Thursday, February 24, 2005

(Statewide Session)

Indicates Matter Stricken

Indicates New Matter

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

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

Beloved, hear Isaiah 57:15:

“For thus saith the high and lofty ONE that inhabiteth eternity, whose NAME IS HOLY; I dwell in the high and holy place, with him also that is of a CONTRITE and humble spirit…”

Let us pray.

Our Father, we confess that so often we think too much about ourselves, and for ourselves and of ourselves, that it becomes discouraging!

Please give us that old fashioned faith in the God that loves us, and the old fashioned love of our country, and what it means that our Heavenly Father wants us to have a “contrite and humble spirit.”

Amen!

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

Message from the House
Columbia, S.C., February 23, 2005

Mr. President and Senators:

The House respectfully informs your Honorable Body that it has overridden the veto by the Governor on R.380, H. 5136 by a vote of 81 to 22:

(R380, H5136) XE "H. 5136" -- Rep. Littlejohn: A JOINT RESOLUTION TO DIRECT THE DEPARTMENT OF HEALTH AND ENVIRONMENTAL CONTROL TO CEASE ISSUING NEW AMBULANCE LICENSES FOR MORE THAN ONE HUNDRED TWENTY DAYS OR UNTIL THE DEPARTMENT HAS THE NECESSARY PERSONNEL TO ENFORCE EXISTING LICENSURE REQUIREMENTS, TO PROVIDE AN EXCEPTION IF A DEMONSTRATED NEED EXISTS, AND TO PROVIDE LICENSURE RENEWAL REQUIREMENTS.

Very respectfully,

Speaker of the House

Received as information.

VETO OVERRIDDEN

(R380, H5136) XE "H. 5136" -- Rep. Littlejohn: A JOINT RESOLUTION TO DIRECT THE DEPARTMENT OF HEALTH AND ENVIRONMENTAL CONTROL TO CEASE ISSUING NEW AMBULANCE LICENSES FOR MORE THAN ONE HUNDRED TWENTY DAYS OR UNTIL THE DEPARTMENT HAS THE NECESSARY PERSONNEL TO ENFORCE EXISTING LICENSURE REQUIREMENTS, TO PROVIDE AN EXCEPTION IF A DEMONSTRATED NEED EXISTS, AND TO PROVIDE LICENSURE RENEWAL REQUIREMENTS.

The veto of the Governor was taken up for immediate consideration.

Senator PEELER explained the veto.

Senator PEELER moved that the veto of the Governor be overridden.

The question was put, “Shall the Act become law, the veto of the Governor to the contrary notwithstanding?”

The "ayes" and "nays" were demanded and taken, resulting as follows:

Ayes 46; Nays 0
AYES

Alexander
Anderson
Bryant

Campsen
Cleary
Courson

Cromer
Drummond
Elliott

Fair
Ford
Gregory

Grooms
Hawkins
Hayes

Hutto
Jackson
Knotts

Land
Leatherman
Leventis

Lourie
Malloy
Martin

Matthews
McConnell
McGill

Mescher
Moore
O’Dell

Patterson
Peeler
Pinckney

Rankin
Reese
Richardson

Ritchie
Ryberg
Scott

Setzler
Sheheen
Short

Smith, J. Verne
Thomas
Verdin

Williams

Total--46

NAYS

Total--0

The necessary two-thirds vote having been received, the veto of the Governor was overridden, and a message was sent to the House accordingly.

Doctor of the Day

Senator MARTIN introduced Dr. Boyce G. Tollison of Easley, S.C., Doctor of the Day.

Leave of Absence

At 11:10 A.M., Senator MOORE requested a leave of absence for Wednesday, March 2, 2005.

INTRODUCTION OF BILLS AND RESOLUTIONS

The following were introduced:

S. 528 XE "
S. 528" \b -- Senators Alexander, O'Dell, Knotts, Ford, Bryant, Leatherman, Grooms, Cromer, Land, Hutto, Setzler, Anderson, Cleary, McGill, Mescher, Leventis, Williams, Moore, Ryberg, J. Verne Smith, Short, Elliott, Drummond, Fair, Richardson, Thomas, Ritchie, Rankin and Scott: A SENATE RESOLUTION REQUESTING THE UNITED STATES INTERNATIONAL TRADE COMMISSION TO APPROVE THE CONTINUATION OF THE ANTIDUMPING AND COUNTERVAILING ORDERS IMPOSED ON HOT-ROLLED STEEL FROM BRAZIL, JAPAN, AND RUSSIA.

l:\council\bills\dka\3195sj05.doc

Senator ALEXANDER spoke on the Resolution.

The Senate Resolution was introduced and ordered placed on the Calendar without reference.

S. 529 XE "
S. 529" \b -- Senators Bryant, Verdin and Thomas: A BILL TO AMEND CHAPTER 77, TITLE 38 OF THE 1976 CODE, BY ADDING SECTION 38-77-315, TO PROVIDE THAT INSURANCE CARRIERS MAY DENY MEDICAL, HOSPITAL, AND DISABILITY BENEFITS TO ANY PERSON WHO SUSTAINS BODILY INJURY IN A MOTOR VEHICLE ACCIDENT OR COLLISION WHERE THE INJURED PERSON WAS NOT WEARING A SEATBELT AT THE TIME OF THE ACCIDENT OR COLLISION, TO PROVIDE THAT THE INSURED MUST SIGN OR INITIAL A STATEMENT ACKNOWLEDGING THE POTENTIAL DENIAL OF BENEFITS, AND TO PROVIDE THAT INSURANCE COMPANIES MAY OFFER FINANCIAL INDUCEMENTS OR REDUCED PREMIUMS TO A PERSON AS AN INDUCEMENT.

l:\s-res\klb\002seat.kmm.doc

Read the first time and referred to the Committee on Banking and Insurance.

S. 530 XE "
S. 530" \b -- Senators Rankin, Hutto, Malloy, Elliott, Land, Short, McGill, Cleary and Matthews: A BILL TO AMEND SECTION 23-47-10, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO DEFINITION OF TERMS REGARDING THE PUBLIC SAFETY COMMUNICATIONS CENTER, SO AS TO REVISE THE DEFINITION OF THE TERM "COMMITTEE"; AND TO AMEND SECTION 23-47-65, AS AMENDED, RELATING TO THE CMRS EMERGENCY TELEPHONE ADVISORY COMMITTEE, SO AS TO REVISE THE NAME OF THE COMMITTEE, TO REMOVE THE STATE AUDITOR AND THE DIRECTOR OF THE OFFICE OF INFORMATION RESOURCES AS MEMBERS OF THIS COMMITTEE, TO INCLUDE THE DIRECTOR OF THE BUDGET AND CONTROL BOARD'S DESIGNEE AS A MEMBER OF THE BOARD, TO REVISE THE NUMBER OF TERMS TO WHICH A COMMITTEE MEMBER MAY SERVE, TO MAKE TECHNICAL CHANGES, AND TO NO LONGER REQUIRE THE STATE AUDITOR'S OFFICE TO PARTICIPATE IN THE PREPARATION OF CERTAIN ANNUAL REPORTS.

l:\council\bills\swb\6335cm05.doc

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

S. 531 XE "
S. 531" \b -- Senator Cleary: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 40-15-275 SO AS TO AUTHORIZE THE SOUTH CAROLINA STATE BOARD OF DENTISTRY TO ISSUE LICENSES BY CREDENTIALS TO PRACTICE DENTISTRY AND TO ESTABLISH THE CRITERIA FOR OBTAINING SUCH LICENSURE.

l:\council\bills\nbd\11315ac05.doc

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

S. 532 XE "
S. 532" \b -- Senator Martin: A SENATE RESOLUTION TO CONGRATULATE THE PICKENS HIGH SCHOOL GIRLS VOLLEYBALL TEAM ON WINNING THE CLASS AAA VOLLEYBALL STATE CHAMPIONSHIP, COMMEND THE PLAYERS, COACHES, AND STAFF OF THE PICKENS HIGH SCHOOL VARSITY GIRLS VOLLEYBALL TEAM FOR A SEASON OF SPIRITED COMPETITION AND TREMENDOUS SUCCESS, AND WISH THEM EVERY SUCCESS IN THEIR FUTURE ENDEAVORS.

l:\s-res\lam\008lady.mrh.doc

The Senate Resolution was adopted.

Privilege of the Floor

On motion of Senator MARTIN, on behalf of the Pickens County Legislative Delegation, in accordance with Rule 35B, the Privilege of the Floor was extended to Coach Jennifer Gravely, Coach of the Pickens High School Lady Blue Flame Volleyball Team, upon winning the South Carolina Class AAA Girls Volleyball State Championship.

The Lady Blue Flame Volleyball Team was presented from the balcony.

On behalf of the Pickens County Legislative Delegation, a Resolution was presented to Coach Gravely commending the team on its successful accomplishment.

S. 533 XE "
S. 533" \b -- Senator Anderson: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 59-29-230 SO AS TO PROVIDE THAT THE STATE DEPARTMENT OF EDUCATION SHALL DEVELOP GUIDELINES FOR APPROPRIATE INSTRUCTION IN THE PREVENTION OF, AND THE SERIOUSNESS OF THE PENALTIES FOR, LYNCHING, AND PROVIDE THAT EACH SCHOOL DISTRICT SHALL PROVIDE THIS INSTRUCTION DURING THE FIRST WEEK OF SCHOOL.

l:\council\bills\pt\2383sj05.doc

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

S. 534 XE "
S. 534" \b -- Senators Richardson, Ryberg, Mescher, Ritchie, Cromer, Hayes and Cleary: A BILL TO AMEND SECTION 59-1-430, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO MAKE-UP DAYS IN A SCHOOL TERM, SO AS TO DELETE THE PORTION ALLOWING THE GENERAL ASSEMBLY TO INTRODUCE LEGISLATION TO WAIVE THE REQUIREMENTS OF MAKING UP MISSED DAYS OR TO AUTHORIZE THE SCHOOL BOARD OF TRUSTEES TO FORGIVE UP TO THREE DAYS MISSED BECAUSE OF SNOW, EXTREME WEATHER CONDITIONS, OR OTHER DISRUPTIONS REQUIRING SCHOOLS TO CLOSE; AND TO AMEND SECTION 59-1-420, AS AMENDED, RELATING TO THE LENGTH OF THE SCHOOL TERM, SO AS TO DELETE A REFERENCE TO THE WAIVER.

l:\council\bills\pt\2382sj05.doc

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

S. 535 XE "
S. 535" \b -- Senators Hutto, Moore, Ryberg, Richardson and Pinckney: A BILL TO AMEND SECTION 50-13-237, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE HARVEST OF STRIPED BASS AND STRIPED BASS HYBRIDS IN PORTIONS OF THE SAVANNAH RIVER, SO AS TO MAKE IT UNLAWFUL TO POSSESS MORE THAN TWO STRIPED BASS, STRIPED BASS HYBRIDS, WHITE BASS, OR ANY COMBINATION OF THESE SPECIES IN CERTAIN PORTIONS OF THE SAVANNAH RIVER AND TO PROVIDE THAT ANY LAWFUL POSSESSED FISH OF EACH OF THESE SPECIES MUST BE A MINIMUM OF TWENTY-SEVEN INCHES IN TOTAL LENGTH; AND TO REPEAL SECTION 50-13-120 RELATING TO NO SIZE LIMITS ON CERTAIN FRESH WATER FISH.

l:\council\bills\gjk\20274sd05.doc

Read the first time and referred to the Committee on Fish, Game and Forestry.

S. 536 XE "
S. 536" \b -- Senators Ritchie, Sheheen and Moore: A BILL TO AMEND SECTION 5-3-150, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO AN ALTERNATE METHOD OF ANNEXATION WHERE A PETITION IS SIGNED BY FREEHOLDERS, SO AS TO LOWER FROM SEVENTY-FIVE TO SIXTY PERCENT OF FREEHOLDERS WHO MUST SIGN A PETITION WITH THE MUNICIPALITY TO HAVE THE PROPERTY ANNEXED AND LOWER THE PERCENTAGE OF ASSESSED VALUATION OF REAL PROPERTY FROM SEVENTY-FIVE TO SIXTY PERCENT THAT MUST BE OWNED BY THOSE FREEHOLDERS.

l:\council\bills\dka\3215dw05.doc

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

S. 537 XE "
S. 537" \b -- Senator Richardson: A CONCURRENT RESOLUTION TO REQUEST THAT THE SOUTH CAROLINA PORTS AUTHORITY COOPERATE WITH THE GEORGIA PORTS AUTHORITY BY SHARING INFORMATION REGARDING PROPOSED PORT OPERATIONS ON BOTH SIDES OF THE SAVANNAH RIVER, AND CONDUCT A JOINT STUDY WITH THE GEORGIA PORTS AUTHORITY TO DETERMINE THE ADVANTAGES AND DISADVANTAGES OF COORDINATING PORT ACTIVITIES ALONG THE SAVANNAH RIVER.

l:\council\bills\swb\6342cm02.doc

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

S. 538 XE "
S. 538" \b -- Senator Ritchie: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 5-3-105 SO AS TO AUTHORIZE THE GOVERNING BODY OF A MUNICIPALITY TO ANNEX AN AREA BY ORDINANCE IF THE AREA IS COMPLETELY SURROUNDED BY THE MUNICIPALITY.

l:\council\bills\dka\3216dw05.doc

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

S. 539 XE "
S. 539" \b -- Senators Ritchie and Hutto: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTIONS 5-3-320, 5-3-325, 5-3-330, 5-3-335, 5-3-340, 5-3-345, 5-3-350, AND 5-3-355 SO AS TO AUTHORIZE AN ALTERNATE METHOD OF MUNICIPAL ANNEXATION BASED ON CERTAIN POPULATION DENSITY AND DEVELOPMENT CRITERIA, AND PROVIDE PREREQUISITES AND PROCEDURES FOR THIS METHOD.

l:\council\bills\dka\3217dw05.doc

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

REPORTS OF STANDING COMMITTEES

Senator RYBERG from the Committee on Transportation submitted a favorable report on:

S. 105 XE "S. 105" \b -- Senators Ryberg and Elliott: A BILL TO REPEAL SECTION 56‑1‑475, CODE OF LAWS OF SOUTH CAROLINA, 1976, AS AMENDED, RELATING TO A PERSON’S AUTHORITY TO OPERATE A MOTOR VEHICLE WHEN HE POSSESSES A VALID OUT‑OF‑STATE LICENSE ONCE THE PERIOD OF SUSPENSION OF HIS SOUTH CAROLINA DRIVER’S LICENSE HAS EXPIRED.

Ordered for consideration tomorrow.

Senator RYBERG from the Committee on Transportation submitted a favorable report on:

S. 237 XE "S. 237" \b -- Senator Ryberg: A BILL TO AMEND SECTIONS 56‑1‑465 AND 56‑1‑810, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO PROVIDING A PERSON WITH A NOTICE SUSPENDING HIS DRIVER’S LICENSE UNDER CERTAIN CIRCUMSTANCES, SO AS TO REVISE THE NOTIFICATION PROCEDURE.

Ordered for consideration tomorrow.

Senator RYBERG from the Committee on Transportation submitted a favorable report on:

S. 251 XE "S. 251" \b -- Senator Grooms: A BILL TO AMEND SECTION 56‑3‑9600, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE “NO MORE HOMELESS PETS” SPECIAL LICENSE PLATES, SO AS TO DELETE THE TERM “STATE VETERINARIAN” AND REPLACE IT WITH THE TERM “SOUTH CAROLINA DEPARTMENT OF AGRICULTURE”.

Ordered for consideration tomorrow.

Senator RYBERG from the Committee on Transportation submitted a favorable report on:

S. 352 XE "S. 352" \b -- Senator Grooms: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 57‑23‑810 SO AS TO PROVIDE THAT THE PORTION OF ROADSIDE VEGETATION ADJACENT TO INTERSTATE HIGHWAY 95 IN COLLETON COUNTY BETWEEN MILE MARKERS 52 AND 54 MAY BE MOWED BEYOND THIRTY FEET FROM THE PAVEMENT.

Ordered for consideration tomorrow.

Senator RYBERG from the Committee on Transportation submitted a favorable report on:

S. 406 XE "S. 406" \b -- Senator Ryberg: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 56‑1‑2005, SO AS TO PROVIDE THAT THE DEPARTMENT OF MOTOR VEHICLES SHALL ADMINISTER THE SOUTH CAROLINA COMMERCIAL DRIVER’S LICENSE PROGRAM IN ACCORDANCE WITH THE FEDERAL MOTOR CARRIER SAFETY REGULATIONS; BY ADDING SECTION 56‑1‑2111, SO AS TO PROVIDE CIRCUMSTANCES WHEN THE DEPARTMENT OF MOTOR VEHICLES SHALL NOT ISSUE A COMMERCIAL DRIVER’S LICENSE, OR A COMMERCIAL SPECIAL LICENSE OR PERMIT; BY ADDING SECTION 56‑1‑2112, SO AS TO PROVIDE THAT A DRIVER WHO IS CONVICTED OF OPERATING A COMMERCIAL VEHICLE IN VIOLATION OF CERTAIN RAILROAD‑HIGHWAY GRADE CROSSING PROVISIONS IS DISQUALIFIED FROM OPERATING A COMMERCIAL MOTOR VEHICLE FOR A CERTAIN PERIOD OF TIME; TO AMEND SECTION 56‑1‑2030, RELATING TO DEFINITIONS OF TERMS CONTAINED IN THE SOUTH CAROLINA COMMERCIAL DRIVER’S LICENSE ACT, SO AS TO REVISE THE DEFINITIONS OF THE TERMS “CONVICTION”, “SERIOUS TRAFFIC VIOLATION”, AND “TANK VEHICLE”, AND TO PROVIDE DEFINITIONS FOR THE TERMS “SCHOOL BUS”, AND “TRAFFIC VIOLATION”; TO AMEND SECTION 56‑1‑2080, AS AMENDED, RELATING TO THE ISSUANCE OF COMMERCIAL DRIVER’S LICENSES, SO AS TO MAKE TECHNICAL CHANGES, TO PROVIDE THAT THE DEPARTMENT OF MOTOR VEHICLES MAY AUTHORIZE PRIVATE INSTITUTIONS TO ADMINISTER THE SKILLS PORTION OF THE COMMERCIAL DRIVER’S LICENSE TEST, TO PROVIDE THAT THE FEDERAL MOTOR CARRIER SAFETY ADMINISTRATION MAY RANDOMLY TEST COMMERCIAL DRIVER’S LICENSE APPLICANTS OR HOLDERS, AND PROVIDE THAT A COMMERCIAL DRIVER’S LICENSE APPLICANT OR HOLDER WHO FAILS RETESTING SHALL LOSE HIS COMMERCIAL DRIVER’S LICENSE; TO AMEND SECTION 56‑1‑2100, AS AMENDED, RELATING TO CONTENTS OF A COMMERCIAL DRIVER’S LICENSE, THE PRIVILEGES AFFORDED TO THE HOLDER OF A COMMERCIAL DRIVER’S LICENSE WITH THE VARIOUS CLASSIFICATIONS, ENDORSEMENTS, AND RESTRICTIONS, AND THE ISSUANCE AND RENEWAL OF A COMMERCIAL DRIVER’S LICENSE, SO AS TO PROVIDE THAT THE “S” ENDORSEMENT AUTHORIZES A PERSON TO DRIVE ANY SCHOOL BUS; TO AMEND SECTION 56‑1‑2110, AS AMENDED, RELATING TO MOVING VIOLATIONS THAT DISQUALIFY A PERSON FROM DRIVING A COMMERCIAL MOTOR VEHICLE, SO AS TO PROVIDE THAT THESE VIOLATIONS MAY BE COMMITTED IN EITHER A COMMERCIAL OR NONCOMMERCIAL MOTOR VEHICLE, TO MAKE TECHNICAL CHANGES, TO PROVIDE THAT DRIVING A COMMERCIAL MOTOR VEHICLE WHEN A PERSON’S COMMERCIAL DRIVER’S LICENSE IS REVOKED, SUSPENDED, OR CANCELLED DISQUALIFIES THE PERSON FROM DRIVING A COMMERCIAL MOTOR VEHICLE, TO PROVIDE THAT CAUSING A FATALITY THROUGH THE NEGLIGENT OPERATION OF A COMMERCIAL MOTOR VEHICLE DISQUALIFIES A PERSON FROM DRIVING A COMMERCIAL MOTOR VEHICLE, AND TO DEFINE THE TERM “SERIOUS TRAFFIC VIOLATIONS”; AND TO AMEND SECTION 56‑5‑2735, RELATING TO VEHICLES ENTERING INTO AN INTERSECTION, CROSSWALK, OR RAILROAD CROSSING, SO AS TO PROVIDE THAT A VEHICLE MAY NOT BE DRIVEN OR TOWED THROUGH OR OVER A RAILROAD GRADE CROSSING UNTIL ITS DRIVER HAS DETERMINED THAT THE VEHICLE HAS SUFFICIENT UNDER CARRIAGE CLEARANCE TO NEGOTIATE THE RAILROAD GRADE CROSSING.

Ordered for consideration tomorrow.

Senator ALEXANDER from the Committee on Invitations polled out S. 516 favorable:

S. 516 XE "S. 516" \b -- Senator J. Verne Smith: A SENATE RESOLUTION TO AUTHORIZE THE GREENVILLE YOUNG MEN’S CHRISTIAN ASSOCIATION TO USE THE SENATE CHAMBER AND ANY AVAILABLE COMMITTEE HEARING ROOMS IN THE GRESSETTE SENATE OFFICE BUILDING ON THURSDAY, DECEMBER 1, 2005, AND FRIDAY, DECEMBER 2, 2005, TO CONDUCT A YOUTH IN GOVERNMENT PROGRAM.

Poll of the Invitations Committee

Polled 11; Ayes 11; Nays 0; Not Voting 0
AYES
Alexander
Patterson
McGill

Reese
Knotts
O’Dell

Elliott
Ford
Grooms

Verdin
Campsen

Total--11
NAYS
Total--0

Ordered for consideration tomorrow.

Senator RYBERG from the Committee on Transportation submitted a favorable report on:

H. 3373 XE "H. 3373" \b -- Reps. W.D. Smith, Walker, Sinclair, Davenport, Littlejohn, Mahaffey and Talley: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 57‑23‑810 SO AS TO PROVIDE THAT THE PORTION OF ROADSIDE VEGETATION ADJACENT TO INTERSTATE HIGHWAY 26, INTERSTATE HIGHWAY 85, AND INTERSTATE HIGHWAY 585 IN SPARTANBURG COUNTY MAY BE MOWED BEYOND THIRTY FEET FROM THE PAVEMENT.

Ordered for consideration tomorrow.

Senator ALEXANDER from the Committee on Invitations polled out H. 3534 favorable:

H. 3534 XE "H. 3534" \b -- Reps. Wilkins, W.D. Smith, J. Brown, Cato, Chellis, Harrell, Harrison, Townsend and Witherspoon: A CONCURRENT RESOLUTION TO FIX 12:00 NOON ON WEDNESDAY, MAY 4, 2005, AS THE TIME THE SENATE AND HOUSE OF REPRESENTATIVES SHALL MEET IN JOINT ASSEMBLY IN THE HALL OF THE HOUSE OF REPRESENTATIVES FOR THE PRESENTATION OF THE 2005 ELIZABETH O’NEILL VERNER AWARDS.

Polled 11; Ayes 11; Nays 0; Not Voting 0
AYES
Alexander
Patterson
McGill

Reese
Knotts
O’Dell

Elliott
Ford
Grooms

Verdin
Campsen

Total--11
NAYS
Total--0

Ordered for consideration tomorrow.

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

The following Bills, having been read the second time, were ordered placed on the Third Reading Calendar:

S. 319 XE "S. 319" \b -- Senators Hayes, Malloy, Moore, Williams, O’Dell, McGill, Short and Leventis: A BILL TO AMEND CHAPTER 2, TITLE 60, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE STATE DOCUMENTS DEPOSITORY SYSTEM, SO AS TO REVISE DEFINITIONS AND PROCEDURES IN ORDER TO PROVIDE FOR THE ACQUISITION OF MATERIALS IN BOTH PRINT AND ELECTRONIC FORMATS AND TO DELETE CERTAIN OBSOLETE REFERENCES.

Senator HAYES explained the Bill.

S. 321 XE "S. 321" \b -- Senators Moore and Martin: A BILL TO AMEND CHAPTER 11, TITLE 25, CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 25‑11‑90 SO AS TO PROVIDE FOR A WAR ROSTER PREPARED AND DISTRIBUTED BY THE DIVISION OF VETERANS AFFAIRS IN THE OFFICE OF THE GOVERNOR TO INCLUDE THE NAME AND PRINCIPAL ITEMS OF RECORD OF PERSONS WHO SERVED ON ACTIVE DUTY DURING CERTAIN CONFLICTS AND AN ORDER OF BATTLE TO INCLUDE THE NAME OF MILITARY UNITS BASED IN SOUTH CAROLINA PARTICIPATING IN CERTAIN CONFLICTS; AND TO REPEAL SECTION 73, PART II OF ACT 164 OF 1993 RELATING TO PUBLICATION AND DISTRIBUTION OF OTHER MILITARY ROSTERS.

S. 339 XE "S. 339" \b -- Senator Leatherman: A BILL TO AMEND ARTICLE 7, CHAPTER 21, TITLE 12 OF THE 1976 CODE, BY ADDING SECTION 12-21-1085, TO PROVIDE WITH CERTAIN EXCEPTIONS THAT THE TAXES PROVIDED FOR IN ARTICLE 7 ARE IN LIEU OF ALL OTHER TAXES ON BEER AND WINE.

Senator LEATHERMAN explained the Bill.

S. 365 XE "S. 365" \b -- Senator Leatherman: A BILL TO AMEND SECTION 11‑35‑3030, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO BOND AND SECURITY FOR CONSTRUCTION CONTRACT PERFORMANCE AND PAYMENT PURSUANT TO THE STATE CONSOLIDATED PROCUREMENT CODE, SO AS TO REDUCE THE MAXIMUM RETENTION AMOUNT FOR EACH INSTALLMENT PENDING COMPLETION OF THE PROJECT FROM FIVE PERCENT TO THREE AND ONE‑HALF PERCENT.

Senator LEATHERMAN explained the Bill.

S. 368 XE "S. 368" \b -- Senators Leatherman and O’Dell: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 11‑35‑3215 SO AS TO PROVIDE A PREFERENCE IN THE STATE PROCUREMENT PROCESS FOR A RESIDENT DESIGN PROFESSIONAL, AND TO DEFINE “DESIGN SERVICES” AND “RESIDENT” FOR THIS PURPOSE.

H. 3396 XE "H. 3396" \b -- Reps. Bowers and Rivers: A JOINT RESOLUTION TO PROVIDE THAT SCHOOL DAY MISSED ON SEPTEMBER 27, 2004, BY THE STUDENTS OF SCHOOLS IN HAMPTON SCHOOL DISTRICT ONE IN HAMPTON COUNTY WHEN THE SCHOOLS WERE CLOSED DUE TO ICE OR INCLEMENT WEATHER CONDITIONS IS EXEMPTED FROM THE MAKE‑UP REQUIREMENT THAT THE FULL SCHOOL DAY MISSED DUE TO EXTREME WEATHER OR OTHER CIRCUMSTANCES BE MADE UP.

COMMITTEE AMENDMENT ADOPTED

READ THE SECOND TIME

S. 98 XE "S. 98" \b -- Senators Reese, Martin, Knotts, Alexander, Mescher, Fair, Richardson, Ford and Setzler: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING ARTICLE 2 TO CHAPTER 63 OF TITLE 59 SO AS TO ENACT THE “SAFE SCHOOLS ACT” TO PREVENT SCHOOL HARASSMENT, INTIMIDATION, OR BULLYING, TO INSTRUCT LOCAL SCHOOL DISTRICTS TO ADOPT A POLICY PROHIBITING HARASSMENT, INTIMIDATION, OR BULLYING THAT INCLUDES CERTAIN THINGS, TO DEVELOP A TRAINING PROCESS, AND TO DEFINE CERTAIN TERMS.

The Senate proceeded to a consideration of the Bill, the question being the adoption of the amendment proposed by the Committee on Education.

The Senate Education Committee proposed the following amendment (PT\2384SJ05), which was adopted:

Amend the bill, as and if amended, Section 59‑63‑120 as contained in SECTION 2, page 2, beginning on line 8 by deleting the section in its entirety and inserting:

/
Section 59‑63‑120.
As used in this article:

(1)
‘Harassment, intimidation, or bullying’ means a gesture or written, verbal, physical, or sexual act that is reasonably perceived to have the effect of:

(a)
harming a student physically or emotionally or damaging a student’s property, or placing a student in reasonable fear of personal harm or property damage; or

(b)
insulting or demeaning a student or group of students causing substantial disruption in, or substantial interference with, the orderly operation of the school.

(2)
‘School’ means in a classroom, elsewhere on or immediately adjacent to school premises, on a school bus or other school‑related vehicle, at an official school bus stop, at a school‑sponsored activity or event whether or not it is held on school premises, or at another program or function where the school is responsible for the child. /

Amend the bill further, Section 59‑63‑140(B) and (C) as contained in SECTION 2, by deleting subsections (B) and (C) in their entirety and inserting:

/
(B)
The content of the policy must be determined locally, but must contain at least the following components:

 (1)
a statement prohibiting harassment, intimidation, or bullying of a student;

 (2)
a definition of harassment, intimidation, or bullying no less inclusive than the definition in Section 59‑63‑120;

 (3)
a description of the type of behavior expected from each student;

 (4)
consequences and appropriate remedial action for a person who commits an act of harassment, intimidation, or bullying;

 (5)
a procedure for reporting an act of harassment, intimidation, or bullying, including a provision that permits a person to report an act of harassment, intimidation, or bullying anonymously. This item does not permit formal disciplinary action solely on the basis of an anonymous report;

 (6)
a procedure for prompt investigation of reports of serious violations and complaints, identifying either the principal or the principal’s designee as the person responsible for the investigation;

 (7)
the range of ways in which a school plans to respond once an incident of harassment, intimidation, or bullying is confirmed;

 (8)
a statement that prohibits reprisal or retaliation against a person who reports an act of harassment, intimidation, or bullying, and the consequences and appropriate remedial action for a person who engages in reprisal or retaliation;

 (9)
consequences and appropriate remedial action for a person found to have falsely accused another; and

(10)
a statement of how the policy is to be publicized, including notice that the policy applies to participation in school‑sponsored functions.

(C)
To assist local school districts in developing policies for the prevention of harassment, intimidation, or bullying, the State Board of Education shall develop model policies applicable to grades kindergarten through twelve, including standards for teacher preparation programs on the identification and prevention of bullying. These model policies must be issued no later than December 1, 2005.

Renumber sections to conform.

Amend title to conform.

Senator HAYES explained the committee amendment.

The committee amendment was adopted.

There being no further amendments, the Bill was read the second time, passed and ordered to a third reading.

COMMITTEE AMENDMENT ADOPTED

READ THE SECOND TIME

S. 320 XE "S. 320" \b -- Senator Leatherman: A BILL TO AMEND ACT 518 OF 1980, AS AMENDED, RELATING TO UNIVERSITY OF SOUTH CAROLINA ATHLETIC FACILITIES RESERVE BONDS, SO AS TO RAISE THE OUTSTANDING DEBT LIMIT FOR THESE BONDS FROM FORTY MILLION DOLLARS TO SIXTY MILLION DOLLARS.

The Senate proceeded to a consideration of the Bill, the question being the adoption of the amendment proposed by the Committee on Finance.

The Finance Committee proposed the following amendment (320R003.RWH), which was adopted:

Amend the bill, as and if amended, by striking the bill in its entirety and inserting:

TO AMEND ACT 518 OF 1980, AS AMENDED, RELATING TO THE UNIVERSITY OF SOUTH CAROLINA ATHLETIC FACILITIES REVENUE BONDS, SO AS TO RAISE THE OUTSTANDING DEBT LIMIT FOR THESE BONDS FROM FORTY MILLION TO SIXTY MILLION DOLLARS.

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

SECTION
1.
By Act 302 of 1996 and Act 6 of 1997, the General Assembly purported to amend Section 9C of Act 518 of 1980. The adopted amendments were intended to amend Section 9D of Act 518 of 1980, as evidenced by both the caption of the subsection and its content. Therefore, Act 302 of 1996 and Act 6 of 1997 are amended to correct the reference and change it to Section 9D of Act 518 of 1980 instead of Section 9C.

SECTION
2.
Section 9D of Act 518 of 1980, as last amended by Act 6 of 1997, is further amended to read:

“D.
May Issue Bonds.

Subject to obtaining the approval of the state board expressed by resolution duly adopted, the trustees are authorized to issue from time to time not exceeding forty sixty million dollars of bonds for the purpose of acquiring, constructing, reconstructing, renovating, or equipping athletic facilities and for the purpose of refunding any previous series of bonds authorized by this section. If the trustees, in authorizing the issuance of bonds pursuant to this section, prescribe by resolution that there must be on deposit in the Bond Reserve Fund certain sums at the time of the delivery of the bonds, the trustees are empowered to utilize a portion of the proceeds of any series of bonds issued pursuant to this section in order to meet the requirement.”

SECTION
3.
This act takes effect upon approval by the Governor.

Renumber sections to conform.

Amend title to conform.

Senator HAYES explained the committee amendment.

The committee amendment was adopted.

There being no further amendments, the Bill was read the second time, passed and ordered to a third reading.

THE CALL OF THE UNCONTESTED CALENDAR HAVING BEEN COMPLETED, THE SENATE PROCEEDED TO THE MOTION PERIOD.
MOTION ADOPTED

On motion of Senator MARTIN, the Senate agreed to dispense with the Motion Period.

THE SENATE PROCEEDED TO THE INTERRUPTED DEBATE.
AMENDMENT PROPOSED, DEBATE INTERRUPTED

S. 345 XE "S. 345" \b -- Senator Martin: A BILL TO AMEND TITLE 15, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO CIVIL REMEDIES AND PROCEDURES, BY ADDING CHAPTER 41, SO AS TO PROVIDE THAT IN AN ACTION FOR PERSONAL INJURY, PROPERTY DAMAGE, OR WRONGFUL DEATH, THE LIABILITY FOR EACH DEFENDANT IS SEVERAL ONLY AND MUST BE ALLOCATED TO THE DEFENDANTS BASED ON EACH DEFENDANT’S PERCENTAGE OF FAULT, TO ESTABLISH CRITERIA FOR ESTABLISHING THE PERCENTAGES OF FAULT, AND TO PROVIDE EXCEPTIONS FOR INTENTIONAL OR RECKLESS CONDUCT; TO AMEND SECTION 15‑3‑640, RELATING TO THE STATUTE OF REPOSE FOR CONSTRUCTION DEFECTS, SO AS TO REDUCE THE STATUTE OF REPOSE FROM THIRTEEN TO SEVEN YEARS AND TO DEFINE “SUBSTANTIAL COMPLETION”; TO AMEND SECTION 15‑7‑30, RELATING TO VENUE FOR A CIVIL ACTION, SO AS TO ESTABLISH PROCEDURES FOR DETERMINING THE PROPER VENUE; TO AMEND SECTION 15‑7‑100, RELATING TO A CHANGE OF VENUE OF A CIVIL ACTION, SO AS TO PROVIDE THAT WHEN VENUE IS CHANGED, AN ACTION IS NOT SUBJECT TO THE PROCEDURES FOR DETERMINING PROPER VENUE; TO AMEND SECTION 15‑36‑10, RELATING TO FRIVOLOUS CIVIL PROCEEDINGS, SO AS TO ADOPT THE REASONABLE ATTORNEY STANDARD FOR CIVIL FILINGS BY ALL LITIGANTS AND TO REQUIRE THE REPORTING OF VIOLATIONS OF THE ARTICLE; TO AMEND SECTION 34‑31‑20, RELATING TO POSTJUDGMENT INTEREST, SO AS TO PROVIDE THAT POSTJUDGMENT INTEREST SHALL ACCRUE AT THE PRIME RATE PLUS FOUR PERCENT; TO AMEND SECTION 36‑2‑803, RELATING TO PERSONAL JURISDICTION OF THE COURTS, SO AS TO REMOVE THE REQUIREMENT THAT JURISDICTION UNDER THIS SECTION PRECLUDES A CHANGE OF VENUE; BY ADDING SECTION 39‑5‑39, SO AS TO MAKE IT AN UNLAWFUL TRADE PRACTICE FOR AN ATTORNEY TO ADVERTISE HIS SERVICES IN A FALSE, DECEPTIVE, OR MISLEADING WAY, INCLUDING THE USE OF A NICKNAME THAT CREATES AN UNREASONABLE EXPECTATION OF RESULTS; TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, RELATING TO INSURANCE SAVINGS, SO AS TO PROVIDE THAT THE DEPARTMENT OF INSURANCE MUST REVIEW DATA REPORTED BY LIABILITY INSURERS IN ORDER TO DETERMINE IF ANY SAVINGS ARE REALIZED AS A RESULT OF A DECREASE IN LITIGATION OR CLAIMS PAID AFTER THE EFFECTIVE DATE OF THIS ACT; TO REPEAL SECTIONS 15‑36‑20, 15‑36‑30, 15‑36‑40, AND 15‑36‑50, RELATING TO FRIVOLOUS CIVIL PROCEEDINGS; AND TO REPEAL SECTION 58‑23‑90, RELATING TO THE PROPER VENUE TO BRING AN ACTION AGAINST A LICENSED MOTOR CARRIER.

The Senate proceeded to a consideration of the Bill, the question being the adoption of the amendment proposed by the Committee on Judiciary.

Amendment No. 1

Senator HUTTO proposed the following Amendment No. 1 (345-10%):

Amend the Bill, as and if amended, page 10, line 36 by striking lines 30 through 41 and inserting the following:

/
Section 15‑38‑15. (A)
In an action to recover damages resulting from personal injury, wrongful death, or damage to property or to recover damages for economic loss resulting from tortious conduct, if the damages are determined to be proximately caused by more than one defendant and the plaintiff’s conduct is found to be at least ten percent of total fault, joint and several liability does not apply to any defendant whose conduct is determined to be less than ten percent of the total fault for the damages as compared with the fault of all the defendants. In such circumstances, a defendant whose conduct is determined to be less than ten percent of total fault shall only be liable for that percentage of the total damages awarded against all defendants. Apportionment of percentages of fault among defendants is to be determined as specified in subsection (C).
/

Renumber sections to conform.

Amend title to conform.

Senator MARTIN spoke on the amendment.

`

On motion of Senator McCONNELL, debate was interrupted by adjournment.

MOTION ADOPTED

On motion of Senator MESCHER, with unanimous consent, the Senate stood adjourned out of respect to the memory of Ms. Cassie Bennett of Moncks Corner, S.C.

ADJOURNMENT

At 11:59 A.M., on motion of Senator McCONNELL, the Senate adjourned to meet tomorrow at 11:00 A.M. under the provisions of Rule 1 for the purpose of taking up local matters and uncontested matters which have previously received unanimous consent to be taken up.

* * *

873

