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

H. 3176

STATUS INFORMATION

Joint Resolution
Sponsors: Reps. Nanney, Ballentine, Toole and G.M. Smith
Document Path: l:\council\bills\ggs\22700zw11.docx
Companion/Similar bill(s): 154

Introduced in the House on January 11, 2011
Currently residing in the House Committee on Judiciary

Summary: Constitutional amendment proposed

HISTORY OF LEGISLATIVE ACTIONS

	Date	Body	Action Description with journal page number	
	12/7/2010	House	Prefiled
	12/7/2010	House	Referred to Committee on Judiciary
	1/11/2011	House	Introduced and read first time (House Journal‑page 71)
	1/11/2011	House	Referred to Committee on Judiciary (House Journal‑page 71)

VERSIONS OF THIS BILL

12/7/2010

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

[bookmark: titletop]PROPOSING AN AMENDMENT TO SECTION 9, ARTICLE III, OF THE CONSTITUTION OF SOUTH CAROLINA, 1895, RELATING TO THE ANNUAL SESSIONS OF THE GENERAL ASSEMBLY, SO AS TO REQUIRE EACH ANNUAL SESSION OF THE GENERAL ASSEMBLY TO ADJOURN SINE DIE NO LATER THAN MARCH THIRTY‑FIRST OF THE YEAR IN WHICH IT CONVENES.
[bookmark: titleend]
Be it enacted by the General Assembly of the State of South Carolina:

SECTION	1.	It is proposed that Section 9, Article III, of the Constitution of this State be further amended to read:

	“Section	9.	The annual session of the General Assembly shall convene at the State Capitol Building in the City of Columbia on the second Tuesday of January of each year and must adjourn sine die no later than March thirty‑first of that year. After the convening of the General Assembly, nothing in this section shall prohibit the Senate or the House of Representatives, or both, from receding for a time period not to exceed thirty consecutive calendar days at a time by a majority vote of the members of the body of the General Assembly seeking to recede for a time period not to exceed thirty consecutive calendar days, or from receding for a time period of more than thirty consecutive calendar days at a time by a two‑thirds vote of the members of the body of the General Assembly seeking to recede for more than thirty consecutive calendar days at a time. Each body shall sit in session at the State Capitol Building in the City of Columbia and may provide for meetings during the legislative session as it shall consider appropriate. Furthermore, the Senate or the House of Representatives, or both, may meet on the first Tuesday following the certification of the election of its members for not more than three days following the general election in even‑numbered years for the purpose of organizing. If the casualties of war or contagious disease render it unsafe to meet at the seat of government, the Governor, by proclamation, may appoint a more secure and convenient place of meeting. Members of the General Assembly shall not receive any compensation for more than forty days of any one session.”

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 9, Article III of the Constitution of this State, relating to the annual sessions of the General Assembly, be amended so as to require each annual session of the General Assembly to adjourn sine die no later than March thirty‑first of the year in which it convenes?

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‑‑‑‑

[3176]	1
