Vol. 17

January 11, 2000

No. 01
CONTENTS

POTENTIAL ISSUES FOR 2000
................................
02

PREFILED BILLS
 ...
22

POTENTIAL ISSUES FOR 2000

PREPARED BY OFFICE OF HOUSE RESEARCH

January 2000

The following is a list of some of the major issues which are likely to be considered by the General Assembly this year. The list is developed from a variety of sources, including newspaper coverage and legislative programs of various groups. The list is not intended to suggest that any legislation is more important than another, and the list is not exhaustive. Several players in the legislative arena have not released their legislative agendas at the time of publication.

AGRICULTURE, NATURAL RESOURCES,

AND ENVIRONMENTAL AFFAIRS

Nuclear Waste Disposal

Pursuant to the Governor's Executive Order of June 10, 1999, a task force reviewed the operation of the low-level nuclear waste facility in Barnwell County. This task force was comprised of four members from the House; four members from the Senate; and five at-large members, one of whom represented the interests of in-state nuclear waste generators, and one of whom represented the interests of environmental groups.

In December 1999, the task force unanimously adopted the following recommendations:


The Governor should immediately enter negotiations with the Atlantic Compact, which currently consists of Connecticut and New Jersey, to define terms and conditions for South Carolina's membership in this Compact. Such an agreement should:


Preserve South Carolina's full authority to regulate low-level radioactive waste disposal in any appropriate manner, including the imposition of reasonable requirements to ensure compliance with waste acceptance criteria;


Preserve South Carolina's authority to prohibit near-surface disposal should safer long-term options become technologically, economically, and legally viable;


Give South Carolina legal means to accept waste from only three states;


Have a strong potential to reduce the overall volume and radioactivity of waste that might otherwise be accepted for disposal at the Barnwell facility;


Ensure that the amount of waste disposed of by Connecticut and New Jersey's generators is limited to 800,000 cubic feet, in order to reserve the remaining capacity for decommissioning waste and other waste generated by the three investor-owned utilities serving South Carolina customers;


Seek financial incentives from the other Compact states as compensation for the exclusive use of the South Carolina disposal facility;


Allow South Carolina gradually to reduce its reliance on money for nuclear waste burial to fund critical state needs;


Ensure that South Carolina maintains veto authority over decisions involving the entry of new members states into the Compact and disposal of waste from outside the region at the Barnwell facility;


Through the application of cost of service regulation, rate differentials, or other means, ensure that disposal rates passed along to South Carolina consumers are lower than the overall rates paid by South Carolinians today;


Allow waste generators within the compact region to export waste to facilities outside the region for purposes of waste processing or disposal;


Ensure that operation of the disposal site under a compact arrangement provides significant economic benefits to the Barnwell community.

These recommendations are likely to result in legislative initiatives in 2000.

Location of State Farmers Market

The State of South Carolina owns and manages three regional farmers' markets in South Carolina - the Columbia State Farmers Market, the Greenville State Farmers Market, and the Pee Dee State Farmers Market. The state buys the land and builds the buildings for these markets, and the markets are then operated from vendor fees.

In 1999, the General Assembly appropriated (in the "School Facilities Bond Act") $10 million for the Columbia State Farmers Market. There is disagreement as to whether the State should apply this money towards rebuilding the Columbia Farmers Market at its present location, or whether the Columbia Farmers Market should be relocated. State Agriculture Commissioner Les Tindal estimates that repairs on the current site will cost about $22 million, and the cost of a new site could be over $80 million.

In October 1999, the Governor issued an Executive Order establishing a study committee to "redefine the State's objectives in having a State Farmers Market." Membership on that committee includes representation from the Governor's Office, the Commissioner of Agriculture, the Agriculture Commission of South Carolina, the Secretary of Commerce, the Senate and House Agriculture Committees, the SC Farm Bureau, the seasonal food industry, vegetable producers, wholesale brokers, horticultural producers, higher education (with expertise in farmers markets), and members of the general public.

The study committee is charged to identify the State's purpose in having a State Farmer's Market in Columbia; to identify who the Market should serve; to identify who will benefit from the Market; to identify what components would be necessary for the efficient and effective operation of a Market and where it should be located; to identify how capital improvements and operation of the Market should be financed; and to identify how the Market should be managed.

The issue of location of the Columbia Farmers Market will likely be discussed by the General Assembly in 2000.

APPROPRIATIONS

THE 2000-2001 STATE BUDGET

The revenue forecast for Fiscal Year 2000-2001 is for an increase of $515 million in recurring funds ($81.4 million of this amount is tobacco settlement funds) and $422 million in non-recurring funds ($104.3 million of this amount is tobacco settlement funds).

In addition to the items listed below, other major issues that could impact the 2000-2001 State Budget include the State Health Insurance Plan (potential additional costs of $95.3 million to $106.5 million due to insurance rate increases and retiree growth); a $25.1 million deficit at the SC Department of Health and Human Services; a $5.25 million reimbursement to the Office of Local Government borrowed by the Budget and Control Board for FEMA match due to Hurricane Floyd; and distribution of the tobacco settlement funds (1998 initial allocation surplus funds of $28.2 million; Fiscal Year 2000 payment surplus funds of $75.4 million; and Fiscal Year 2001 payment recurring funds of $81.4 million.)


Annualizations

NOTE: "Annualizations" can occur for a variety of reasons, including: 1) the planned loss of revenue; 2) funding recurring programs with non-recurring dollars; 3) funding items partially in one fiscal year, which have to be funded for a full year in the following fiscal year; 4) funding items required by the Constitution or by statute to be funded at a level computed by a set formula (i.e., the General Reserve Fund); 5) funding expected increases in a program to maintain the service and growth; and 6) funding capital items with multi-year funding requirements.

Based on the Fiscal Year 1999-2000 Appropriation Act, the estimated total revenue loss and annualization figure for Fiscal Year 2000-2001 is $583.2 million.


Education

K-12


If implemented, some recommended initiatives of the task forces, committees, and legislation described under the Education section of this document (i.e., implementing a character education program, strengthening the middle school environment, promoting teacher development) could require new appropriations in the 2000-2001 budget.


$17.6 million was included in the 1999-2000 budget to reduce the student-teacher ratio in grades one through three to 18:1. Total funding for reducing class size now exceeds $37.2 million. Further reduction of class size is a likely issue for discussion this year.


The General Assembly passed legislation in 1999 which requires that, beginning with the year 2002-2003, all school districts or a consortium of school districts will provide alternative school opportunities for certain eligible students in grades 6-12. An additional $6 million was included in the 1999-2000 state budget to fund this initiative. It is likely that increased funding for alternative schools will be discussed in budget debates this year.

Higher Ed

For Fiscal Year 1999-2000, the "performance evaluation system" was, for the first time, fully utilized to determine funding for our state's higher education institutions. This system, approved by the General Assembly in 1996 and implemented on a three year phased-in schedule, requires the use of certain quality indicators to rate a higher education institution's performance. Each institution's performance rating, together with a determination of that institution's financial need, is used as the basis for determining all of the funding for the institution.

The Ad Hoc Committee on Higher Education Performance Funding is currently reviewing South Carolina's experience with this funding mechanism. The Committee is expected to report its findings and recommendations to the General Assembly by January 2001. Any recommendations, either interim or final, from this Committee could impact higher education funding in the budget.


Tax Relief (see "Taxation" section of this document)

Deepening the Charleston Harbor

The State Ports Authority's 2000-2001 budget includes a request for additional state funding of $26.1 million to complete the Charleston Harbor Deepening project. The project will continue deepening of the Harbor to 45 feet to allow larger container ships to use the Ports Authority's facilities in Charleston.

In 1999, the State appropriated $40 million to the Ports Authority for this project. $24 million of that amount was included in S.379, the School Facilities Bond Act, and $16 million was appropriated from 1997-98 surplus general funds.

BUSINESS AND INDUSTRY, ECONOMIC DEVELOPMENT,

CONSUMER ISSUES

Community Development Corporations and Financial Institutions

Commission, Banks, Businesses, Taxation

1999 legislation is pending which is designed to encourage economic development in rural, poor communities. H.3126 creates the South Carolina Community Economic Development Commission for the purpose of certifying community development financial institutions and community development corporations and awarding grants to these entities to assist in efforts to enhance the economic conditions of impoverished areas. The bill also establishes a state income tax credit equal to fifty percent of a taxpayer’s investment in a community development financial institution or a community development corporation, up to a maximum of ten million dollars for all taxpayers for all taxable years. The total amount of credits allowed for investments in community development financial institutions may not exceed, in the aggregate, nine million dollars for all taxpayers and all taxable years. The total amount of credits allowed for investments in community development corporations may not exceed, in the aggregate, one million dollars for all taxpayers and all taxable years.

H.3126 is pending in the Ways and Means Committee. A similar bill, S.80, passed the Senate and is also currently pending in the Ways and Means Committee

Day Care Workers

Currently, no one who has been convicted of the felonies classified in S.C. Code of Laws §16-1-10(A) may be employed as a day care worker. H.3529 is a bill pending in the House Judiciary Constitutional Laws Subcommittee that would allow certain exceptions for individuals convicted of the Class F felony of driving under the influence.

Right To Work

H.3770, pending in the House Labor, Commerce and Industry Committee, would provide new and greater penalties for violations of the right to work statutes in South Carolina. The bill also grants the Department of Labor, Licensing and Regulation (LLR) investigatory powers in disputes arising from alleged violations of the right to work statutes. H.3770 creates both a civil penalty to be assessed by LLR for violations and a private cause of action for any person denied or deprived of employment in violation of the chapter for actual and punitive damages. The bill also makes several amendments to penalty provisions and broadens the scope of persons prohibited from participating in unlawful labor agreements which violate an employee’s right to work by allowing for penalties and/or causes of action against any person for violations of the chapter (rather than just against employers).

Title Lenders Act

S.661, based on the Final Report of the Consumer Finance Study Committee, would add Chapter 17, the “South Carolina Title Lender’s Act,” to the Consumer Protection Code. Its aim is to establish a licensure and regulation framework for motor vehicle title lenders. Title lenders are under the authority of and are regulated by the Department of Consumer Affairs. This legislation would apply to title loan transactions whereby a loan is obtained when the borrower uses a motor vehicle certificate of title as security for the loan. A schedule of allowable interest on loans is outlined in the bill as well as the procedures required for obtaining a certificate of authority. The bill also specifically requires that all title lenders comply with the Federal Truth in Lending Act. S.661 has been passed by the Senate and referred to the House Labor, Commerce and Industry Committee.

Unsolicited Consumer Telephone Calls

Two bills are pending in the House Labor, Commerce and Industry Committee which pertain to unsolicited consumer telephone calls. H.3563 would require that a statewide database be compiled by the Public Service Commission to list people who do not want to receive unsolicited telephone calls. H.3693 proposes to revise unsolicited consumer telephone call restrictions by defining telemarketing prize promotions and by modifying and adding requirements governing the practice of telephone solicitation including requirements related to prize promotions. One of the new requirements establishes that telephone solicitors must disclose who the caller is, what the purpose of the call is, what the goods to be sold are and that no purchase is necessary to participate in any prize promotions. Another requirement provides that a consumer would have to request in writing that his or her name and phone number be deleted from the telemarketer’s calling list. If requested in writing, the solicitor would be required to delete the consumer’s name and address from his list.

THE COURTS

Drug Treatment Court Act

During the 1999 legislative session, bills enacting drug treatment court legislation were introduced in both the House of Representatives and the Senate. Currently, there are no provisions in the S.C. Code of Laws relating to Drug Treatment Courts. These programs use a non-adversarial approach to provide participants with access to drug and alcohol treatment and rehabilitation services. The House of Representative’s Drug Treatment Court bill, H.3153, was recommitted to the House Judiciary Criminal Laws Subcommittee for further study during the interim.

Jurors Must Be Registered Voters

Currently, persons holding South Carolina identification cards or drivers’ licenses are considered to be eligible jurors. Under H.3154, a bill pending in the House Judiciary Constitutional Laws Subcommittee, only registered voters would be eligible to be jurors.

Magistrates’ Court Reform Act

The “Magistrates’ Court Reform Act of 1999” was approved by both the House and Senate in different versions, but no compromise was agreed upon by the time of adjournment. H.3379 is currently pending in Conference Committee. This bill is designed to toughen the standards and educational requirements for magistrates in South Carolina. Major issues regarding the bill include (1) whether or not magistrates should have a four-year degree or two-year degree, (2) appropriate salaries for magistrates, and (3) increasing the jurisdiction of magistrates’ court from $5,000 to $7,500. The General Appropriations Act increased the jurisdiction of Magistrates’ Court from $5,000 to $7,500, but the Governor vetoed this provision.

Timely Disposition of Court Cases

There are two bills pending which address the issue of timely disposition of court cases. S.764, a joint resolution pending in the House, establishes a task force to study, make recommendations, and report on the statutory and constitutional ramifications of various methods of improving and assuring the speedy disposition of civil cases in circuit court and magistrate’s court. H.3519, pending in the House Judiciary Criminal Laws Subcommittee, requires the State to dispose of a criminal case within one year of the indictment by the solicitor; however, exceptions are made for the offense of murder.

CRIMINAL JUSTICE

Amendments to the Sexually Violent Predator Act

The legislature may consider amendments to the Sexually Violent Predator Act to ensure that the court will be provided with adequate and accurate information to determine whether probable cause exists to believe that a person is in fact a sexually violent predator. A major concern with the Sexually Violent Predator Act is that the multidisciplinary team that reviews the records of each person referred to the team may not request a mental evaluation of the individual. Likewise, the prosecutor’s review committee, which reviews the report of the multidisciplinary team, may not request a mental evaluation of the offender prior to the probable cause hearing. Advocates of these amendments believe that by allowing the multidisciplinary team and the prosecutor’s review committee to request mental evaluations of offenders prior to the probable cause hearing, (1) the process for determining if a person is in fact a sexually violent offender could be refined, and (2) ultimately the number of probable cause hearings may be reduced.

Equalization of Defendant’s and Victim’s Rights Act

A peremptory challenge is defined as the right to challenge a juror without assigning a reason for the challenge. In general, current law allows defendants more peremptory challenges than the State. The “Equalization of Defendant’s and Victim’s Rights Act of 1999,” H.3154 pending in the House Judiciary Constitutional Laws Subcommittee, equalizes the number of peremptory challenges allowed for defendants and the State.

State Racketeer Influenced and Corrupt Organizations Act (RICO)

In 1970, Congress enacted the Organized Crime Control Act, and a part of this legislation was the Racketeer Influenced and Corrupt Organizations Act (RICO). The federal RICO Act prohibits a person from investing, acquiring, or participating in the affairs of an enterprise through a pattern of racketeering activity. The federal RICO Act provides for both criminal and civil penalties. This session the legislature may consider enacting a state version of the federal RICO Act that would impose criminal penalties.

Tougher Gun Laws

The “South Carolina Exile Act of 2000”, H.4339 prefiled and referred to the House Judiciary Committee, imposes mandatory prison sentences for individuals possessing guns in certain situations. This bill amends S.C. Code of Laws §16-23-50, relating to penalties for offenses involving weapons, so as to provide for increased penalties for an offender with a previous conviction for a felony. Under this bill, individuals previously convicted of violent crimes that are caught carrying a gun would face a mandatory sentence of five years, and for individuals previously convicted of a felony that is not considered a violent crime, the bill imposes a mandatory sentence of two years.

People who carry a gun while selling drugs would also be subject to a mandatory five-year sentence. Additionally, people who carry a gun (or what visibly appears to be a firearm) on school grounds with the intent to use it or to threaten someone would be subject to a mandatory five-year sentence.

Under this bill, whenever a person is sentenced to a mandatory sentence, the person is not eligible for parole or any early release program, nor is the person eligible to receive any work credits, education credits, good conduct credits, or any other credits that would reduce the mandatory minimum term of imprisonment.

The bill also makes several substantive and technical changes in regards to bail. The bill allows the court to impose the following additional conditions before allowing an individual to be released on his or her own recognizance: (1) maintain employment, or if unemployed, actively seek employment, (2) maintain or begin an educational program, (3) avoid all contact with an alleged victim of the crime and with any potential witnesses who may testify concerning the offense, (4) comply with a specified curfew, (5) refrain from excessive use of alcohol or use of an illegal drug or a controlled substance not prescribed by a health care provider or submit to testing for drugs and alcohol until the final disposition of the case.

This bill requires the court to consider the following additional factors when making a bail decision: (1) whether a firearm is alleged to have been used in the offense, (2) the weight of the evidence, (3) whether the person is likely to obstruct or attempt to obstruct justice or threaten, or injure, or intimidate a prospective witness, juror, or victim, and (4) any other information available which the court considers relevant to the determination of whether the person is unlikely to appear for court proceedings or whether the person’s release constitutes an unreasonable danger to the community.

This bill also amends S.C. Code of Laws §22-5-510, relating to bond hearings, so as to require the magistrate to obtain, when feasible, the person’s criminal history from the arresting law enforcement agency before conducting the bond hearing. The bill also provides for additional offenses in which a magistrate may deny bail.

Voyeurism
Pending in the House Judiciary Criminal Laws Subcommittee is S.470, a bill that would prohibit the use of electronic video or audio equipment for the purpose of eavesdropping or peeping. The bill further prohibits a person from committing the crime of voyeurism. A person commits the crime of voyeurism if, for the purpose of arousing or gratifying sexual desire of any person, he or she knowingly views, photographs, videotapes, or films another person without that person’s knowledge or consent, while the person is in a place where he or she would have a reasonable expectation of privacy.

EDUCATION

School Equity

1999 legislation (H.3287) is pending which proposes a referendum to vote on amending the SC Constitution so as to require that the General Assembly provide by law for the manner in which funding of all public school districts must be equalized.

Lottery Plan (also see "Gaming/Gambling" section of this document)

H.3005, which is currently being considered in Ways and Means subcommittee, would use state-run lottery revenues for education purposes and programs.

Life Scholarship Eligibility

The minimum "SAT" or "ACT" score required for eligibility for a LIFE Scholarship is a likely issue for discussion this year. Legislation relevant to this subject has been prefiled.

Teacher Quality

In August of 1999, the Governor created, by Executive Order, the SC Commission on Teacher Quality, comprised of legislative/business/education professionals and charged to: 1) Examine existing programs and practices relating to teacher quality in SC and their impact on teacher training, recruitment, and retention; 2) Review model practices and national innovations in training, recruitment, certification, and retention of teachers; 3) Identify steps to better align and coordinate State efforts in the preparation, recruitment, and professional development of quality teachers; and 4) Develop recommendations to guide policy decisions regarding improvement in teacher training, recruitment, retention, certification, and professional development of quality teachers.

The Commission's initial preliminary recommendation to the Governor is that the General Assembly add five days to teachers' contracts for additional professional development activities, with a stipulation that these five days are not for writing academic assistance plans or for preparing for school to open or close. This recommendation could result in legislative action this year. The Commission is to provide a final report by September 1, 2000.

Middle Grades Task Force

Recognizing that one-quarter to one-third of middle grade students in South Carolina are not currently achieving academically at minimum standards, the Governor created in August 1999, the SC Middle Grades Task Force. This task force was charged to address quality teacher training and professional development, academic rigor in curriculum and instruction, effective organization of middle grade schools, parent involvement, and prevention of risk-taking behaviors.

In December 1999 the task force presented the first of two reports requested by the Governor. This initial report includes recommendations that the task force believes can be implemented immediately, and focuses primarily on standards-based reform and effective teacher training and professional development. A second report from the task force in September of 2000 will address more long-term, systemic recommendations and other requirements of reform.

The task force's preliminary report includes recommendations in the areas of: focusing attention on the middle grades; improving teacher preparation; improving professional development; enhancing curriculum delivery; increasing system support; improving school leadership; increasing family/community involvement; and improving guidance and prevention of risk behaviors.

These recommendations could result in legislative initiatives in 2000.

Teacher Certification

Methods of simplifying the teacher certification process may be considered by the General Assembly this year. A plan to simplify this process would likely be designed to benefit individuals who have extensive work experience and a degree in a specific field they want to be certified in, but who don't want to have to take 12, 24, or even 36 semester hours to become certified to teach in that area. 1999 legislation is pending which would provide that a person not certified to teach in South Carolina who possesses peculiar expertise in a subject area of critical need as determined by the State Board of Education or who has peculiar knowledge and expertise necessary to teach a vocational skill may be awarded a conditional teaching certificate for up to three years under certain conditions.

Simplifying this procedure could help alleviate the teacher shortage that South Carolina is experiencing by attracting qualified individuals who may want to make a career change.

School To Work

Act 102 of 1999 requires the currently-existing School to Work Advisory Council, a coalition of business, industry, and state government representatives, to make a report by January 1, 2000, to the House Education and Public Works Committee and the Senate Education Committee. That report must include the following items: 1) the progress in establishing the school to work system; 2) the difficulties encountered; 3) any actions required by the General Assembly to ensure the success of the system.

Any recommendations from this Council could result in legislative action.

School Choice

An ad hoc committee of House members representing the Education and Public Works Committee and the Ways and Means Committee, appointed by the Speaker of the House in August of 1999, studied the issue of school choice/open enrollment. The Speaker charged this committee to study and hold public hearings on school choice and related topics and to provide the Speaker with an informal report on its findings by January 2000.

This task force presented its recommendations in a report dated November 30, 1999. Those recommendations include, but are not limited to:


Amend the Charter School Act of 1996 to "remove current barriers that prevent the creation of new and conversion charter schools." (Note: H.4336, a bill relevant to this recommendation, has been prefiled for 2000.)

Examine the varying financial implications of various models of school choice for the state, districts, and schools.


At an appropriate future time, examine the creation of a choice/transferability program for students in low-performing schools to attend other public schools in the state. The task force suggested that this recommendation be considered after South Carolina has progressed in implementation of the Accountability Act. Specifically, the committee recommended that this item be examined after report cards on schools have been issued for two years, thus establishing a school's history of performance. (Note: H.4335, a bill relating to choice/transferability, has been prefiled for 2000.)
Character Education

Several bills have been prefiled in the House which require certain conduct of public school students, and which require development and implementation of a comprehensive character education program for elementary, middle, and junior high school students. Also, the Governor has said that he will work this year for legislation and funding to implement a statewide, mandatory character education component in South Carolina's public schools.

Many states have examined "character education" legislation over the past several years. Most of this legislation provides direction to the State Department of Education to promote the integration of character education into the curriculum, to identify and disseminate good models of character education programs, or to provide more focus on character education in elementary and secondary education.

The SC Department of Education has studied this issue since 1992, and has developed materials which are available to assist educators interested in beginning effective character education initiatives.

Parental Involvement

Through the Education Accountability Act of 1998, the General Assembly directed the establishment of a task force to "look for ways to encourage and induce parents to oversee and support student achievement and personal behavior that contributes to academic improvement." The task force was charged to provide a report on its findings to the Education Oversight Committee (EOC). The EOC is an independent, non-partisan, legislatively-appointed group comprised of educators, business people, legislators, and parents, and responsible for ongoing review., assessment, and evaluation of the State's education improvement process.

The Parent Involvement Task Force presented its report to the EOC in October 1999. The EOC will refine the recommendations in that report and will then present them to the General Assembly. Those recommendations could result in legislative initiatives this year. The task force's general recommendations are as follows:


Establish a formal framework to encourage increased parental involvement;


Require parental involvement training for all school staff;


Emphasize parental responsibilities for their children's success in school, preK-grade 12;


Allow increased opportunity and flexibility for parent-teacher contacts;


Monitor and evaluate parent involvement efforts.

ELECTIONS

Ethics and Campaign Disclosure Issues

S.250, a bill pertaining to ethics and campaign practices, is currently pending in a conference committee. At issue before the conference committee are several amendments to the bill that were passed by the House but in which the Senate did not concur. One issue before the conference committee is the amendment of the term “committee” as used in S.C. Code Ann. §8-13-1300 to include all persons who make "independent expenditures" aggregating five hundred dollars or more during an election cycle. A second issue before the conference committee is an amendment to the bill that places restrictions on the amount a political party through its party committees or legislative caucus committees may give to a candidate. A third issue before the conference committee is a House amendment that requires a notice of waiver to be forwarded to the State Ethics Commission when a respondent chooses to waive the confidentiality as to the existence of a complaint before the Commission.

GAMING/GAMBLING

Lottery Plan
In 1999, the General Assembly approved H.3677, a joint resolution proposing an amendment to the SC Constitution removing the current prohibition on lotteries and authorizing lotteries conducted only by the State. The proposed amendment will be submitted to voters in November 2000.

Provisions for implementation of a state-conducted lottery are not included in H.3677. The Ways and Means Committee's Licenses, Fees, Insurance Tax, and Other Charges subcommittee is considering H.3005, a bill introduced in 1999 as implementing legislation for a state-conducted lottery. H.3005 provides that proceeds from a state-run lottery are to be used to support "educational purposes and programs," which are defined in the bill (definition principally includes public education expenses and college scholarships).

The Ways and Means subcommittee has made several out-of-state trips to gather information on other states' experiences with a state-run lottery. The subcommittee met regarding H.3005 on December 7, 1999, and expects to meet again in January to continue its consideration of that bill.

HEALTH/INSURANCE

Children's Medical Services Network System

Legislation is pending in the House Medical, Military, Public and Municipal Affairs Committee which would create a statewide managed care service delivery organization called the Children's Medical Services Network system, designed to serve uninsured or underinsured children with serious or chronic physical or developmental conditions that require extensive care. The SC Department of Health and Human Services would be responsible for programs within the Network.

The bill also creates the SC Kidcare Program, a medical assistance program to provide a defined set of health benefits to previously uninsured, low-income children through the establishment of affordable health benefits coverage options. A child whose family income is equal to or below 200% of poverty will be eligible for the Kidcare program. A child who is under five may enroll in the Medikids component of the Kidcare Program if the child's family income exceeds the Medicaid eligibility limit but is equal to or less than 200% of poverty. The Medikid component will provide health care services to eligible children through the existing Medicaid provider network.

The bill also creates the SC Health Kids Corporation Act, the purpose of which is to provide affordable comprehensive health insurance coverage for school-age children with a family income below 200% of poverty who do not qualify for Medicaid. the non-profit Healthy Kids Corporation will organize groups of school children to facilitate the provision of comprehensive health insurance coverage to children, to arrange for the collection of payments and premiums, and other duties related to the administration of the program.

Mental Health Parity

Legislation has been introduced in the House (H.3351 and H.3417) which requires all health insurance plans to provide coverage for the treatment of mental health conditions, including mental illness and alcohol/substance abuse. The legislation prohibits insurers from establishing any rate, term, or condition that places a greater financial burden on an insured for access to treatment for a mental health condition than for access to treatment for a physical health condition. A health insurance plan that does not otherwise provide for managed care, or that does not provide the same degree of managed care for all health conditions, may provide coverage for treatment of mental health conditions through a managed care organization, so long the organization complies with regulations promulgated by the Director of the Department of Insurance. A companion bill, S.382, has been introduced in the Senate.

Tobacco Settlement Funds

 Distribution of funds from the Tobacco Master Settlement Agreement is a likely issue for discussion this year. Those funds include 1998 initial allocation surplus funds of $28.2 million; Fiscal Year 2000 payment surplus funds of $75.4 million; and Fiscal Year 2001 payment recurring funds of $81.4 million.

MOTOR VEHICLES/TRANSPORTATION

Billboards

H.3831 is a pending bill which prohibits counties and municipalities from removing existing billboards unless they are located in specific areas (i.e. too close to a school or scenic highway) or interfere with official traffic signals. In the event a sign is removed, the county or municipality must pay the owner of the land and the billboard owner the fair market value of the billboard. Currently, municipalities and counties that cause billboards to be removed due to zoning changes may compensate billboard owners with amortization.
Two public forums and one Highway General subcommittee meeting have been devoted to this bill. Input has been received from citizens in the Greenville, Charleston, and Columbia areas. In order to create a comprehensive and fair bill, the subcommittee asked supporters and opponents of the bill to come to a compromise. The subcommittee is awaiting news on their efforts.

Off-Site Road Improvements Incurred by School Construction

H.3592 is a pending bill which requires the Department of Transportation (DOT) to pay for the cost of off-site road improvements incurred by school construction. School districts are concerned about the cost of new lanes, intersections, and other DOT requirements that must be met when a new school is built. They believe that the cost of a school should be limited to the building itself; otherwise, a new school may be inadequate before it opens. DOT claims that it cannot afford this expense and argues that many new schools are built in areas that lack the adequate infrastructure, thereby adding to the cost of road improvements.

Transporting Students in 15-Passenger Vans

H.3300 is a pending bill which prohibits schools from transporting students in 15 passenger vans to and from school and school-related events. Instead, students must be carried in buses that conform to state standards. Representatives Beck and Lourie have been meeting with members from private and Christian school associations and the South Carolina Trial Lawyers Association. Amendments have been drafted in an effort to make the bill acceptable to everyone involved. For example, schools would have until 2006 to have conforming buses in use.
PUBLIC UTILITIES

Electric Utility Restructuring

H.3902, under consideration in the House Labor, Commerce and Industry Committee, establishes the Competitive Power Act, which provides that, no later than six years after the act becomes effective, the state’s electric utility industry must be restructured into a competitive market. To that end, the bill requires the Public Service Commission to adopt, no later than six months after the effective date of the act, a plan for restructuring the electric utility industry in a way which will allow all retail customers to choose the provider of their electric generation services within the required six-year framework. No later than six months after the effective date of the act, each incumbent electric utility shall file a utility restructuring plan with the Public Service Commission which provides for customer choice for all residential customers.

The Commission’s plan for restructuring must require the incumbent utilities to “unbundle,” that is, separate financially and operationally, the services of generation, transmission and distribution. The billing process must allow the customer to recognize the separate charges.

Under the legislation, the local utility is relieved of its traditional obligation to serve, but still has an obligation to connect all customers within its service territory on nondiscriminatory terms and conditions.

The subsidies for environmental, universal service, energy conservation, and other mandated programs must be separated from electric rates, and the Commission must submit to the General Assembly a report on recommended legislative action.

The legislation provides for a mechanism by which existing utilities are to recover stranded costs. Stranded costs are the generation-related assets purchased by a regulated utility to serve regulated customers that will not be recoverable in a competitive marketplace. Under the bill, utilities may file recovery plans with the Commission and may be reimbursed through a stranded cost recovery charge which must be a fixed, monthly access charge allocated to all customers.

The Commission shall promulgate regulations that ensure reliable and safe electric service under the reorganized market.

The bill also establishes, the Electricity Competition Committee, a fourteen-member legislative oversight committee on electrical restructuring, with seven members drawn from each of the two houses of the General Assembly.

In addition to H.3902, two other House Bills, H.3297 and H.3573, propose similar versions of the Competitive Power Act.

In the Senate, a task force has been formed under the Judiciary Committee to study the issue of Electrical Restructuring. The task force is expected to hold a series of public hearings on the issue during the early months of the year 2000.

STATE AND LOCAL GOVERNMENT

The Confederate Battle Flag

The National Association for the Advancement of Colored People has called for a tourism boycott of South Carolina until the Confederate Battle Flag is removed from the State House. The State Chamber of Commerce, numerous business groups, churches, civic associations, and local governments have asked the General Assembly to remove the Confederate Battle Flag from the State House. A variety of legislation addressing this issue has been filed in the General Assembly.

Two bills, H.4292 and H.4385, have been prefiled in the House which call for the removal of the Confederate Battle Flag from atop the State House. H.4292 also removes the Confederate Battle flag from the front ground-floor foyer of the State House, and from the chambers of the Senate and House of Representatives. The bill further provides for the placement of the Confederate Battle Flag in a permanent display in the Confederate Relic Room and Museum located in Columbia, South Carolina. Under H.4292, only the United States Flag and the South Carolina State Flag may fly atop the State House and be displayed in the front ground-floor foyer of the State House, and in the chambers of the Senate and the House of Representatives.

H.4385 provides for the placement of the Confederate Battle Flag in a suitable location on the State House grounds as determined by a committee consisting of one member appointed by the Governor, two members of the House of Representatives appointed by the Speaker, and two members of the Senate appointed by the President Pro Tempore of the Senate. Under H.4385, only the United States Flag and the South Carolina State Flag may fly atop the State House.

H.4385 provides that no monument, marker, painting, sculpture, memorial, street, highway, bridge, or park located on public property of this State or its political subdivisions which honors (1) the Confederacy, or (2) individuals who served in the Confederate Army, Navy, or Marine Corps or the Women of the Confederacy, or (3) the memory of the civil rights struggle, or (4) individuals who participated in the civil rights struggle may be removed or renamed without two-thirds vote of each house of the General Assembly.

H.4385 requires public schools to incorporate a study of cultures and ethnic identities into their curricula in February each year and to call the study “Heritage Month.” The bill prohibits schools from concentrating on any specific culture for an extended period of time. In the fourth week of February, the curricula for “Heritage Month” must concentrate on the theme “What It Means to be an American.”

The provisions of H.4385 take place upon the approval of the Governor. However, H.4385 provides that before its provisions may be implemented, the Governor must first certify to the Speaker of the House of Representatives and President Pro Tempore of the Senate that, as of the date of certification, no national or state organization devoted to the promotion of civil rights is conducting any boycott in this State regarding the Confederate Battle Flag.

Legislation calling for the removal of the Confederate Battle Flag from the State House has also been filed in the Senate; notable among the Senate legislation is S.61, “The South Carolina Heritage Act of 1999.”

Privacy Issues and Freedom of Information Act

During the 1999 session, legislation was enacted which prohibited the Department of Public Safety from selling, providing, or otherwise furnishing to a private party social security numbers, copies of photographs, or signatures taken for the purpose of a driver’s license or personal identification card. Also, the legislation provided that social security numbers, photos, signatures, and digitized images from a driver’s license or personal identification card are not public records.

Last session, the Chairman of the Judiciary Committee appointed an ad hoc subcommittee to further study privacy issues and concerns. Recommendations from this ad hoc subcommittee could result in legislative initiatives in 2000.

State Government Retirement Plan

The General Assembly may consider this year a twenty-eight year retirement plan for teachers and other state employees. The Governor's Executive Budget for 2000-2001 includes provisions for a 28 year retirement plan, without penalty, for all participants in the State Retirement Plan.

Also, legislation has been prefiled (H.4351) which enacts the SC Teacher and Employee Retention Incentive Program. This program allows an employee eligible for service retirement to retire for purposes of the South Carolina Retirement System ("the system"), but to continue employment with a participating employer for a specified period, not to exceed five years. The bill provides that during the specified program period, the member's normal retirement benefit is deferred and accrues interest at a rate of six percent a year. The bill also provides for the employer's contribution to the system for the program participant, and makes provisions for the program participant concerning employee contributions to the system, accrual of service credit, death of a program participant, termination of employment of a program participant, failure of a program participant to terminate employment within one month after the end of the specified program period, and a program participant's eligibility for group life insurance benefits. The bill also provides that a program participant is not subject to the statutory earnings limitation of a retired member of the system during the specified program period.

State Holidays

H.3197, pending in the House Judiciary Constitutional Laws Subcommittee, provides that the federal holiday celebrating Martin Luther King, Jr.’s birthday would be a mandatory State holiday. Currently, January 15 is an optional State holiday. S.60, pending in the House Judiciary Constitutional Laws Subcommittee, provides that Martin Luther King’s birthday and Confederate Memorial Day will be regular, rather than optional state holidays. S.60 deletes references to Robert E. Lee’s birthday and Jefferson Davis’ birthday as holidays. Also under S.60, general election day would be an optional holiday rather than a regular holiday. Legislation addressing the issue of State holidays has also been filed in the Senate.

TAXATION

In 1999, the General Assembly approved a joint resolution proposing to amend the SC Constitution by changing the assessment rate of passenger motor vehicles and pickup trucks, as defined by law, from ten and one-half percent to six percent over six years. The question will be presented to voters in November 2000.

$20 million was included in the 1999-2000 General Appropriation bill to begin this reduction process. If the voters approve the reduction plan, funding for continuation of this phased-in process would impact the budget for Fiscal Year 2000-2001.

There has been legislative discussion of providing tax relief in areas such as sales tax on food, income tax, etc. This issue could come up again in the General Assembly this year.

PREFILED BILLS

AGRICULTURE, NATURAL RESOURCES, AND

ENVIRONMENTAL AFFAIRS

H.4293 PARTICIPANTS IN EQUINE ACTIVITIES Rep. Scott
This bill makes an amateur or professional who engages in an equine activity (horse show, competition, parade, etc.) responsible for the actions of his partner.
H.4295 PENALTIES FOR VIOLATION OF NO WAKE ZONE

 ADJACENT TO SULLIVAN ISLAND Rep. Campsen
A person that operates a water craft so as to create a wake in the no wake zone adjacent to Sullivan island must pay $200 or be imprisoned for up to 10 days or both. This bill revises the penalty section to conform to penalties elsewhere in the code. The change subjects violators of the no wake zone to up to 30 days imprisonment for each violation.

H.4306 SURCHARGE ADDED TO TRAFFIC TICKETS Rep. Limehouse
This bill adds a $1 surcharge to all uniform traffic tickets. Funds from the surcharge will be deposited in the state general fund and distributed annually by the Department of Disabilities and Special Needs to fund spinal cord research projects.

H.4310 MOTORBOATS TOWING PERSONS ON WATER SKIES Rep. Rodgers
State law requires a person who operates a motorboat that pulls persons on jet skies and other similar devices to have another person on the boat to observe the progress of the person being towed or have a wide-angle rear view mirror mounted to the boat. This bill requires the additional person on the boat be at least sixteen years old.

H.4312 SHOOTING DOVES OVER BAITED FIELDS Rep. Rhoad
This bill allows persons to shoot dove over a baited field if the field is prepared randomly broadcasting wheat by hand over the field and the seeds are not piled together in a nonrandom fashion. The bill makes it unlawful to hunt doves after noon and provides for fines of up to $500 or imprisonment for up to 30 days.

H.4313 BLACK BASS AND CREEL SIZE LIMITS ON

 LAKE MURRAY Rep. Davenport
Current Department of Natural Resources Regulations prohibit a fisher from taking a Striped Bass (Rockfish) under 21-inches. This bill suspends the 21-inch limit on striped bass taken from Lake Murray during June, July, and August.

H.4314 REVOCATION OF GAME LICENSES FOR NONPAYMENT

 OF CHILD SUPPORT Rep. Lucas
This bill removes hunting, fishing, and trapping licenses from the list of privileges that a person forfeits when they fail to keep current on child support obligations. The bill also takes away DNR’s authority to revoke or refuse to issue a license because a person fails to keep up with support obligations.

H.4319 FLOOD PLAINS DESIGNATED AS NO WAKE ZONES Rep. Battle
This bill designates as no wake zones all lands or plains bordering a river, stream, or other body of water subject to flooding. Anyone who creates a wake when flood plains and other land floods must pay $250 or be imprisoned for up to 10 days, or both, for a first offense, and $500 or imprisonment up to 30 days, or both for subsequent offenses. A person violates the no wake zone even if no signs are posted that designates a flood area as a no wake zone.

H. 4323 COASTAL ZONE MANAGEMENT APPELLATE

 PANEL RENAMED Rep. Miller

This bill renames the Coastal Zone Management Panel to the South Carolina Coastal Council (“Council”). All members of the current board become members of the Council on July 1, 2000. Members selected from congressional districts serve four-year terms as opposed to current two-year terms. The Council will issue or deny applications for permits and certifications based on factors established by the Council and the Department of Health and Environmental Control. Staff members may decide cases determined by future regulations not to be significant or controversial. A person may appeal a staff member decision to the Council. A person may appeal a Council decision to the Administrative Law Judge Division as a contested case under the Administrative Procedures Act. The bill makes other technical changes to conform to the new name and authority.

H.4332 REVENUE FROM FINES AND FORFEITURES FOR

 VIOLATIONS OF COASTAL FISHERY LAWS Rep. Campsen
Under current law, revenue from forfeitures and fines for violating fishery laws are transferred from the county treasurer, less any amount due to the South Carolina Law Enforcement Training Council, to the Department of Natural Resources, with the check payable to the State Treasurer. This bill authorizes the fines be sent from the county treasurer to the director of DNR with a statement showing the manes of persons fined, the amount of each fine, the summons or warrant number, and the court in which each fine was collected.

H.4347 MUZZLELOADER HUNTING IN GAME ZONE 1 Rep. Barrett
This bill authorizes muzzleloader hunts in game zone 1, and changes the hunting bag limit in game zone 1 to conform with the limits in game zone 2 by eliminating the three per day grouse limit. Penalties for violations for buying, selling, or displaying parts of wild rabbits for sale in zone 1 are changed to conform to penalties for zone 2. In addition, open season for antlered deer in game zone 1 is changed to conform to game zone 2. Another bill, H.4358, appears to be identical to H.4347.

H.4374 FERRETS FOR SALE AS PETS Rep. Rodgers
Currently, wild ferrets cannot be sold as pets in South Carolina. This bill authorizes the sale of ferrets provided they contain a current vaccination against rabies signed by a licensed veterinarian. A person who sells a ferret must provide a notice to the purchaser and maintain a notice on the premises that ferrets have a propensity to make unprovoked attacks that cause bodily injury to a human being.

EDUCATION AND PUBLIC WORKS

H.4277 CREATION OF "THE STATE WALTZ" Rep. Harvin

This bill provides that "The Richardson Waltz," a melody known and played "by ear" for several centuries and written down in 1985, is the official State Waltz.

H.4278 TROOPER ATTENDANCE AT ATHLETIC EVENTS Rep. Kirsh

This bill provides that if a commissioned Department of Public Safety (DPS) trooper is required to provide traffic, crowd, or pedestrian control at an athletic event, the athletic department of the school, college or university at which the event is held must reimburse DPS for the cost of providing these services, if the official attendance at the event is more than fifty thousand.

H.4289 THREE-WHEEL VEHICLES Rep. J. Smith

This bill amends the S.C. Code of Laws definition of a three-wheel vehicle by defining an "automotive three-wheel vehicle" separately from a "motorcycle three-wheel vehicle." The bill also amends current law regarding driver's license examinations and endorsements on licenses by providing for three-wheel motorcycle vehicle examinations and providing for noncommercial endorsements on a motorcycle classification license. The bill also amends current law regarding exceptions to the classification of private passenger motor vehicles by adding a motorcycle three- wheel vehicle to the exceptions, and by providing for its registration. The bill also amends current law regarding registration fees for a motorcycle by adding a motorcycle three-wheel vehicle. The bill also amends current law regarding the definition of a motorcycle by striking the phrase "detachable side car." The bill also amends the current statutory definition of a "three-wheel vehicle" by making it the definition of an "automotive three-wheel vehicle." The bill also adds a section to the S.C. Code of Laws providing a definition of a "motorcycle three-wheel vehicle." The bill also amends current law regarding definitions in the protection of titles in a motor vehicles chapter to adding a definition for a "three-wheel vehicle motorcycle."

H.4301 WORLD WAR II SPECIAL LICENSE PLATES Rep. Knotts

This bill provides for the issuance of special license plates to World War II veterans, and provides that the ten dollar fee for these plates must be distributed to the State Department of Education and used to support and promote ROTC programs in South Carolina public schools.

H.4326 SC HALL OF FAME Rep. Harvin

This bill provides that the SC Hall of Fame at Myrtle Beach is the official state Hall of Fame. The bill also clarifies that the name of the law enforcement officers' hall of fame administered as an office of the Department of Public Safety is the "South Carolina Law Enforcement Officers Hall of Fame" rather than the "South Carolina Hall of Fame."

H.4335 STUDENT OPTION TO TRANSFER
 FROM "UNSATISFACTORY" SCHOOL Rep. Harrell

This bill provides that a student attending a school which has been graded "unsatisfactory" under the Education Accountability Act for its improvement or absolute grade for any year, may transfer (and remain until they finish the highest grade offered) to any other school within the district or to another district. The bill also provides procedures for such transfers, including transfer of that student's state and federal funding if the student transfers to another district.

H.4340 SPECIAL LICENSE PLATES FOR CERTAIN CLUBS Rep. Breeland

This bill provides for the issuance of special license plates for organizations which have obtained certification pursuant to Section 501(c)(7) of the Federal Internal Revenue Code.

H.4343 SCHOOL BUS TRANSPORTATION Rep. Simrill

This bill amends the S.C. Code of Laws by delineating factors to be considered in evaluating "hazardous conditions" which allow local school districts to deviate from the standard of only transporting students who live one and one-half miles from the school.

H.4352 AWARDING FINE ARTS SCHOLARSHIPS Rep. Altman

This bill adds language to the S.C. Code of Laws providing that no state institution of higher education may consider the artistic background, accomplishments, or ability in awarding a fine arts scholarship to a current or prospective student.

H.4353 AWARDING ATHLETIC SCHOLARSHIPS Rep. Altman

This bill adds language to the S.C. Code of Laws providing that no state institution of higher education may consider the athletic background, record, or ability in awarding an athletic scholarship to a current or prospective student.

H.4354 AWARDING MUSIC SCHOLARSHIPS Rep. Altman

This bill adds language to the S.C. Code of Laws providing that no state institution of higher education may consider the musical background, accomplishments, or ability in awarding a music scholarship to a current or prospective student.

H.4367 POINTS ASSESSED AGAINST COMMERCIAL

 VEHICLE DRIVER Rep. Davenport
This bill amends current law regarding nonassessment of points against a commercial vehicle driver's record for failing to comply with lane restrictions posted on the "interstate highway system." The bill substitutes the word "driver" for the word "driving" in this section of the S.C. Code of Laws. The bill further provides that the application of this provision is limited to Interstate Highway 85, and that points may not be assessed pursuant to this provision without the approval of the General Assembly.

H.4375 MOTOR VEHICLE SUNSCREEN DEVICES Rep. Townsend

This bill provides that a motor vehicle sunscreening device installed at certain locations on a motor vehicle must be of a nonreflective type not to exceed twenty percent. The bill also provides that the light transmittance requirement of this provision does not apply to windows behind the driver on pickup trucks. The S.C. Code of Laws defines "light transmission" as the ratio of the amount of total visible light to pass through a product or material to the amount of the total light falling on the product or material.

H.4376 HEALTH CURRICULUM FOR TECH AND COMPREHENSIVE

 EDUCATION SYSTEM Rep. Townsend
This bill adds a provision to the S.C. Code of Laws regarding the powers and duties of the State Board for Technical and Comprehensive Education (the Board). The bill requires that the Board assure that an extensive allied health curriculum is available in the tech system to meet needs arising for health care professionals both for two-year degree programs and for continuing education programs. The bill further requires that an existing employee of the Board be assigned as Health Care Education Coordinator, and the bill provides for the duties and responsibilities of that position.

H.4377 HIGHWAY VEGETATION MANAGEMENT Rep. Townsend

This bill amends current law regarding vegetation management of the medians, roadsides, and interchanges along the interstate system, by adding language requiring that the State Department of Transportation plant wild flowers in areas that must not be mowed pursuant to this section of the S.C. Code of Laws.

H.4382 PUBLIC SCHOOL STUDENT CONDUCT Rep. Limehouse

This bill adds a section to the S.C. Code of Laws providing that school district trustees must incorporate into schools within their jurisdiction, discipline policies or codes of conduct which require K-12 public school students to exhibit "appropriate conduct." Appropriate conduct as described in the bill includes students' use of respectful terms, such as "yes ma'am" or "yes sir," and use of appropriate titles (i.e., Miss, Mrs., Mr.) before surnames when addressing school employees. The bill also requires school trustees to provide for disciplining students who fail to comply with these requirements, but the bill prohibits the use of expulsion or suspension for these purposes.

H.4384 CHARACTER EDUCATION PROGRAM IN SCHOOLS Rep. Barrett

This bill requires the State Board of Education to develop and to oversee the implementation of a comprehensive character education program for elementary, middle, and junior high school students. The bill requires that the program include desirable character traits such as courage, patriotism, citizenship, honesty, fairness, respect for others, kindness, cooperation, self-respect, self-control, courtesy, compassion, tolerance, diligence, generosity, punctuality, cleanliness, cheerfulness, patience, sportsmanship, loyalty, and virtue.

H.4391 ACADEMIC PLANS FOR STUDENTS Rep. Kirsh

This bill amends current law regarding academic plans for students lacking skills to perform at current grade levels. These academic plans are a part of the Education Accountability Act of 1998. The bill revises the content of the plans, procedures used for the plans, timelines, and implementation dates.

H.4394 LEGISLATORS' MANDATED VISITS TO SCHOOLS Rep. Huggins

This bill requires that members of the General Assembly must spend one non-legislative day visiting the public schools in their districts during the schools' instructional time.

JUDICIARY

H.4276 VIOLENT CRIMES Rep. Knotts

This bill amends the definition of the term “violent crimes” as used in S.C. Code of Laws §16-1-60 to include the following: (1) criminal sexual conduct in the third degree, (2) assault with intent to commit criminal sexual conduct in the third degree, (3) lynching in the second degree, (4) common law robbery, (5) committing and attempting to commit a lewd act upon a child under the age of sixteen, and (6) causing death by operating a motor vehicle while under the influence of alcohol or drugs.

H.4281 AMENDING THE DEFINITION OF THE TERM “RESIDENT” AS USED

IN THE “LAW ABIDING CITIZENS SELF-DEFENSE ACT OF 1996” Rep. Rodgers
This bill amends the definition of the term “resident” as defined in the “Law Abiding Citizens Self-Defense Act of 1996.” Currently, the term resident is defined as an individual who is a resident of South Carolina for at least twelve months preceding the date on which an application to carry a weapon is submitted, or military personnel on permanent change of station orders. Under this bill, the term resident would also include individuals (1) who possess a valid South Carolina voter registration card, or (2) who possess a valid South Carolina driver’s license.

H.4282 LEGAL ACTIONS AGAINST SURVEYORS Rep. Davenport

H.4282 pertains to legal actions against surveyors. This bill provides a four-year limitations period for actions against registered surveyors or their employees engaged in the practice of land surveying. The cause of action in these cases accrues when the services are rendered as shown from the date on the survey or plat; actions not instituted within this four-year period are barred. However, the bill does provide that the four-year limitation period is not available as a defense to a (1) person guilty of fraud, gross negligence, or recklessness in performing or furnishing the survey or plat, or (2) person who conceals any such cause of action.

S.C. Code of Laws §15-3-640 provides that “[n]o actions to recover damages based upon or arising out of the defective or unsafe condition of an improvement to real property may be brought more than thirteen years after substantial completion of such an improvement.” This bill amends S.C. Code of Laws §15-3-640 so as to remove surveying as an improvement to real property. This bill also amends S.C. Code of Laws §15-3-670, a statute outlining the circumstances in which limitations provided by §§15-3-640 through 15-3-660 are not available, so as to remove references to surveying and land surveying.

H.4285 PERSONNEL ACTIONS INVOLVING MOTORCYCLES Rep. J. Brown

This bill prevents personnel actions (employment, termination, demotion, etc.) from being brought against individuals on the basis of (1) the ownership or the operation of a motorcycle, or (2) the wearing of clothing associated with the ownership or the operation of a motorcycle, except when the clothing is obscene. Employers who violate the provisions of this bill would be subject to actions for damages. The bill places the burden of proof upon the employee or the applicant for employment, and the statute of limitations for actions under this bill is one year.

H.4288 DISCLOSURE AND CONFIDENTIALITY OF JUVENILE RECORDS

 Rep. Sheheen

Currently, the official juvenile records of the courts and the Department of Juvenile Justice are open to inspection (1) only by consent of the judge to persons having a legitimate interest, but (2) must always be available to the legal counsel of the juvenile. Under this bill, juvenile records would be open to public inspection, if the juvenile has been adjudicated delinquent for an offense which if committed by an adult could subject the offender to imprisonment for more than one year.

H.4292 REMOVAL OF THE CONFEDERATE BATTLE FLAG FROM THE

 STATE HOUSE Rep. J. Brown

This bill provides for the removal of the Confederate Battle Flag from atop the State House, from the front ground-floor foyer of the State House, and from the chambers of the Senate and the House of Representatives. The bill further provides for the placement of the Confederate Battle Flag in a permanent display in the Confederate Relic Room and Museum located in Columbia, South Carolina. Under this bill, only the United States Flag and the South Carolina State Flag may fly atop the State House and be displayed in the front ground-floor foyer of the State House, and in the chambers of the Senate and the House of Representatives.

H.4296 SELECTION OF THE JURY LIST IN MUNICIPAL AND MAGISTRATE’S

COURT Rep. Campsen

In the event a court has difficulty in drawing a jury list from the qualified electors of the area, this bill allows the court to draw additional names of qualified electors for the jury list so long as the court first seeks and receives the approval of court administration to do so.

H.4307 UNLAWFUL WEARING OF A MASK AND THE UNLAWFUL BURNING

 OF A CROSS Rep. T. Brown

This bill amends S.C. Code of Laws §16-7-140, relating to the penalties associated with the unlawful wearing of a mask under certain conditions and the unlawful burning of a cross, so as to delete references to the penalty for the offense of unlawful burning of a cross due to applicable court decisions declaring such activity not unlawful. This bill increases the fine associated with the unlawful wearing of a mask from five hundred dollars to five thousand dollars; the bill also reclassifies the crime from a misdemeanor to a felony offense.

H.4311 “GRACE PERIOD” FOR ESTABLISHING PRIORITY OF A PURCHASE

MONEY SECURITY INTEREST IN COLLATERAL OTHER THAN INVENTORY Rep. Sandifer

Currently, the “grace period” for establishing priority of a purchase money security interest in collateral other than inventory is ten days. This bill increases that “grace period” to twenty days.

H.4321 “THE CITIZEN’S SELF-DEFENSE ACT OF 2000” Rep. Sharpe

This bill enacts “The Citizen’s Self-defense Act of 2000” which protects the right of individuals to obtain firearms for security so long as the individuals are not prohibited from receiving a firearm by Public Law 90-351. Under certain listed circumstances, this bill protects the rights of individuals to use firearms in defense of self, family, or home.

H.4322 PUBLIC ACCOMMODATION DISCRIMINATION Rep. J. Brown

Under this bill, places of public accommodation may not discriminate against a person based on (1) the ownership or operation of a motorcycle, or (2) the wearing of clothing associated with motorcycles, except when such clothing is obscene.

H.4325 TERMINATION OF ALIMONY FOR “CONTINUED COHABITATION”

Rep. Harrison

This bill provides that alimony is terminated upon the “continued cohabitation” of the supported spouse. Under this bill, “continued cohabitation” means the ongoing residency of the supported spouse with a person in a relationship that is tantamount to marriage, as recognized by the laws of this State.

H.4331 PENALTIES FOR FAILURE TO WEAR A FASTED SEATBELT

 Rep. Kirsh

This bill prohibits a court from assessing a surcharge or assessment pursuant to S.C. Code of Laws §§14-1-206, 14-1-207, or 14-1-208 against a person convicted of the offense of failure to wear a fastened seatbelt in a motor vehicle.

H.4337 ISSUANCE OF TEMPORARY PERMITS TO SELL ALCOHOLIC

LIQUORS Rep. Wilkins
This bill amends S.C. Code of Laws §61-6-2010, relating to temporary permits to sell alcoholic liquors. Currently, the county or municipal election commission must conduct a referendum upon the petition of at least ten percent but not more than twenty-five hundred qualified electors of the county or municipality, in not less than thirty nor more than forty days after receiving the petition. This bill deletes the requirement that the referendum must be held in not less than thirty nor more than forty days after receiving the petition.

Under this bill, the names on the petition must be certified by the election commission within thirty days after being received. The bill further provides that the names on the petition must be in a form provided to county election officials by the State Election Commission. This bill increases the time frame for conducting the referendum to not less than ninety days and not more than one hundred twenty days from the date the petition is certified, or at the next general election, whichever is sooner. This bill requires that a fifty thousand dollar bond or financial guarantee must accompany the petition. In the event that the number of signatures on the petition is determined to be insufficient, the bond would be used to reimburse the county for all expenses incurred associated with preparing the referendum. Remaining funds would be returned to the entity which submitted the funds.

H.4339 “The south carolina exile act of 2000” rep. Wilkins

This bill amends S.C. Code of Laws §16-23-50, relating to penalties for offenses involving weapons, so as to provide increased penalties for an offender with a previous conviction for a felony. For individuals that have been previously convicted of a felony classified as a “violent crime” as defined in S.C. Code of Laws §16-1-60, this bill requires a prison sentence of five years, no part of which may be suspended or probation granted. For individuals that have been previously convicted of a felony not listed in S.C. Code of Laws §16-1-60, this bill requires a sentence of two years, no part of which may be suspended or probation granted.

This bill also amends S.C. Code of Laws §16-23-420(C), relating to penalties for entering public property and threatening others with a firearm, so as to provide for a mandatory five year sentence, no part of which may be suspended or probation granted.

This bill amends S.C. Code of Laws §16-23-490, relating to penalties for possession of a firearm during commission of a violent crime, so as to provide a separate offense for the possession of a firearm or visibly displaying what appears to be a firearm during the commission or attempted commission of the illegal manufacture, sale, distribution, purchase or possession with intent to distribute a controlled substance. In order to be convicted of this offense the indictment must allege that the person was in possession of a firearm or visibly displaying what appears to be a firearm during the commission or attempted commission of the illegal manufacture, sale, distribution, purchase or possession with intent to distribute a controlled substance. A person who violates this section is guilty of a felony and, upon conviction, must be sentenced to a mandatory minimum term of imprisonment of five years, no part of which may be suspended or probation granted, in addition to the punishment provided for the principal crime. However, these additional penalties may not be imposed unless the person convicted was at the same time indicted and convicted of the offense of the illegal manufacture, sale, distribution, purchase, or possession with intent to distribute a controlled substance. Also, this bill requires the court to impose this mandatory sentence to run consecutively to the punishment provided for the principal crime.

Under this bill, whenever a person is sentenced to a mandatory minimum term of imprisonment the person is not eligible for parole or any early release program, nor is the person eligible to receive any work credits, education credits, good conduct credits, or any other credits that would reduce the mandatory minimum term of imprisonment.

This bill also amends S.C. Code of Laws §17-15-10, relating to bail and recognizances, so as to add other conditions and make technical changes. These other conditions include requiring the person to: (1) maintain employment, or if unemployed, actively seek employment, (2) maintain or begin an educational program, (3) avoid all contact with an alleged victim of the crime and with any potential witnesses who may testify concerning the offense, (4) comply with a specified curfew, (5) refrain from excessive use of alcohol or use of an illegal drug or a controlled substance not prescribed by a health care provider or submit to testing for drugs and alcohol until the final disposition of the case. This bill also makes technical changes to S.C. Code of Laws §17-15-15, relating to the deposit of cash percentage in lieu of bond.

The bill amends S.C. Code of Laws §17-15-30, relating to the court’s consideration of certain factors when making a bail decision, so as to require the court to consider each factor when making its decision. The bill also adds the following additional factors to be considered by the court: (1) whether a firearm is alleged to have been used in the offense, (2) the weight of the evidence, (3) whether the person is likely to obstruct or attempt to obstruct justice or threaten, injure, or intimidate a prospective witness, juror, or victim, and (4) any other information available which the court considers relevant to the determination of whether the person is unlikely to appear for court proceedings or whether the person’s release constitutes an unreasonable danger to the community.

This bill amends S.C. Code of Laws §22-5-510, relating to bond hearings, so as to require the magistrate to obtain, when feasible, the person’s criminal history from the arresting law enforcement agency before conducting the bond hearing. Under the bill, “criminal history” means records and data collected by the State Law Enforcement Division, the Federal Bureau of Investigation, and other law enforcement agencies consisting of identifiable descriptions and notations of arrest, detentions, indictments, convictions, or other formal charges. The bill provides for additional offenses in which a magistrate may deny bail.

H.4360 PREFERENTIAL TREATMENT Rep. Altman

This bill provides that no provision of law or regulation, no policy, procedure, or governmental action of a state entity or political subdivision of the state, and no funds appropriated pursuant to state law may grant preferential treatment to an individual or group based on the criterion of race.

H.4366 STATUS OFFENSES Rep. Davenport

Currently, in regards to status offenses the term “child” refers to individuals less than seventeen years of age. In the case of status offenses, this bill revises the definition of the term “child” to include persons under eighteen years of age. The bill amends S.C. Code of Laws §20-7-7205, relating to procedures for taking juveniles into custody, so as to apply these procedures to juveniles being taken into custody for status offenses. In the event that a child is adjudicated delinquent for a status offense, this bill grants the family court the authority to suspend or restrict the child’s driver’s license until the child’s eighteenth birthday. Currently, children are required to attend school until reaching the age of seventeen. Under this bill, children would be required to attend school until reaching the age of eighteen.

H.4373 DEATH PENALTY Rep. Kirsh

This bill amends S.C. Code of Laws §16-3-20, relating to the punishment for murder. Under this bill, a murder committed while in the commission of stalking or aggravated stalking, is a separate aggravating circumstance which may be considered in the determination of whether the death penalty should be imposed.

H.4380 MEMBERSHIP OF THE EMPLOYMENT SECURITY COMMISSION

 Rep. W. McLeod

Currently, the Employment Security Commission consists of three members; this bill increases the commission’s membership to five.

H.4381 MINUTES OF MEETINGS OF PUBLIC BODIES Rep. Townsend

If a public body meets less frequently than monthly, this bill requires the proposed or draft minutes of the meetings to be available within thirty days after meeting. If a public body maintains an Internet web site, this bill requires the minutes to be posted to the site within thirty days after they are adopted.

H.4385 REMOVAL OF THE CONFEDERATE BATTLE FLAG FROM THE

STATE HOUSE Rep. Rodgers

This bill provides for the removal of the Confederate Battle Flag from atop the State House. The bill further provides for the placement of the Confederate Battle Flag in a suitable location on the State House grounds as determined by a committee consisting of one member appointed by the Governor, two members of the House of Representatives appointed by the Speaker, and two members of the Senate appointed by the President Pro Tempore of the Senate. Under this bill, only the United States Flag and the South Carolina State Flag may fly atop the State House.

The bill provides that no monument, marker, painting, sculpture, memorial, street, highway, bridge, or park located on public property of this State or its political subdivisions which honors (1) the Confederacy, or (2) individuals who served in the Confederate Army, Navy, or Marine Corps or the Women of the Confederacy, or (3) the memory of the civil rights struggle, or (4) individuals who participated in the civil rights struggle may be removed or renamed without two-thirds vote of each house of the General Assembly.

This bill requires public schools to incorporate a study of cultures and ethnic identities into their curricula in February each year and to call the study “Heritage Month.” The bill prohibits schools from concentrating on any specific culture for an extended period of time. In the fourth week of February, the curricula for “Heritage Month” must concentrate on the theme “What It Means to be an American.”

The provisions of this bill take place upon the approval of the Governor. However, the bill provides that before its provisions may be implemented, the Governor must first certify to the Speaker of the House of Representatives and President Pro Tempore of the Senate that, as of the date of certification, no national or state organization devoted to the promotion of civil rights is conducting any boycott in this State regarding the Confederate Battle Flag.

H.4387 “PUBLICATION OF CRIMINAL TRIAL RESULTS ACT OF 2000”

 Rep. Altman

This bill requires solicitors to compile and release publicly a report which lists for the previous year: (1) the number of criminal cases brought to trial, (2) the number of guilty verdicts, (3) the number of not guilty verdicts, and (4) the number of mistrials.

H.4388 DEATH PENALTY Rep. Seithel

This bill amends S.C. Code of Laws §16-3-20, relating to the punishment for murder. Under this bill, a murder committed in violation of a protective order or a restraining order, is a separate aggravating circumstance that may be considered in the determination of whether the death penalty should be imposed.

Also under this bill, a murder committed against a household member when the defendant had a prior conviction for committing certain listed offenses against the household member victim, is a separate aggravating circumstance which may be considered in the determination of whether the death penalty should be imposed.

H.4389 BOND HEARINGS BEFORE MAGISTRATES AND THE RELEASE OF

 DEFENDANTS BY MAGISTRATES Rep. Seithel

This bill amends S.C. Code of Laws §22-5-510, relating to bond hearings and the release of defendants. In cases involving criminal domestic violence, this bill authorizes a magistrate to hold a defendant for forty-eight hours after arrest, upon the request of the victim and upon showing of good cause at the bond hearing.

H.4393 WRITE-IN CANDIDATES Rep. Jennings

This bill amends the S.C. Code of Laws by adding §7-13-365 which requires a write-in candidate to file a declaration stating (1) that he or she is a write-in candidate, and (2) the office he or she is seeking. The bill further requires that the declaration must be filed with the authority charged by law with the responsibility for conducting the election not later than 5:00 p.m., two weeks before the election. No write-in vote for a write-in candidate may be counted or reported unless the declaration is filed. A person who offers as a candidate for nomination by a political party, primary, or convention who fails to obtain this nomination is not eligible to be elected by write-in vote.

Under the bill, the filing of a declaration is not necessary in a general election (1) when no candidate offers for a seat, and (2) when the deadline for filing for that seat has passed. The bill provides that a write-in candidate may be elected under the provisions of this subsection, if he or she receives twenty percent of the votes cast for that office.

This bill also amends S.C. Code of Laws §7-13-360 so as to require that write-in candidates must comply with the requirements of S.C. Code of Laws §7-13-365.

LABOR, COMMERCE AND INDUSTRY

H.4304 REAL ESTATE TRUST ACCOUNTS Rep. Bailey

This bill revises statutes pertaining to the duties of real estate brokers-in-charge and managers-in-charge so as to clarify the circumstances under which a trust account must be established and maintained.

H.4349 RESIDENTIAL BUSINESS CERTIFICATE OF AUTHORIZATION

Rep. Bailey
This bill requires a certificate of authorization for a firm to practice residential building, residential specialty contracting, and home inspecting. The bill establishes the requirements which must be met for the SC Residential Builders Commission to issue such a certificate of authorization to a firm. The legislation establishes conditions which must be met in order for a firm to hold and renew a certificate of authorization.

H.4350 AUTOMOBILE INSURANCE COLLISION COVERAGE Rep. T. Brown

This bill requires an automobile insurer to offer an insured to option of collision coverage in the amount of the outstanding loan on the motor vehicle. The insurer shall fully disclose the collision coverage options available.

H.4355 ANNUAL PUBLICATION OF BANKING INFORMATION Rep. T. Brown

This bill requires the State Board of Financial Institutions to report, at least annually, certain information on each federal and state-chartered bank in the state and publish the information in a newspaper of general circulation in each county where a bank maintains a branch office. The reported information must include: federal community reinvestment act statements and evaluations; available public or private studies lending arrangements agreements with community organizations; concentration of banking assets for individual banks and all banks controlled by a holding company; loan portfolio mix and loan-to-deposit ratios; number of branches, offices, and off-premises electronic facilities; profitability of each bank; and other information which the Board considers necessary. The Board must report a summary of this information annually to the General Assembly.

H.4361 “BAR CODE AND SCALE ACCURACY ACT OF 2000” Rep. Altman

This bill requires the Department of Agriculture to make an annual examination to test the accuracy of all automated retail checkout systems in all establishments with three or more of such checkout systems. The examination must ensure that, in interpreting the universal product code, the automated checkout system actually charges the customer the price for which the product is offered or advertised for sale. The Commissioner of Agriculture is authorized to examine any automated checkout system in response to a complaint. The Commissioner is also authorized to examine, on a more frequent basis, the automated checkout system of any establishment regardless of the number of cash registers in the establishment. The legislation provides fines for violations and authorizes the Commissioner of Agriculture to issue civil penalties and seek injunctive relief for violations. The Commission must maintain and make available to the public a current record of all fines, penalties, and citations issued. An establishment with three or more automated retail checkout system must post, as specified, a toll-free telephone number which a customer may use to lodge a complaint with Commissioner.

H.4378 THE AMERICAN NATIONAL STANDARDS INSTITUTE CODE

 Rep. Bailey

This bill revises existing statutes so as to allow for the adoption of the American National Standards Institute Code. Various construction requirements pertaining to access for individuals with disabilities are revised so as to conform to the adopted code. The bill provides that one member of the SC Board for Barrier-Free Design must be a building official, and that the Director of the Department of Labor, Licensing and Regulation be an ex officio member. The Board is placed under the Administration of the Department of Labor, Licensing and Regulation. Effective June 30, 2002, the legislation abolishes the existing SC Board for Barrier-Free Design and replaces it with Accessibility Committee for the SC Building Codes Council.

H.4390 REGISTRATION OF FIREFIGHTERS Rep. Seithel

This bill provides that, no later than ten working days before the date of employment as a paid or volunteer firefighter, a firefighter must be registered with the Office of the State Fire Marshal by the fire chief or other employer. With the exception of firefighters working for the U.S. Government, no one may perform firefighting duties in the state after June 30, 2000, who is not registered. For employment beginning June 30, 2000, prospective firefighters must undergo criminal records checks. Registration may not be granted to an individual who, within ten years prior to the date of application, has been convicted of a felony or arson-related crime. The legislation establishes a procedure by which registration may be withdrawn for an individual who, within the last ten years, has been convicted of, or plead guilty or no contest to a felony, arson-related crime, a crime punishable by a sentence of more than one year, or the unlawful use of a controlled substance. The bill specifies the nature of the registration information which must be maintained by the State Fire Marshal and the conditions under which the information may be released to registered firefighters and prospective employers of registered firefighters. Penalties are established for violations.

H.4392 AUCTIONEERS Rep. Wilkes

This bill conforms statutes governing the practice of auctioneers to the uniform statutory framework established for professional and occupational commissions under the authority of the Department of Labor, Licensing and Regulation. The bill provides for various other revisions pertaining to the licensure and regulation of auctioneers.

MEDICAL, MILITARY, PUBLIC AND MUNICIPAL AFFAIRS

H.4359 MANDATORY PHYSICAL EXAMINATIONS FOR

 HOSPITAL EMPLOYEES AND PHYSICIANS Rep. Altman
This bill mandates hospitals that receive state funds through Medicaid reimbursement or otherwise to require each employee and physician to undergo an annual physical examination. The hospital must pay for the examination.

H.4383 DENTISTS Rep. Quinn

This bill prohibits persons not licensed as a dentist from performing certain listed acts in the operation of a dental office; the bill includes penalties for violation of these provisions. This bill also requires dentists to maintain patient records for at least five years after which the records may be destroyed.

WAYS AND MEANS

H.4279 ELIGIBILITY FOR PALMETTO FELLOWS SCHOLARSHIPS Rep. Lucas

This bill establishes criteria for awarding Palmetto Fellows Scholarships to students who attend "magnet schools" or schools with "open enrollment." The bill provides that for all students in magnet schools, whenever rank in class is a factor in determining eligibility to receive a Palmetto Fellows Scholarship, the rank in class assigned to each student is the rank in class that student would have had in the school he or she would have attended if there had been no magnet school. The bill provides that if the school district allows open enrollment for grades ten, eleven, or twelve, the student's rank in class shall be computed as if that student had attended the school closest to his or her residence. The bill also provides that any student enrolled in a Palmetto Fellows-eligible institution in fall 1998; spring, summer, or fall of 1999; or spring 2000 who would have been eligible for a Palmetto Fellows Scholarship under the provisions of this bill (combined with other criteria), is entitled to a refund for tuition, fees, and costs covered by the Palmetto Fellows Scholarship program during the academic term comprising fall of 1998; spring, summer, or fall of 1999; or spring of 2000. The bill provides that any student attending a magnet school who would have been eligible to receive a Palmetto Fellows Scholarship in the absence of the provisions of this bill is eligible to receive a Palmetto Fellows Scholarship.

H.4280 TAXATION OF MOTOR HOMES Rep. Haskins

Section 12-37-224 of the S.C. Code of Laws provides 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 South Carolina and is considered real property rather than personal property for property tax purposes." This bill adds "or recreational trailer" after the words "motor home."

H.4283 JOB PREPARATION & RETENTION TRAINING ACT Rep. J. Brown

This bill enacts the SC Job Preparation and Retention Training Act, which establishes procedures for providing skills and other training to individuals who are welfare recipients to make transitions to eventual unsubsidized employment. The bill provides for one-year grants to community-based organizations, to be administered and monitored by the SC Department of Labor, Licensing, and Regulation. Grant funds must be used by the organizations to fund implementation of enhanced pre-vocational training programs for eligible individuals.

H.4284 FINANCIAL ASSISTANCE FOR JOB TRAINING Rep. J. Brown

This bill provides for distribution of and provides criteria for state financial assistance for comprehensive job training and related services for economically disadvantaged, unemployed, and underemployed individuals through opportunities industrialization centers. The bill provides definitions for "economically disadvantaged," "unemployed," and "underemployed."

H.4286 CIGARETTE ROLLING PAPER Rep. Kirsh

This bill imposes a ten and one-half mill tax on each sheet of cigarette rolling paper designed for use by an individual to make a cigarette. The bill also makes it a misdemeanor, triable in magistrate's court, to sell, furnish, give, or provide a minor cigarette paper or cigarette rolling paper or a substitute for them. The bill specifies punishment for conviction of first, second, third and subsequent offenses, and provides that fines imposed must be paid to the treasurer of the county or municipality in which the conviction occurred.

H.4290 TUITION FOR MEMBERS OF THE SC

 NATIONAL GUARD Rep. Walker

This bill increases from 50% to 100% the tuition payment exemption provided to members of the SC National Guard to attend certain state-supported institutions of higher learning or technical colleges. The bill also increases from twelve to fifteen the maximum number of credit hours that these Guard members may take. The bill deletes the current provision that these benefits are provided to Guard members based on the availability of seats at the particular institution or college. The bill also provides that the credit hours earned by these students shall be used in higher education formulas for funding an institution.

H.4291 GRADUATES OF "IMPAIRED" SCHOOL DISTRICTS Rep. Clyburn

This bill provides that any person graduating from a South Carolina high school during the time the school district in which it is located has been declared to be "impaired" by the State Board of Education is entitled to attend any South Carolina technical college tuition-free. The bill also delineates procedures, parameters and requirements for this exemption.

H.4294 SCHOOL DISTRICTS' HEALTH INSURANCE

 PREMIUMS Rep. H. Brown

This joint resolution appropriates $6.3 million from 1998-99 surplus general fund revenues to the State's school districts to pay increased state health insurance premiums beginning January 1, 2000. The resolution also provides for distribution of the funds and allows a carry-forward to subsequent years so long as the funds are used for the same purpose.

H.4297 TAXATION ON "RECREATIONAL TRAILERS" Rep. R. Smith

This bill adds a section to the S.C. Code of Laws providing that a recreational trailer 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 South Carolina and is considered real property rather than personal property for property tax purposes.

H.4298 HOMESTEAD EXEMPTION Rep. Knotts

This bill increases the current homestead exemption from county, municipal, school, and special assessment real estate property taxes, from the first twenty thousand dollars to the first forty thousand dollars.

H.4299 LONG-TERM CARE INSURANCE Rep. T. Brown

This bill provides a deduction from SC income tax for long-term care insurance premiums paid by the taxpayer.

H.4300 FUNDING FOR K-12 SCHOOL BUS FLEET Rep. Hawkins

This bill requires that the General Assembly annually in the General Appropriations Act, in a supplemental appropriations act, or in a bond or capital reserve fund bill appropriate or authorize funds equal to one-tenth of the State's total estimated cost of its K-12 school bus fleet. The bill also requires that these funds be retained in a special account to be used solely for the purpose of acquiring sufficient school buses for the K-12 school fleet.

H.4302 TAX CREDIT FOR LONG-TERM CARE

 INSURANCE PREMIUMS Rep. Bales
This bill allows a tax credit of fifteen percent of the total amount of premiums paid by a taxpayer pursuant to a long-term care insurance contract, up to three hundred fifty dollars for each taxable year for each contract. The bill also requires that a taxpayer claiming the credit must provide information to demonstrate that the amount paid for premiums for which the credit is claimed was not excluded from the taxpayer's gross income for the taxable year.

H.4303 TAX SALES Rep. Knotts

This bill amends current law regarding enforced collection of property taxes, tax sales, and redemption of property sold at tax sale, by requiring the tax sale advertisement to refer to the terms of the sale and the applicable penalties for a defaulting bidder. The bill also authorizes payment of delinquent taxes at any time before bidding is closed on a parcel and requires the person conducting the sale to give notice of this opportunity before the sale begins and requires the solicitation of payment from the delinquent taxpayer before the sale ends. The bill also provides that interest on the successful tax bid accrues at the rate of two-thirds of one percent a month or part of a month for all property during the one-year redemption period.

H.4305 RETIREMENT OPTIONS FOR MASTERS-IN-EQUITY Rep. Wilkins

This bill amends current law which allows probate judges to participate in either the SC Police Officers Retirement System or the SC Retirement System, by extending this option to Masters-in-Equity.

H.4308 PRESCRIPTION DRUG BENEFITS/STATE HEALTH PLAN Rep. Sharpe

This joint resolution directs the SC Budget and Control Board to revise (effective 1/1/2001) the prescription drug benefit for state health insurance plan members from a copayment method to a reimbursement method substantially similar to the prescription drug benefit provided under the plan in 1999.

H.4309 DELINQUENT TAX SALES Rep. Sharpe

This bill amends current law regarding the redemption of real property after a delinquent tax sale, by revising the interest which is payable upon redemption by the defaulting taxpayer, any grantor from the owner, or any mortgage or judgement creditor. Currently, this interest rate at redemption is eight percent on the whole amount of the delinquent tax sale bid and, in the case of a redemption in the last six months of the redemption period (with specified exceptions), the rate is twelve percent.

This bill revises the interest rate to three percent of the whole amount of the delinquent tax sale bid in the case of a redemption in the first three months of the redemption period; six percent of the whole amount of the delinquent tax sale bid in the case of redemption in the fourth, fifth, or sixth month of the redemption period; nine percent of the whole amount of the delinquent tax sale bid in the case of a redemption in the seventh, eighth, or ninth month of the redemption period; and twelve percent of the whole amount of the delinquent tax sale bid in the case of redemption in the last three months of the redemption period. The bill also provides that the amount of interest shall not exceed the amount of the bid submitted on behalf of the forfeited land commission pursuant to specified current law.

H.4317 SPECIAL EXEMPTION FROM PROPERTY TAX Rep. Allison

This bill exempts from property tax one personal motor vehicle owned or leased by an individual caregiver of a mentally retarded person or physically handicapped person when the vehicle is used to transport the mentally retarded or physically handicapped person and the caregiver would be eligible to claim the person as a dependent on a federal income tax return filed by the caregiver. The bill also defines "handicapped" and "mentally retarded."

H.4318 LOCAL MILLAGE RATE INCREASES Rep. Bales

This bill requires that a vote of two-thirds of the elected membership of the local governing body, rather than the currently-required positive majority, is required to override the limitation on a millage rate increase and to further increase the millage rate.

H.4320 SPECIAL EXEMPTION FROM PROPERTY TAX Rep. Davenport

Current law provides an exemption from property tax for one personal motor vehicle owned or leased by a legal guardian of a minor who is blind or required to use a wheelchair when the vehicle is used to transport the minor. This bill amends that section of law so as to provide an exemption from property tax for a motor vehicle owned or leased by a legal guardian or caretaker and used to transport a dependent, rather than a minor, who is blind or otherwise disabled from operating a motor vehicle or who is in a wheelchair.

H.4329 PURCHASE OF PUBLIC SCHOOL SUPPLIES Rep. J. Brown

This bill provides that SC school districts shall annually provide every SC public school teacher an additional two hundred fifty dollars to purchase school supplies, and that any unspent portions of such funds shall be retained by the district.

H.4330 SALE/LEASE OF SCHOOL PROPERTY BY TRUSTEES Rep. Kirsh

This bill deletes the requirement that district school trustees, before leasing or selling real or personal school property, must have the consent of the county board of education (or the consent of the governing body in those counties which do not have a county board of education).

H.4333 FOOD SALES TAX EXEMPTION Rep. T. Brown

This bill reduces by one percent a year the state portion of sales tax on food items eligible for purchase with US Department of Agriculture food coupons, with the complete exemption effective July 1, 2004. The bill provides that eighty percent of the revenue raised by these special tax rates must be credited to the general fund and used as sales taxes are used, and the remainder must be credited to the Education Improvement Act Fund.

H.4334 PRIVATE MILITARY/MILITIA FORCES OR

 ORGANIZATIONS Rep. T. Brown

This bill prohibits the use of public funds, or public real or personal property for the direct benefit or training of private military forces or private militia organizations which are not organized, sanctioned, or incorporated by law.

H.4336 RACIAL COMPOSITION OF CHARTER SCHOOLS Rep. Harrell

This bill provides that beginning with fiscal year 2000-2001, state formula funding for a charter school shall be computed without regard to racial composition of the children eligible to attend the school. The bill also deletes the current requirement that charter school enrollment may not differ from the racial composition of the school district by more than ten percent.

H.4338 LIMITATIONS ON GENERAL TAX INCREASES Rep. Wilkins

This bill provides that a two-thirds vote of the elected membership of each house of the General Assembly is required to enact any new or increased general taxes.

H.4341 ELIGIBILITY FOR "LIFE" SCHOLARSHIPS Rep. Ott

Current law provides that a minimum "SAT" or equivalent "ACT" score of 1000 is required for a LIFE scholarship beginning with the 1998-99 school year, with that minimum score requirement increasing to 1050 for school year 2000-2001, and 1100 beginning with school year 2002-2003. This bill provides that the minimum score requirement is 1000, and deletes the graduated increases in the requirement for future school years.

H.4342 FUNDS FOR NATIONAL WORLD WAR II MEMORIAL Rep. Klauber

This joint resolution provides for the appropriation from the general fund of two hundred thousand dollars for a contribution toward the construction of the National World War II Memorial located in Washington, D.C. The bill states that this sum equals one dollar for each South Carolinian who served in the Armed Forces of the U.S. during World War II.

H.4345 PROPERTY TAX EXEMPTIONS Rep. Bales

This bill provides an exemption from property taxes for an amount of fair market value of owner-occupied residential real property sufficient to limit to fifteen percent increases in the value of such property attributable to countywide appraisal and equalization programs. The exemption applies to value attributable to improvements made to the property at any time after the implementation of the most recently completed countywide equalization program. The bill provides that, with specified exceptions, the exemption is not transferred with the property.

H.4346 NATIONAL WORLD WAR II MEMORIAL Rep. Altman

This joint resolution provides for the appropriation of two hundred thousand dollars from the General Fund, representing one dollar for each South Carolinian who served in the U.S. Armed Forces during World War II, as South Carolina's contribution toward construction of the National World War II Memorial in Washington, D.C.

H.4348 TOILETS IN CERTAIN PUBLIC BUILDINGS Rep. J. Brown

This bill provides that after June 30, 2000, all buildings constructed by the State or for occupancy by an agency, department, or entity of the State shall have twice as many toilets for women as for men.

H.4351 TEACHER AND EMPLOYEE RETENTION

 INCENTIVE PROGRAM Rep. Carnell

This bill enacts the SC Teacher and Employee Retention Incentive Program. This program allows an employee eligible for service retirement to retire for purposes of the South Carolina Retirement System ("the system"), but to continue employment with a participating employer for a specified period, not to exceed five years. The bill provides that during the specified program period, the member's normal retirement benefit is deferred and accrues interest at a rate of six percent a year. The bill also provides for the employer's contribution to the system for the program participant, and makes provisions for the program participant concerning employee contributions to the system, accrual of service credit, death of a program participant, termination of employment of a program participant, failure of a program participant to terminate employment within one month after the end of the specified program period, and a program participant's eligibility for group life insurance benefits. The bill also provides that a program participant is not subject to the statutory earnings limitation of a retired member of the system during the specified program period.

H.4356 LOCAL BUILDING INSPECTION FEES Rep. Bailey

This bill amends current law regarding the imposition of local fees for implementation and continuation of certain building code programs. The bill deletes the current provision of law which authorizes the governing body of a county or municipality to impose such fees by a simple majority vote if before December 1, 1998, the General Assembly specifically amends, repeals, or otherwise affects this law by direct reference to this section; or after November 30, 1998. The bill requires that these fees must be used for the administration and operation of the building inspection program for the governing body in which they are collected, and the bill provides for use of such fees which are not used within the governing body's current budget cycle.

H.4357 FUNDING FOR WORLD WAR II MEMORIAL Rep. Cooper

This joint resolution provides for the appropriation from the State's General Fund of two hundred thousand dollars, representing one dollar for each South Carolinian who served in the U.S. Armed Forces during World War II, as this State's contribution toward the construction of the National World War II Memorial on the Mall in Washington, D.C.

H.4364 SC ACADEMIC ENDOWMENT INCENTIVE ACT Rep. Bowers

This bill amends current law regarding the SC Academic Endowment Incentive Act - which provides matching state funds to qualifying colleges and universities for endowment gifts under certain conditions - by revising the definition of "qualifying college or university" to include two-year institutions including college or university regional campuses.

H.4365 INDIVIDUAL TAX RATES FOR SC INCOME TAX Rep. Davenport

This bill reduces all marginal tax rates by one percent so as to establish a range of one and one-half percent of taxable income to $366 plus six percent of the excess over $11,800, rather than the current range of two and one-half percent of taxable income to $456 plus seven percent of the excess over $11,100.

H.4369 STATE AND LOCAL EMPLOYEES' USE OF VOICE MAIL Rep. Kirsh

This bill prohibits any state or local government officer or employee from using a voice mail system at his regularly assigned workstation where his telephone is functional and available for use unless the voice mail system provides the caller with access to, or automatically transfers the caller to a nonelectronic attendant.

H.4370 STATE PUBLICATION COSTS Rep. Barrett

This bill requires every state agency, department, and institution of higher learning to send a survey to nonagency recipients of each printed publication it produces where more than one hundred copies are disseminated to determine if alternative distribution measures such as electronic distribution and use of central depositories could achieve savings in reproduction and printing costs. The bill further provides that these state agencies and institutions must use the survey results to reduce printing costs by twenty percent or more.

H.4371 STATE EMPLOYEE RED CROSS SERVICE Rep. Barrett

This bill allows a state employee entitled to annual leave, who is a certified disaster service volunteer of the American Red Cross, to be granted leave with pay for a maximum of fifteen work days in each year in order to participate in specialized disaster relief services for the American Red Cross. This leave must be requested by the American Red Cross and approved by that employee's employer.

H.4372 TUITION/FEE REDUCTION FOR CHILDREN OF

 FULL-TIME TEACHERS Rep. Barrett

This bill provides that every child under age twenty-four at the time a school semester or quarter begins whose parent is a full-time certified public school teacher in South Carolina shall receive a twenty-five percent discount on tuition and fees at any state-supported institution of higher learning.

H.4379 TOBACCO SETTLEMENT REVENUE FUND Rep. Robinson

This bill establishes a separate fund in the State Treasury into which South Carolina's revenues from the Tobacco Master Settlement Agreement (the Agreement) shall be deposited. The bill also requires that all state revenues received before July 1, 2000, pursuant to the Agreement are transferred from the general fund to this special fund.

The bill requires that at least fifty percent of fund revenues be used to defray the costs of the Medicaid program (including the disproportionate share match), and provides that the excess revenue may be appropriated for other health-related programs as the General Assembly determines appropriate. The bill provides that appropriations from the fund must be made in separate legislation enacted specifically for that purpose and passed by an affirmative vote of the House and the Senate of at least two-thirds of the members present and voting but not less than three-fifths of the total membership of each legislative body.

H.4386 WINTHROP UNIVERSITY AND THE CITADEL - ATHLETIC

 FACILITIES BONDS Rep. Meacham-Richardson
This bill authorizes and makes provisions for Winthrop University and The Citadel to incur debt for the purpose of, among other things, acquiring, constructing, renovating, and equipping certain athletic facilities. The bill provides that this debt is secured by a pledge of revenues from athletic department operations and proceeds of certain related admission fees and special student fees at the respective institutions

The Legislative Update is on the Worldwide Web. Visit the South Carolina General Assembly Home Page (www.lpitr.state.sc.us) and click on the "Quick Find Guide." On the next screen, click on "Legislative Updates." This will list all of the Legislative Updates by date. Click on the date you need.
SPECIAL NOTE: A cumulative index to the weekly issues of the Legislative Update is available on the Legislative Update page on the Worldwide Web. Bills are listed in numerical order in this index. Each bill number is followed by a list of hypertext links (in chronological order) to every reference to that bill in any issue of the Legislative Update during the current session, 1999‑2000. This is an easy way (just click on the links) to find summaries of bills introduced into the House and to follow the progress of a bill through House committees and on the floors of the House and Senate.
44
44

