South Carolina General Assembly
120th Session, 2013-2014

S. 1251

STATUS INFORMATION

Joint Resolution
Sponsors: Senators Bryant, Campsen, Lourie, Cleary, Leatherman, Bennett, Alexander, Cromer, Campbell, Grooms, Hembree, Young, Turner, S. Martin, Fair and Corbin
Document Path: l:\s-res\klb\023post.mrh.klb.docx

Introduced in the Senate on April 30, 2014
Introduced in the House on June 3, 2014
Currently residing in the House Committee on Ways and Means

Summary: Employee pension plans

HISTORY OF LEGISLATIVE ACTIONS

[bookmark: _GoBack]	Date	Body	Action Description with journal page number	
	4/30/2014	Senate	Introduced and read first time (Senate Journal‑page 8)
	4/30/2014	Senate	Referred to Committee on Finance
	5/28/2014	Senate	Committee report: Favorable Finance (Senate Journal‑page 19)
	5/28/2014	Senate	Read second time (Senate Journal‑page 19)
	5/28/2014	Senate	Roll call Ayes‑43 Nays‑0 (Senate Journal‑page 19)
	5/29/2014		Scrivener's error corrected
	5/29/2014	Senate	Read third time and sent to House (Senate Journal‑page 52)
	6/3/2014	House	Introduced and read first time (House Journal‑page 10)
	6/3/2014	House	Referred to Committee on Ways and Means (House Journal‑page 10)

VERSIONS OF THIS BILL

4/30/2014
5/28/2014
5/29/2014

COMMITTEE REPORT
May 28, 2014

	S. 1251

Introduced by Senators Bryant, Campsen, Lourie, Cleary, Leatherman, Bennett, Alexander, Cromer, Campbell, Grooms, Hembree, Young, Turner, S. Martin, Fair and Corbin

S. Printed 5/28/14--S.	[SEC 5/29/14 12:47 PM]
Read the first time April 30, 2014.

THE COMMITTEE ON FINANCE
	To whom was referred a Joint Resolution (S. 1251) proposing an amendment to Section 16, Article X of the Constitution of South Carolina, 1895, relating to benefits and funding of public employee pension plans, etc., respectfully
REPORT:
	That they have duly and carefully considered the same and recommend that the same do pass:

HUGH K. LEATHERMAN, SR. for Committee.

STATEMENT OF ESTIMATED FISCAL IMPACT
ESTIMATED FISCAL IMPACT ON GENERAL FUND EXPENDITURES:
[bookmark: g]$0 (No additional expenditures or savings are expected)
ESTIMATED FISCAL IMPACT ON FEDERAL & OTHER FUND EXPENDITURES:
[bookmark: f][bookmark: c]$0 (No additional expenditures or savings are expected)
EXPLANATION OF IMPACT:
[bookmark: i]	The State Election Commission indicates this Resolution would require two amendment questions on the general election ballot in November. The Commission reports that the cost is minimal and can be absorbed with general elections funds.

	Approved By:
	Brenda Hart
	Office of State Budget

[1251-1]

[bookmark: billhead][bookmark: whattype]A JOINT RESOLUTION

[bookmark: titletop]PROPOSING AN AMENDMENT TO SECTION 16, ARTICLE X OF THE CONSTITUTION OF SOUTH CAROLINA, 1895, RELATING TO BENEFITS AND FUNDING OF PUBLIC EMPLOYEE PENSION PLANS IN THIS STATE AND THE INVESTMENTS ALLOWED FOR FUNDS OF THE VARIOUS STATE‑OPERATED RETIREMENT SYSTEMS, SO AS TO PROVIDE THAT THE FUNDS OF ANY TRUST FUND ESTABLISHED BY LAW FOR THE FUNDING OF POST‑EMPLOYMENT BENEFITS FOR STATE EMPLOYEES AND PUBLIC SCHOOL TEACHERS MAY BE INVESTED AND REINVESTED IN EQUITY SECURITIES SUBJECT TO THE SAME LIMITATIONS ON SUCH INVESTMENTS APPLICABLE FOR THE FUNDS OF THE VARIOUS STATE‑OPERATED RETIREMENT SYSTEMS AND TO PROVIDE THAT FUNDS OF A POLITICAL SUBDIVISION OF THIS STATE SET ASIDE FOR THE FUNDING OF POST‑EMPLOYMENT BENEFITS OF EMPLOYEES OF THE POLITICAL SUBDIVISION, INCLUDING FUNDS INVESTED IN AN INDEPENDENT TRUST ESTABLISHED FOR THAT PURPOSE, MAY BE SIMILARLY INVESTED.
[bookmark: titleend]
Be it enacted by the General Assembly of the State of South Carolina:

SECTION	1.	It is proposed that Section 16, Article X of the Constitution of this State be amended by adding a new paragraph at the end to read:

	“Notwithstanding the provisions of Section 11 of this article, the funds of any trust fund established by the General Assembly by law for the funding of post‑employment benefits for state employees and public school teachers may be invested and reinvested in equity securities subject to the same limitations on such investments applicable for the funds of the various state‑operated retirement systems.”

SECTION	2.	The proposed amendment must be submitted to the qualified electors at the next general election for representatives. Ballots must be provided at the various voting precincts with the following words printed or written on the ballot:

	“Must Section 16, Article X of the Constitution of this State relating to benefits and funding of public employee pension plans in this State and the investments allowed for funds of the various state‑operated retirement systems be amended so as to provide that the funds of any trust fund established by law for the funding of post‑employment benefits for state employees and public school teachers may be invested and reinvested in equity securities subject to the same limitations on such investments applicable for the funds of the various state‑operated retirement systems?

Yes	

No	

Those voting in favor of the question shall deposit a ballot with a check or cross mark in the square after the word ‘Yes’, and those voting against the question shall deposit a ballot with a check or cross mark in the square after the word ‘No’.”

SECTION	3.	It is proposed that Section 16, Article X of the Constitution of this State be amended by adding an additional paragraph at the end to read:

	“Notwithstanding the provisions of Section 11 of this article, the funds of any political subdivision of this State that have been set aside for the funding of post‑employment benefits for the political subdivision’s employees, including those invested in independent trusts established for that purpose, may be invested or reinvested in equity securities of the type permitted for investment by the various state operated retirement systems, as provided for by the General Assembly.”

SECTION	4.	The proposed amendment must be submitted to the qualified electors at the next general election for representatives. Ballots must be provided at the various voting precincts with the following words printed or written on the ballot:

	“Must Section 16, Article X of the Constitution of this State relating to benefits and funding of public employee pension plans in this State and the investments allowed for funds of the various state‑operated retirement systems be amended so as to provide that the funds of any political subdivision of this State that have been set aside for the funding of post‑employment benefits for the political subdivision’s employees, including those invested in independent trusts established for that purpose, may be invested or reinvested in equity securities of the type permitted for investment by the various state-operated retirement systems, as provided for by the General Assembly?

Yes	

No	

Those voting in favor of the question shall deposit a ballot with a check or cross mark in the square after the word ‘Yes’, and those voting against the question shall deposit a ballot with a check or cross mark in the square after the word ‘No’.”
‑‑‑‑XX‑‑‑‑

[1251]	3
