[bookmark: _GoBack]South Carolina General Assembly
119th Session, 2011-2012

S. 256

STATUS INFORMATION

Joint Resolution
Sponsors: Senators Cleary, McConnell, Hutto, Rose, Ford and Knotts
Document Path: l:\s-jud\bills\cleary\jud0045.kw.docx
Companion/Similar bill(s): 3061

Introduced in the Senate on January 11, 2011
Last Amended on February 9, 2011
Currently residing in the Senate

Summary: Charitable Raffles Constitutional Amendment

HISTORY OF LEGISLATIVE ACTIONS

	Date	Body	Action Description with journal page number	
	12/15/2010	Senate	Prefiled
	12/15/2010	Senate	Referred to Committee on Judiciary
	1/11/2011	Senate	Introduced and read first time (Senate Journal‑page 116)
	1/11/2011	Senate	Referred to Committee on Judiciary (Senate Journal‑page 116)
	1/12/2011	Senate	Referred to Subcommittee: Cleary (ch), McConnell, Hutto, Bright
	1/19/2011	Senate	Committee report: Favorable Judiciary (Senate Journal‑page 12)
	1/20/2011		Scrivener's error corrected
	2/8/2011	Senate	Motion For Special Order Failed (Senate Journal‑page 11)
	2/8/2011	Senate	Roll call Ayes‑23 Nays‑16 (Senate Journal‑page 11)
	2/8/2011	Senate	Motion For Special Order Failed (Senate Journal‑page 13)
	2/8/2011	Senate	Roll call Ayes‑18 Nays‑23 (Senate Journal‑page 13)
	2/9/2011	Senate	Amended (Senate Journal‑page 19)
	2/9/2011	Senate	Read second time (Senate Journal‑page 19)
	2/9/2011	Senate	Roll call Ayes‑22 Nays‑17 (Senate Journal‑page 19)
	2/10/2011		Scrivener's error corrected

VERSIONS OF THIS BILL

12/15/2010
1/19/2011
1/20/2011
2/9/2011
2/10/2011

Indicates Matter Stricken
Indicates New Matter

AMENDED
February 9, 2011

	S. 256

Introduced by Senators Cleary, McConnell, Hutto, Rose, Ford and Knotts

S. Printed 2/9/11--S.	[SEC 2/10/11 3:30 PM]
Read the first time January 11, 2011.

[256-1]

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

[bookmark: titletop]PROPOSING AN AMENDMENT TO SECTION 7, ARTICLE XVII OF THE CONSTITUTION OF SOUTH CAROLINA, 1895, RELATING TO THE PROHIBITION ON LOTTERIES AND THE EXCEPTIONS TO THIS PROHIBITION, SO AS TO PROVIDE THAT THE GENERAL ASSEMBLY MAY AUTHORIZE RAFFLES TO BE OPERATED AND CONDUCTED BY RELIGIOUS, CHARITABLE, OR NONPROFIT ORGANIZATIONS FOR RELIGIOUS, CHARITABLE, OR ELEEMOSYNARY PURPOSES, AND BY GENERAL LAW MUST DEFINE THE TYPE OF ORGANIZATION AUTHORIZED TO CONDUCT RAFFLES, PROVIDE THE STANDARDS FOR THEIR CONDUCT AND MANAGEMENT, PROVIDE PENALTIES FOR VIOLATIONS, AND PROVIDE FOR ANY OTHER LAW NECESSARY TO ASSURE THE PROPER FUNCTIONING, HONESTY, INTEGRITY, AND CHARITABLE PURPOSES FOR WHICH THE RAFFLES ARE CONDUCTED.
[bookmark: titleend]	Amend Title To Conform

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

SECTION	1.	It is proposed that Section 7, Article XVII of the Constitution of this State be amended to read as follows:

	“Section	7.	Only the State may conduct lotteries, and these lotteries must be conducted in the manner that the General Assembly provides by law. The revenue derived from the lotteries must first be used to pay all operating expenses and prizes for the lotteries. The remaining lottery revenues must be credited to a separate fund in the state treasury styled the ‘Education Lottery Account’, and the earnings on this account must be credited to it. Education Lottery Account proceeds may be used only for education purposes as the General Assembly provides by law. The game of bingo, when conducted by charitable, religious, or fraternal organizations exempt from federal income taxation or when conducted at recognized annual state and county fairs, is not considered a lottery prohibited by this section.
	A raffle, if provided for by general law and conducted by a charitable, religious, fraternal, educational, or nonprofit organization is not a lottery prohibited by this section. The general law must define the type of organization authorized to operate and conduct a raffle, provide standards for its operation and conduct, provide for the use of proceeds for religious, charitable, educational, or other eleemosynary purposes, provide penalties for violations, and provide for other laws necessary to assure the proper functioning, honesty, and integrity of the raffles. The absence of general law regarding the conduct and operation of a raffle means that the raffle is a lottery prohibited by this section.”

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

	“Must Section 7, Article XVII of the Constitution of this State be amended so as to provide that a raffle is not a lottery prohibited by this section, if provided by general law and conducted by a charitable, religious, fraternal, educational, or nonprofit organization, and the general law defines the type of organization authorized to operate and conduct the raffles, provides standards for their operation and conduct, provides for the use of proceeds for religious, charitable, educational, or other eleemosynary purposes, provides penalties for violations, and provides for other laws necessary to assure the proper functioning, honesty, and integrity of the raffles, but in the absence of any general law, then a raffle remains a prohibited lottery?

Yes	

No 	

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

[256]	3
