, 1999, AS “SARAH ANN POTEE OWENS STATE PRAYER DAY”, IN RECOGNITION OF MRS. SARAH ANN POTEE OWENS’ EFFORTS TO ESTABLISH A SPECIAL DAY OF PRAYER TO ADDRESS OUR NATION’S CRIME PROBLEM.

Poll of the Invitations Committee

Ayes 10; Nays 0; Not Voting 0
AYES
Courson
Wilson
Matthews

Patterson
Russell
O’Dell

Passailaigue
McGill
Washington

Reese

TOTAL--10
NAYS
TOTAL--0
NOT VOTING
TOTAL--0

Ordered for consideration tomorrow.

NONCONCURRENCE
H. 3696 XE "H. 3696" \b --GENERAL APPROPRIATION BILL

The House returned the Bill with amendments.

On motion of Senator DRUMMOND, the Senate nonconcurred in the House amendments and a message was sent to the House accordingly.

HOUSE CONCURRENCE

S. 760 XE "S. 760" \b -- Senators Wilson, Glover, Giese and Bryan: A CONCURRENT RESOLUTION TO FIX 12:00 NOON ON WEDNESDAY, MAY 12, 1999, AS THE TIME FOR THE HOUSE OF REPRESENTATIVES AND THE SENATE TO MEET IN JOINT SESSION IN THE HALL OF THE HOUSE OF REPRESENTATIVES FOR THE PURPOSE OF ELECTING MEMBERS OF THE BOARDS OF TRUSTEES OF THE CITADEL, COASTAL CAROLINA UNIVERSITY, LANDER UNIVERSITY, SOUTH CAROLINA STATE UNIVERSITY, WIL LOU GRAY OPPORTUNITY SCHOOL, AND WINTHROP UNIVERSITY TO SUCCEED THOSE MEMBERS WHOSE TERMS EXPIRE IN 1999, OR WHOSE POSITIONS OTHERWISE MUST BE FILLED; AND TO ESTABLISH A PROCEDURE REGARDING NOMINATIONS AND NOMINATING AND SECONDING SPEECHES FOR THE CANDIDATES FOR THESE OFFICES DURING THE JOINT SESSION.

Returned with concurrence.

Received as information.

HOUSE CONCURRENCE

S. 797 XE "S. 797" \b -- Senators Waldrep and O’Dell: A CONCURRENT RESOLUTION TO HONOR THE MEMORY OF FORMER STATE LAWMAKER WILLIAM LAW WATKINS OF ANDERSON WHO SERVED HIS NATIVE STATE OF SOUTH CAROLINA IN NUMEROUS OUTSTANDING WAYS THROUGHOUT HIS LONG AND PRODUCTIVE LIFE.

Returned with concurrence.

Received as information.

THE SENATE PROCEEDED TO A CALL OF THE UNCONTESTED LOCAL AND STATEWIDE CALENDAR.
THIRD READING BILLS

The following Bills were read the third time and ordered sent to the House of Representatives:

S. 786 XE "S. 786" \b -- Senator McGill: A BILL TO AMEND ACT 295 OF 1985, RELATING TO THE BOARD OF TRUSTEES OF THE SCHOOL DISTRICT OF WILLIAMSBURG COUNTY, SO AS TO REVISE THE PER DIEM MEMBERS OF THE BOARD RECEIVE FOR EACH MEETING.

(By prior motion of Senator McGILL)

S. 772 XE "S. 772" \b -- Senators Hutto and Washington: A BILL TO REPEAL ACT 453 OF 1998, RELATING TO ADDITIONAL MEMBERS OF THE ALLENDALE COUNTY BOARD OF EDUCATION.

AMENDED, READ THE THIRD TIME, SENT TO THE HOUSE

S. 421 XE "S. 421" \b -- Senators McConnell and Passailaigue: A BILL TO AMEND SECTION 59‑149‑50, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO ELIGIBILITY FOR A LIFE SCHOLARSHIP, SO AS TO PROVIDE THAT A PERSON WHO WAS ON ACTIVE DUTY WITH THE UNITED STATES ARMED FORCES ON OR AFTER MAY, 1995, ALSO IS ELIGIBLE FOR THESE SCHOLARSHIPS.

The Senate proceeded to a consideration of the Bill. The question being the third reading of the Bill.

Senator SETZLER proposed the following amendment (421R001.NGS), which was adopted:

Amend the bill, as and if amended, page 1, line 33, by inserting after the word / individual / the following:

/

who honorably

/

Amend the bill further, as and if amended, page 2, line 17, by inserting after the word / was / the following:

/

honorably

/

Renumber sections to conform.

Amend title to conform.

Senator SETZLER explained the amendment.

The amendment was adopted.

There being no further amendments, the Bill was read the third time and ordered sent to the House of Representatives.

SECOND READING BILL
WITH NOTICE OF GENERAL AMENDMENTS

The following Bill, having been read the second time with notice of general amendments, was ordered placed on the third reading Calendar:

H. 3404 XE "H. 3404" \b -- Reps. W. McLeod and Scott: A BILL TO PROVIDE FOR NONPARTISAN ELECTIONS FOR MEMBERS OF THE ALLENDALE COUNTY BOARD OF EDUCATION TO BE HELD AT THE TIME OF THE GENERAL ELECTION BEGINNING IN 2000; TO PROVIDE PROCEDURES WHEREBY A PERSON MAY DECLARE HIS CANDIDACY AND WHEREBY THE ELECTIONS ARE CONDUCTED AND RESULTS DETERMINED; TO PROVIDE FOR THE GENERAL POWERS AND DUTIES OF THE BOARD; AND TO PROVIDE FOR THE TERMS OF THE MEMBERS SO ELECTED.

AMENDED, READ THE SECOND TIME

WITH NOTICE OF GENERAL AMENDMENTS

S. 709 XE "S. 709" \b -- Judiciary Committee: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 16‑13‑185, SO AS TO MAKE IT UNLAWFUL TO INTENTIONALLY LEAVE AN ESTABLISHMENT WITHOUT MAKING PAYMENT FOR GASOLINE THAT IS DISPENSED INTO A MOTOR VEHICLE; AND BY ADDING SECTION 56‑1‑292, SO AS TO PROVIDE FOR THE SUSPENSION OR REVOCATION OF A DRIVER’S LICENSE FOR VIOLATIONS OF SECTION 16‑13‑185.

The Senate proceeded to a consideration of the Bill. The question being the second reading of the Bill.

Senators SHORT and BRYAN proposed the following amendment (709R001.LHS) which was adopted:

Amend the bill, as and if amended, by striking all after the enacting words and inserting:

/
SECTION
1.
Chapter 13, Title 16 of the 1976 Code is amended by adding:

“Section 16‑13‑185.
(A)
No person shall drive a motor vehicle so as to cause it to leave the premises of an establishment at which gasoline offered for retail sale was dispensed into the fuel tank of the motor vehicle unless due payment or authorized charge for the gasoline so dispensed has been made.

(B)
A person who intentionally violates the provisions of this section is guilty of a misdemeanor and, upon conviction, must be fined not more than five hundred dollars or imprisoned not more than thirty days, or both, and, at the discretion of the sentencing judge, the person’s driver’s license may be suspended for a period not to exceed thirty days for a first offense and for a period not to exceed ninety days for a second or subsequent offense.”

SECTION
2.
Article 1, Chapter 1, Title 56 of the 1976 Code is amended by adding:

“Section 56‑1‑292.

In addition to the grounds for suspension or revocation of a driver’s license provided in this article and in Chapter 5 of this title, the department shall suspend the driver’s license of a person upon receiving satisfactory evidence that the person has been convicted of a violation of Section 16‑13‑185 and that the sentencing judge has imposed a sentence which includes a suspension of the person’s driver’s license.”

SECTION
3.
This act takes effect upon approval by the Governor. /
Renumber sections to conform.

Amend title to conform.

Senator SHORT explained the amendment.

The amendment was adopted.

There being no further amendments, the Bill was read the second time and ordered placed on the third reading Calendar with notice of general amendments.

SECOND READING BILLS

The following Joint Resolutions, having been read the second time, were ordered placed on the third reading Calendar:

S. 792 XE "S. 792" \b -- Education Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE BOARD OF EDUCATION, RELATING TO PERSONS REQUIRED TO HOLD A TEACHING LICENSE, DESIGNATED AS REGULATION DOCUMENT NUMBER 2385, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.

Senator SETZLER explained the Joint Resolution.

S. 793 XE "S. 793" \b -- Education Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE BOARD OF EDUCATION, RELATING TO STUDENT TEACHING, DESIGNATED AS REGULATION DOCUMENT NUMBER 2389, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.

Senator SETZLER explained the Joint Resolution.

S. 794 XE "S. 794" \b -- Education Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE BOARD OF EDUCATION, RELATING TO REQUIREMENTS FOR INITIAL LICENSURE AT THE ADVANCED LEVEL, DESIGNATED AS REGULATION DOCUMENT NUMBER 2404, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.

Senator SETZLER explained the Joint Resolution.

S. 795 XE "S. 795" \b -- Education Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE BOARD OF EDUCATION, RELATING TO REQUIREMENTS FOR ADDITIONAL AREAS OF LICENSURE, DESIGNATED AS REGULATION DOCUMENT NUMBER 2403, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.

Senator SETZLER explained the Joint Resolution.

S. 796 XE "S. 796" \b -- Education Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE BOARD OF EDUCATION, RELATING TO TYPES OF LEVELS OF CREDENTIAL CLASSIFICATION, DESIGNATED AS REGULATION DOCUMENT NUMBER 2395, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.

Senator SETZLER explained the Joint Resolution.

ADOPTED

H. 3982 XE "H. 3982" \b -- Rep. Phillips: A CONCURRENT RESOLUTION TO FIX 12:00 NOON ON WEDNESDAY, MAY 12, 1999, AS THE TIME FOR THE HOUSE OF REPRESENTATIVES AND THE SENATE TO MEET IN JOINT SESSION IN THE HALL OF THE HOUSE OF REPRESENTATIVES FOR THE PURPOSE OF ELECTING MEMBERS OF THE BOARDS OF TRUSTEES OF THE CITADEL, COASTAL CAROLINA UNIVERSITY, LANDER UNIVERSITY, SOUTH CAROLINA STATE UNIVERSITY, WIL LOU GRAY OPPORTUNITY SCHOOL, AND WINTHROP UNIVERSITY TO SUCCEED THOSE MEMBERS WHOSE TERMS EXPIRE IN 1999 OR WHOSE POSITIONS OTHERWISE MUST BE FILLED; AND TO ESTABLISH A PROCEDURE REGARDING NOMINATIONS AND NOMINATING AND SECONDING SPEECHES FOR THE CANDIDATES FOR THESE OFFICES DURING THE JOINT SESSION.

The Concurrent Resolution was adopted, ordered returned to the House.

ADOPTED

H. 3988 XE "H. 3988" \b -- Rep. Cobb‑Hunter: A CONCURRENT RESOLUTION TO HONOR THE WORKING MEN AND WOMEN OF THE STATE OF SOUTH CAROLINA WHO HAVE DIED ON THE JOB AND TO REQUEST THAT THE GOVERNOR DECLARE APRIL 28, 1999, “WORKERS MEMORIAL DAY”.

The Concurrent Resolution was adopted, ordered returned to the House.

ADOPTED

H. 3989 XE "H. 3989" \b -- Reps. Cato, Allen, Allison, Altman, Askins, Bailey, Bales, Barfield, Barrett, Battle, Beck, Bowers, Breeland, G. Brown, H. Brown, J. Brown, T. Brown, Campsen, Canty, Carnell, Chellis, Clyburn, Cobb‑Hunter, Cooper, Cotty, Dantzler, Davenport, Delleney, Easterday, Edge, Emory, Fleming, Gamble, Gilham, Gourdine, Govan, Hamilton, Harrell, Harris, Harrison, Harvin, Haskins, Hawkins, Hayes, J. Hines, M. Hines, Hinson, Howard, Inabinett, Jennings, Keegan, Kelley, Kennedy, Kirsh, Klauber, Knotts, Koon, Lanford, Law, Leach, Lee, Limehouse, Littlejohn, Lloyd, Loftis, Lourie, Lucas, Mack, Maddox, Martin, Mason, McCraw, McGee, McKay, M. McLeod, W. McLeod, McMahand, Meacham, Miller, Moody‑Lawrence, Neal, Neilson, Ott, Parks, Phillips, Pinckney, Quinn, Rhoad, Rice, Riser, Robinson, Rodgers, Rutherford, Sandifer, Scott, Seithel, Sharpe, Sheheen, Simrill, D. Smith, F. Smith, J. Smith, R. Smith, Stille, Stuart, Taylor, Townsend, Tripp, Trotter, Vaughn, Walker, Webb, Whatley, Whipper, Wilder, Wilkes, Wilkins, Witherspoon, Woodrum and Young‑Brickell: A CONCURRENT RESOLUTION TO RECOGNIZE THE WEEK OF MAY 2‑8, 1999, AS “ASSOCIATION WEEK”, AS PROCLAIMED BY GOVERNOR JAMES H. HODGES, HONORING THE NONPROFIT NATIONAL, REGIONAL, STATE AND LOCAL TRADE ASSOCIATIONS, PROFESSIONAL SOCIETIES, AND COMMUNITY SERVICE ORGANIZATIONS IN SOUTH CAROLINA.

The Concurrent Resolution was adopted, ordered returned to the House.

CARRIED OVER

H. 3082 XE "H. 3082" \b -- Reps. Townsend, Walker, Delleney, J. Brown, Stuart, Harrison, Allison, J. Hines, Edge, Robinson, Rodgers, Cato, Wilkins, Sandifer, Moody-Lawrence, Lourie, J. Smith, F. Smith, Rutherford, Maddox, Allen, Ott, Harvin, Kennedy, Jennings, Bales, Hayes, W. McLeod, Simrill, Knotts and Webb: A BILL TO AMEND CHAPTER 63 OF TITLE 59, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO PUPILS, BY ADDING ARTICLE 13 SO AS TO PROVIDE THE CONDITIONS, REQUIREMENTS, AND PROCEDURES UNDER WHICH LOCAL SCHOOL BOARDS OF TRUSTEES BEGINNING WITH SCHOOL YEAR 1999-2000 SHALL ESTABLISH AND OPERATE A PROGRAM OF ALTERNATIVE SCHOOLS FOR CERTAIN STUDENTS IN THEIR DISTRICTS, TO PERMIT THESE ALTERNATIVE SCHOOL PROGRAMS TO BE OPERATED EITHER INDIVIDUALLY OR AS A COOPERATIVE AGREEMENT WITH OTHER SCHOOL DISTRICTS, AND TO PROVIDE FOR THE MANNER IN WHICH THESE ALTERNATIVE SCHOOLS SHALL BE FUNDED.

On motion of Senator ANDERSON, the Bill was carried over.

EXECUTIVE SESSION

On motion of Senator DRUMMOND, the seal of secrecy was removed, so far as the same relates to appointments made by the Governor and the following names were reported to the Senate in open session:

STATEWIDE APPOINTMENTS

Confirmations

Having been reported favorably from Executive Session, on motion of Senator LAND, with unanimous consent, the following appointments were confirmed:

Initial Appointment, South Carolina State Ports Authority, with term to commence February 13, 1996, and to expire February 13, 2003:

At-Large:

James A. Bennett, Post Office Box 29, Columbia, S.C. 29209 VICE James B. Moore, Jr. (resigned)

Initial Appointment, South Carolina State Ports Authority, with term to commence February 13, 1999, and to expire February 13, 2006:

At-Large:

James C. Morton, Jr., 35 Sirrine Dr., Greenville, S.C. 29605 VICE Billy J. Coleman

Initial Appointment, South Carolina State Ports Authority, with term to commence March 19, 1993, and to expire March 19, 2000:

At-Large:

Whitmarsh S. Smith, III, 12 Greenhill Street, Charleston, S.C. 29401 VICE Dorothy G. Owens

Initial Appointment, South Carolina State Ports Authority, with term to commence February 13, 1996, and to expire February 13, 2003:

At-Large:

William B. Timmerman, 39 Lakeview Circle, Columbia, S.C. 29208 VICE Gayle O. Averyt (resigned)

Initial Appointment, Board of the South Carolina Department of Health and Environmental Control, with term to commence June 30, 1999, and to expire June 30, 2003:

1st Congressional District:

Dr. Howard London Brilliant, 25 Rebellion Road, Charleston, S.C. 29407 VICE Cynthia C. Mosteller

LOCAL APPOINTMENTS

Confirmations

Having received a favorable report from the Richland County Delegation, the following appointments were confirmed in open session:

Reappointment, Richland County Magistrate, with term to commence April 30, 1999, and to expire April 30, 2003:

Michael R. Davis, Post Office Box 9523, Columbia, S.C. 29290

Reappointment, Richland County Magistrate, with term to commence April 30, 1999, and to expire April 30, 2003:

Willie H. Womble, Jr., 6706 Formosa Drive, Columbia, S.C. 29206

Reappointment, Richland County Magistrate, with term to commence April 30, 1999, and to expire April 30, 2003:

Melvin W. Maurer, 161 Midhurst Court, Irmo, S.C. 29063

Having received a favorable report from the Fairfield County Delegation, the following appointment was confirmed in open session:

Reappointment, Fairfield County Magistrate, with term to commence April 30, 1999, and to expire April 30, 2003:

William M. Estes, III, 4323 State Highway 269, Winnsboro, S.C. 29180

Time Fixed

Senator DRUMMOND moved that, when the Senate adjourns on Friday, May 7, 1999, it stand adjourned to meet next Tuesday, May 11, 1999, at 12:00 Noon, which motion was adopted.

ADJOURNMENT

At 11:45 A.M., on motion of Senator DRUMMOND, the Senate adjourned to meet tomorrow at 11:00 A.M. under the provisions of Rule 1 for the purpose of taking up local matters and uncontested matters which have previously received unanimous consent to be taken up.

* * *

2270

2271

