BIL:
4509

TYP:
Joint Resolution JR

INB:
House

IND:
20020116

PSP:
Kelley

SPO:
Kelley, Walker, Loftis, Chellis, Davenport, Sinclair, Snow, Bingham

DDN:
l:\council\bills\bbm\10626htc02.doc

RBY:
House

COM:
Ways and Means Committee 30 HWM

SUB:
School buses, purchase of from funds in Education Lottery Account

HST:


Body
Date
Action Description
Com
Leg Involved

______
________
_______________________________________
_______
____________

House
20020117
Co-Sponsor added (Rule 5.2) by Rep.

Bingham

House
20020116
Introduced, read first time,
30 HWM


referred to Committee

Versions of This Bill

TXT:

A JOINT RESOLUTION

TO APPROPRIATE ALL REVENUES CREDITED TO THE EDUCATION LOTTERY ACCOUNT FROM JANUARY 1, 2002, THROUGH JUNE 30, 2002, TO THE STATE DEPARTMENT OF EDUCATION TO PURCHASE NEW SCHOOL BUSES AND TO APPROPRIATE FOR THIS SAME PURPOSE SEVENTY‑FIVE PERCENT OF ALL REVENUES CREDITED TO THE EDUCATION LOTTERY ACCOUNT FROM JULY 1, 2002, THROUGH DECEMBER 31, 2002, WHICH ARE DERIVED FROM UNCLAIMED LOTTERY PRIZE MONEY.

Be it enacted by the General Assembly of the State of South Carolina:

SECTION
1.
(A)
Notwithstanding the provisions of Sections 59‑150‑340 and 59‑150‑350 of the 1976 Code and any other provision of law providing for the use and method of appropriating lottery revenues, all amounts credited to the Education Lottery Accounts from January 1, 2002, through June 30, 2002, are appropriated to the State Department of Education for the purpose of purchasing new school buses.


(B)
Notwithstanding the provisions of Sections 59‑150‑340 and 59‑150‑350 of the 1976 Code and any other provision of law providing for the use and method of appropriating lottery revenues, and in addition to any amounts appropriated pursuant to Section 59‑150‑230(I) of the 1976 Code, seventy‑five percent of unclaimed lottery prize money credited to the Education Lottery Act from July 1, 2002, through December 31, 2002, is appropriated from that account to the State Department of Education for the purpose of purchasing new school buses.

SECTION
2.
This joint resolution takes effect upon approval by the Governor.

‑‑‑‑XX‑‑‑‑

