TUESDAY, APRIL 22, 2003

Tuesday, April 22, 2003

(Statewide Session)

Indicates Matter Stricken

Indicates New Matter

The Senate assembled at 12:00 Noon, 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, St. Mark, the representative of “The Press” in his day, records the facts (16:6-7):

“They saw a young man (the angel) dressed in a white robe… he said, ‘Don’t be alarmed… He has been raised… look, there is the place they laid Him… Go tell His disciples and Peter that He is going ahead of you to Galilee; there you will see Him, just as He told you’.”

Let us pray.

As the tidings of the Passover and of Easter linger in our minds, we pray that Your Spirit will preserve in us the hope and the assurance, which alone gives meaning to human history.

Help us to manage our moods with creative faith and master our temptations with confident strength, whether giving new life to the people of Iraq or being wise stewards of the good things You have entrusted into our care at home.

May Your Kingdom come in Galilee and in our world!

Do we understand the Resurrection, Lord? No!

Do we believe in the Resurrection, Lord? Yes!

Hallelujah!

Amen!

RECESS

At 12:04 P.M., on motion of Senator MARTIN, the Senate receded from business not to exceed ten minutes.

At 12:16 P.M., the Senate resumed.

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

MESSAGE FROM THE GOVERNOR

The following appointments were transmitted by the Honorable Mark C. Sanford:

Statewide Appointments

Reappointment, South Carolina Board of Probation, Parole & Pardon Services, with term to commence March 17, 2003, and to expire March 17, 2009

5th Congressional District

Joseph P. Hodges, 131 Jordan Street, Bennettsville, S.C. 29512

Referred to the Committee on Corrections and Penology.

Initial Appointment, South Carolina Worker's Compensation Commission, with term to commence June 30, 1998, and to expire June 30, 2004

At-Large

Bryan Lyndon, 3001 Barefoot Trail, Anderson, S.C. 29621 VICE Willie Lee Catoe

Referred to the Committee on Judiciary.

COMMUNICATIONS RECEIVED

Office of the Secretary of State

1205 Pendleton Street, Suite 525

Columbia, SC 29201

April 22, 2003

Mr. Jeffrey S. Gossett

Clerk of the Senate

State House

Columbia, SC 29201

Dear Mr. Gossett:

The State Election Commission has certified to this office that the Honorable Ronnie W. Cromer, listed on the attached letter, received the greatest number of votes cast for Senator for Senate District #18 at a special election held April 15, 2003, for Lexington, Newberry, Saluda and Union Counties.

The Honorable Ronnie W. Cromer is hereby certified as set forth in the commission as the duly and properly elected member of the Senate.

Sincerely,

Mark Hammond

Secretary of State

State of South Carolina

Election Commission

2221 Devine Street

Columbia, SC 29250

April 21, 2003

The Honorable Mark Hammond

Secretary of State

P. O. Box 11350

Columbia, SC 29211

Dear Mr. Secretary:

The State Election Commission, in its capacity as the State Board of Canvassers, hereby certifies that Mr. Ronnie W. Cromer is the declared winner of Senate District #18 at a special election held in Lexington, Newberry, Saluda and Union Counties on April 15, 2003. A copy of the results is enclosed.

Sincerely,

/s/ Marci Andino

Executive Director

Privilege of the Chamber and Floor

On motion of Senator LEATHERMAN, with unanimous consent, the Privilege of the Chamber and the Privilege of the Floor was extended to Senator CROMER and his family.

Senator Sworn In

On motion of Senator LEATHERMAN, with unanimous consent, Senator CROMER presented himself at the Bar and the oath of office was administered.

Remarks by Senator CROMER

On motion of Senator McCONNELL, with unanimous consent, Senator CROMER was granted leave to address the Senate with brief remarks.

Presentation

On motion of Senator FAIR, with unanimous consent, Chaplain George E. Meetze presented a Bible to Senator CROMER.

SEATING SELECTIONS

Pursuant to Rule 4B, Senator McCONNELL moved that the Senate proceed to seating selections.

The Reading Clerk called the seniority roll for the purpose of seating selections as follows:

Seat 1

Senator McConnell

Seat 2

Senator J. Verne Smith

Seat 3

Senator Leatherman

Seat 4

Senator Giese

Seat 5

Senator Gregory

Seat 6

Senator Courson

Seat 7

Senator Peeler

Seat 8

Senator Thomas

Seat 9

Senator Hayes

Seat 10
Senator Ryberg

Seat 11
Senator Richardson

Seat 12
Senator Fair

Seat 13
Senator O’Dell

Seat 14
Senator Martin

Seat 15
Senator Grooms

Seat 16
Senator Branton

Seat 17
Senator Mescher

Seat 18
Senator Verdin

Seat 19
Senator Alexander

Seat 20
Senator Waldrep

Seat 21
Senator Ravenel

Seat 22
Senator Hawkins

Seat 23
Senator Ritchie

Seat 24
Senator Land

Seat 25
Senator Holland

Seat 26
Senator Drummond

Seat 27
Senator Leventis

Seat 28
Senator McGill

Seat 29
Senator Moore

Seat 30
Senator Setzler

Seat 31
Senator Patterson

Seat 32
Senator Matthews

Seat 33
Senator Short

Seat 34
Senator Hutto

Seat 35
Senator Rankin

Seat 36
Senator Reese

Seat 37
Senator Elliott

Seat 38
Senator Pinckney

Seat 39
Senator Anderson

Seat 40
Senator Kuhn

Seat 41
Senator Knotts

Seat 42
Senator Cromer

Seat 43
Senator Malloy

Seat 44
Senator Jackson

Seat 45
Senator Glover

Seat 46
Senator Ford

The Senate proceeded to the selection of committee assignments.

SELECTION OF STANDING COMMITTEES

OF THE SENATE

AGRICULTURE AND NATURAL RESOURCES
Waldrep, Robert L., Jr., Chairman

Leventis, Phil

Peeler, Harvey S., Jr.

Matthews, John W., Jr.

McGill, J. Yancey

Glover, Maggie W.

Hutto, C. Bradley

Ravenel, Arthur

Grooms, Larry R.

Elliott, Dick

Verdin, Danny

Pinckney, Clementa C.

Kuhn, John R.

Knotts, John M. “Jake”, Jr.

Fair, Michael

Malloy, Gerald

Cromer, Ronnie

BANKING AND INSURANCE
Thomas, David L., Chairman

Leatherman, Hugh K.

McConnell, Glenn F.

Setzler, Nikki

Courson, John E.

Matthews, John W., Jr.

Patterson, Kay

Reese, Glenn G.

Hayes, Robert W., Jr.

Jackson, Darrell

Martin, Larry A.

Rankin, Luke

Alexander, Thomas C.

Richardson, Scott H.

Ford, Robert

Ritchie, James H., Jr.

Short, Linda H.

CORRECTIONS AND PENOLOGY
Fair, Michael L., Chairman

Thomas, David L.

Giese, Warren K.

Patterson, Kay

Ford, Robert

Glover, Maggie W.

Gregory, Greg

Ryberg, Greg

Anderson, Ralph

Holland, Donald H.

Branton, William S., Jr.

Hawkins, John D.

Pinckney, Clementa C.

Ravenel, Arthur

Malloy, Gerald

Short, Linda

Cromer, Ronnie

EDUCATION
Giese, Warren K., Chairman

Setzler, Nikki

Matthews, John W., Jr.

Courson, John E.

Hayes, Robert W., Jr.

Glover, Maggie W.

Mescher, William C.

Rankin, Luke A.

Short, Linda H.

Waldrep, Robert L., Jr.

Anderson, Ralph

O’Dell, William H.

Patterson, Kay

Gregory, Greg

Fair, Michael L.

Peeler, Harvey S.

Grooms, Larry

ETHICS
Hayes, Robert, Chairman

Leatherman, Hugh K.

McConnell, Glenn F.

Courson, John E.

Giese, Warren K.

Leventis, Phil P.

Matthews, John

Land, John C. III

Moore, Thomas L.

Reese, Glenn G.

FINANCE
Leatherman, Hugh K., Chairman

Drummond, John

Smith, J. Verne

Land, John C. III

Setzler, Nikki

Leventis, Phil

Peeler, Harvey S., Jr.

Giese, Warren K.

Thomas, David L.

Patterson, Kay

McGill, J. Yancey

Courson, John E.

Matthews, John W., Jr.

O'Dell, William H.

Reese, Glenn G.

Hayes, Robert W., Jr.

Ryberg, Greg

Short, Linda H.

Alexander, Thomas C.

Ravenel, Arthur

Branton, William S.

Grooms, Larry R.

Pinckney, Clementa C.

FISH, GAME AND FORESTRY
Gregory, Greg, Chairman

Drummond, John

Holland, Donald H.

Land, John C. III

McGill, J. Yancey

Elliott, Dick

Waldrep, Robert L., Jr.

Moore, Thomas L.

Hutto, C. Bradley

Ravenel, Arthur

Branton, William S., Jr.

Grooms, Larry R.

Kuhn, John R.

Knotts, John M. “Jake”, Jr.

Verdin, Danny

Rankin, Luke

Cromer, Ronnie

GENERAL COMMITTEE
Mescher, William, Chairman

Holland, Donald H.

O'Dell, William H.

Martin, Larry A.

Alexander, Thomas C.

Ryberg, Greg

Richardson, Scott H.

Patterson, Kay

McGill, J. Yancey

Hayes, Robert W., Jr.

Elliott, Dick

Hawkins, John D.

Leventis, Phil

Thomas, David L.

Reese, Glenn G.

Anderson, Ralph

Knotts, Jake

INTERSTATE COOPERATION
Smith, J. Verne, Chairman

Drummond, John

Leatherman, Hugh K.

Holland, Donald H.

Setzler, Nikki

INVITATIONS
Courson, John E., Chairman

Matthews, John W., Jr.

Patterson, Kay

O'Dell, William H.

McGill, J. Yancey

Alexander, Thomas C.

Peeler, Harvey S.

Kuhn, John R.

Reese, Glenn G.

Knotts, John M. “Jake”, Jr.

Waldrep, Robert L.

JUDICIARY
McConnell, Glenn F., Chairman

Holland, Donald H.

Moore, Thomas L.

Ford, Robert

Glover, Maggie W.

Gregory, Greg

Jackson, Darrell

Martin, Larry A.

Mescher, William

Rankin, Luke

Elliott, Dick

Waldrep, Robert

Fair, Michael L.

Hutto, C. Bradley

Anderson, Ralph

Richardson, Scott H.

Hawkins, John D.

Ritchie, James H., Jr.

Verdin, Danny

Kuhn, John R.

Knotts, John M. “Jake”, Jr.

Malloy, Gerald

Cromer, Ronnie

LABOR, COMMERCE AND INDUSTRY
Smith, J. Verne, Chairman

Drummond, John

Setzler, Nikki

Leventis, Phil

McConnell, Glenn F.

Moore, Thomas L.

O'Dell, William H.

Reese, Glenn G.

Ford, Robert

Mescher, William

Ryberg, Greg

Alexander, Thomas C.

Leatherman, Hugh K.

Branton, William S., Jr.

Hawkins, John D.

Verdin, Danny

Jackson, Darrell

MEDICAL AFFAIRS
Peeler, Harvey S., Jr., Chairman

Smith, J. Verne

Moore, Thomas L.

Courson, John E.

Giese, Warren K.

Thomas, David L.

Hayes, Robert W., Jr.

Jackson, Darrell

Short, Linda H.

Fair, Michael L.

Hutto, C. Bradley

Anderson, Ralph

Branton, William S., Jr.

Ford, Robert

Pinckney, Clementa C.

Glover, Maggie W.

Ritchie, James H., Jr.

RULES
Martin, Larry A., Chairman

Smith, J. Verne

McConnell, Glenn F.

Reese, Glenn G.

Land, John C. III

Moore, Thomas L.

Alexander, Thomas C.

Hutto, C. Bradley

Ritchie, James H., Jr.

Setzler, Nikki G.

Matthews, John W., Jr.

Kuhn, John R.

Knotts, John M. “Jake”, Jr.

Malloy, Gerald

Jackson, Darrell

Richardon, Scott H.

Cromer, Ronnie

TRANSPORTATION
Ryberg, Greg, Chairman

Land, John C. III

Leatherman, Hugh K.

Leventis, Phil

McGill, J. Yancey

Elliott, Dick

Rankin, Luke

Grooms, Larry A.

Richardson, Scott H.

Hawkins, John D.

Ritchie, James H., Jr.

Verdin, Danny

Drummond, John

Ravenel, Arthur

Pinckney, Clementa C.

Kuhn, John R.

Malloy, Gerald

COMMITTEE ASSIGNMENTS OF THE SENATE
ALEXANDER, THOMAS C.
Banking and Insurance

Finance

General

Invitations

Labor, Commerce and Industry

Rules

ANDERSON, RALPH
Corrections and Penology

Education

General

Judiciary

Medical Affairs

BRANTON, WILLIAM S., JR.
Corrections and Penology

Finance

Fish, Game and Forestry

Labor, Commerce and Industry

Medical Affairs

COURSON, JOHN E.
Banking and Insurance

Education

Ethics

Finance

Invitations, Chairman

Medical Affairs

CROMER, RONNIE W.

Agriculture and Natural Resources

Corrections and Penology

Fish, Game and Forestry

Judiciary

Rules

DRUMMOND, JOHN
Finance

Fish, Game and Forestry

Interstate Cooperation

Labor, Commerce and Industry

Transportation

ELLIOTT, DICK
Agriculture and Natural Resources

Fish, Game and Forestry

General

Judiciary

Transportation

FAIR, MICHAEL L.
Agriculture and Natural Resources

Corrections and Penology, Chairman

Education

Judiciary

Medical Affairs

FORD, ROBERT
Banking and Insurance

Corrections and Penology

Judiciary

Labor, Commerce and Industry

Medical Affairs

GIESE, WARREN K.
Corrections and Penology

Education, Chairman

Ethics

Finance

Medical Affairs

GLOVER, MAGGIE W.
Agriculture and Natural Resources

Corrections and Penology

Education

Judiciary

Medical Affairs

GREGORY, GREG
Corrections and Penology

Education

Fish, Game and Forestry, Chairman

Judiciary

GROOMS, LARRY R.
Agriculture and Natural Resources

Education

Finance

Fish, Game and Forestry

Transportation

HAWKINS, JOHN D.

Corrections and Penology

General

Judiciary

Labor, Commerce and Industry

Transportation

HAYES, ROBERT W., JR.
Banking and Insurance

Education

Ethics, Chairman

Finance

General

Medical Affairs

HOLLAND, DONALD H.
Corrections and Penology

Fish, Game and Forestry

General

Interstate Cooperation

Judiciary

HUTTO, C. BRADLEY
Agriculture and Natural Resources

Fish, Game and Forestry

Judiciary

Medical Affairs

Rules

JACKSON, DARRELL
Banking and Insurance

Judiciary

Labor, Commerce and Industry

Medical Affairs

Rules

KNOTTS, JOHN M. “JAKE”, JR.
Agriculture and Natural Resources

Fish, Game and Forestry

General

Invitations

Judiciary

Rules

KUHN, JOHN R.

Agriculture and Natural Resources

Fish, Game and Forestry

Invitations

Judiciary
Rules

Transportation

LAND, JOHN C. III
Ethics

Finance

Fish, Game and Forestry

Rules

Transportation

LEATHERMAN, HUGH K.

Banking and Insurance

Ethics

Finance, Chairman

Interstate Cooperation

Labor, Commerce and Industry

Transportation

LEVENTIS, PHIL

Agriculture and Natural Resources

Ethics

Finance

General Committee

Labor, Commerce and Industry

Transportation

MALLOY, GERALD

Agriculture and Natural Resources

Corrections and Penology

Judiciary

Rules

Transportation

MARTIN, LARRY A.

Banking and Insurance

General

Judiciary

Rules, Chairman

MATTHEWS, JOHN W., JR.

Agriculture and Natural Resources

Banking and Insurance

Education

Ethics

Finance

Invitations

Rules

McCONNELL, GLENN F.

Banking and Insurance

Ethics

Judiciary, Chairman

Labor, Commerce and Industry

Rules

McGILL, J. YANCEY

Agriculture and Natural Resources

Finance

Fish, Game and Forestry

General

Invitations

Transportation

MESCHER, WILLIAM

Education

General, Chairman

Judiciary

Labor, Commerce and Industry

MOORE, THOMAS L.

Ethics

Fish, Game and Forestry

Judiciary

Labor, Commerce and Industry

Medical Affairs

Rules

O'DELL, WILLIAM H.

Education

Finance

General

Invitations

Labor, Commerce and Industry

PATTERSON, KAY

Banking and Insurance

Corrections and Penology

Education

Finance

General

Invitations

PEELER, HARVEY S., JR.

Agriculture and Natural Resources

Education

Finance

Invitations

Medical Affairs, Chairman

PINCKNEY, CLEMENTA C.

Agriculture and Natural Resources

Corrections and Penology

Finance

Medical Affairs

Transportation

RANKIN, LUKE

Banking and Insurance

Education

Fish, Game and Forestry

Judiciary

Transportation

RAVENEL, ARTHUR

Agriculture and Natural Resources

Corrections and Penology

Finance

Fish, Game and Forestry

Transportation

REESE, GLENN G.

Banking and Insurance

Ethics

Finance

General

Invitations

Labor, Commerce and Industry

Rules

RICHARDSON, SCOTT H.

Banking and Insurance

General

Judiciary

Rules

Transportation

RITCHIE, JAMES H., JR.

Banking and Insurance

Judiciary

Medical Affairs

Rules

Transportation

RYBERG, GREG

Corrections and Penology

Finance

General

Labor, Commerce and Industry

Transportation, Chairman

SETZLER, NIKKI

Banking and Insurance

Education

Finance

Interstate Cooperation

Labor, Commerce and Industry

Rules

SHORT, LINDA H.

Banking and Insurance

Corrections and Penology

Education

Finance

Medical Affairs

SMITH, J. VERNE

Finance

Interstate Cooperation

Labor, Commerce and Industry, Chairman

Medical Affairs

Rules

THOMAS, DAVID L.

Banking and Insurance, Chairman

Corrections and Penology

Finance

General

Medical Affairs

VERDIN, DANNY

Agriculture and Natural Resources

Fish, Game and Forestry

Judiciary

Labor, Commerce and Industry

Transportation

WALDREP, ROBERT L., Jr.

Agriculture and Natural Resources, Chairman

Education

Fish, Game and Forestry

Invitations

Judiciary

Doctor of the Day

Senator BRANTON introduced Dr. Jim McCoy of Summerville, S.C., Doctor of the Day.

Expression of Personal Interest

Senator ALEXANDER rose for an Expression of Personal Interest.

Senator ALEXANDER shared with the Senate the news of his marriage to the former Miss Lynda Gibson Dent on Saturday, April 19, 2003, in Walhalla, S.C.

INTRODUCTION OF BILLS AND RESOLUTIONS

The following were introduced:

S. 630 XE "
S. 630" \b -- Senator Mescher: A SENATE RESOLUTION TO CONGRATULATE MRS. CHARLA GROVES OF SUMMERVILLE ON BEING NAMED THE 2003-2004 BERKELEY COUNTY TEACHER OF THE YEAR, COMMEND HER FOR HER HARD WORK AND COMMITMENT TO EDUCATION, AND TO WISH HER EVERY SUCCESS IN ALL FUTURE ENDEAVORS.

l:\council\bills\gjk\20533sd03.doc

The Senate Resolution was adopted.

S. 631 XE "
S. 631" \b -- Senators Knotts and Setzler: A CONCURRENT RESOLUTION TO CONGRATULATE MORA ROGERS OF LEXINGTON UPON HER RETIREMENT AFTER FORTY YEARS OF CONTRIBUTIONS TO THE EDUCATION OF THE YOUNG CHILDREN OF LEXINGTON COUNTY, TO COMMEND HER FOR HER HARD WORK AND DEDICATION, AND TO WISH HER MUCH SUCCESS AND HAPPINESS IN ALL OF HER FUTURE ENDEAVORS.

l:\council\bills\pt\1533mm03.doc

Senators KNOTTS and SETZLER spoke on the Resolution.

The Concurrent Resolution was adopted, ordered sent to the House.

S. 632 XE "
S. 632" \b -- Senator Ford: A CONCURRENT RESOLUTION TO CONGRATULATE BARBARA DAWSON DILLIGARD OF CHARLESTON UPON HER RETIREMENT AS DEPUTY SUPERINTENDENT FOR THE CHARLESTON COUNTY SCHOOL DISTRICT, TO COMMEND HER FOR HER MANY YEARS OF DEDICATED SERVICE TO EDUCATION, AND TO WISH HER MUCH SUCCESS AND HAPPINESS IN ALL OF HER FUTURE ENDEAVORS.

l:\council\bills\swb\5390cm03.doc

The Concurrent Resolution was adopted, ordered sent to the House.

S. 633 XE "
S. 633" \b -- Senators Leventis, Land, Courson, Giese, Jackson and Patterson: A SENATE RESOLUTION TO CONGRATULATE L. W. "HAP" GRIFFIN, VICE PRESIDENT OF SOUTH CAROLINA EDUCATIONAL TELEVISION TRANSMISSION DEPARTMENT, JOHN CROCKETT, MANAGER OF SOUTH CAROLINA EDUCATIONAL TELEVISION TRANSMISSION DEPARTMENT, AND THOSE WHO ASSISTED THEM IN THEIR EFFORTS TO SAVE THE CITIZENS OF SOUTH CAROLINA MORE THAN TWO HUNDRED SEVENTY THOUSAND DOLLARS ON BEING THE FIRST RECIPIENTS OF THE BLUE GRANITE RECOGNITION AND COMMEND THEM FOR THEIR HARD WORK AND COMMITMENT TO THE STATE OF SOUTH CAROLINA.

l:\council\bills\dka\3460dw03.doc

Senators LEVENTIS, COURSON and PATTERSON spoke on the Resolution.

The Senate Resolution was adopted.

S. 634 XE "
S. 634" \b -- Senators Land and Moore: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 48-39-155 SO AS TO PROVIDE THAT A PERMIT DECISION MADE BY THE OFFICE OF OCEAN AND COASTAL RESOURCE MANAGEMENT MAY NOT BE APPEALED UNTIL THE PERMIT IS ISSUED OR FINALLY DENIED, THAT SUCH A PERMIT IS NOT SUBJECT TO AN AUTOMATIC STAY BY THE FILING OF A NOTICE OF APPEAL, AND THAT A STAY MAY ONLY BE ISSUED BY AN ADMINISTRATIVE LAW JUDGE.

l:\council\bills\nbd\11626ac03.doc

Read the first time and referred to the Committee on Agriculture and Natural Resources.

S. 635 XE "
S. 635" \b -- Senator Hutto: A BILL TO AMEND SECTION 12-36-2120, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO EXEMPTIONS FROM SALES TAX, SO AS TO ALSO EXEMPT PRESCRIPTION MEDICINES USED IN THE TREATMENT OF RESPIRATORY SYNCYTIAL VIRUS.

l:\council\bills\nbd\11630ac03.doc

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

S. 636 XE "
S. 636" \b -- Senator Moore: A BILL TO AMEND SECTION 25-11-50, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE RESPONSIBILITIES OF THE DIRECTOR OF THE DIVISION OF VETERANS' AFFAIRS WITH REGARD TO COUNTY VETERANS' AFFAIRS OFFICERS, SO AS TO REQUIRE THE DIRECTOR TO COORDINATE THE ADMINISTRATION OF VETERANS' AFFAIRS WITH THE UNITED STATES DEPARTMENT OF VETERANS' AFFAIRS AND FEDERAL VETERANS' AFFAIRS REGIONAL OFFICES AND TO REQUIRE THE DIRECTOR TO ENSURE THAT ALL CASE FILE PAPERWORK SUBMITTED BY A COUNTY TO THE REGIONAL OFFICE BE SENT BACK TO THE COUNTY VETERANS' AFFAIRS OFFICER HAVING POWER OF ATTORNEY FOR THE VETERAN RATHER THAN TO THE DIVISION OF VETERANS' AFFAIRS.

l:\council\bills\nbd\11615ac03.doc

Read the first time and referred to the General Committee.

S. 637 XE "
S. 637" \b -- Senator Moore: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 25-11-45 SO AS TO REQUIRE THE DIVISION OF VETERANS' AFFAIRS TRAINING OFFICER TO ENSURE THAT COUNTY VETERANS' AFFAIRS PERSONNEL RECEIVE TRAINING AND ARE ACCREDITED WITHIN THREE WEEKS OF THIS APPOINTMENT AND TO REQUIRE THE DIRECTOR OF THE DIVISION TO REQUEST ACCREDITATION WITHIN THREE DAYS OF COMPLETION OF THE TRAINING.

l:\council\bills\nbd\11617ac03.doc

Read the first time and referred to the General Committee.

S. 638 XE "
S. 638" \b -- Senator Moore: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 25-11-45 SO AS TO PROVIDE FOR FUNDING OF COUNTY VETERANS AFFAIRS OFFICES FROM APPROPRIATED MONIES DIRECTLY PAYABLE FROM THE STATE TREASURER TO EACH COUNTY OFFICE INSTEAD OF THROUGH THE OFFICE OF THE GOVERNOR.

l:\council\bills\nbd\11613mm03.doc

Read the first time and referred to the General Committee.

S. 639 XE "
S. 639" \b -- Senator Moore: A BILL TO AMEND SECTION 12-37-220, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO EXEMPTIONS FROM PROPERTY TAX, SO AS TO EXTEND THE MOTOR VEHICLE TAX EXEMPTION FOR

A DISABLED VETERAN TO THE SURVIVING SPOUSE FOR A LIFETIME OR UNTIL REMARRIAGE.

l:\council\bills\nbd\11614ac03.doc

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

S. 640 XE "
S. 640" \b -- Senators Elliott and Reese: A JOINT RESOLUTION PROPOSING AN AMENDMENT TO SECTIONS 3 AND 4, ARTICLE IV OF THE CONSTITUTION OF SOUTH CAROLINA, 1895, RELATING TO THE GOVERNOR BEING ELIGIBLE TO SERVE TWO SUCCESSIVE TERMS, SO AS TO PROVIDE THAT THE GOVERNOR MAY NOT SUCCEED HIMSELF IN OFFICE, BUT IS RE-ELIGIBLE, AND TO CHANGE THE LENGTH OF HIS TERM FROM FOUR TO SIX YEARS.

l:\council\bills\dka\3458dw03.doc

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

S. 641 XE "
S. 641" \b -- Senators Reese and Elliott: A JOINT RESOLUTION PROPOSING AN AMENDMENT TO SECTION 3, ARTICLE IV OF THE CONSTITUTION OF SOUTH CAROLINA, 1895, RELATING TO THE GOVERNOR BEING ELIGIBLE TO SERVE TWO SUCCESSIVE TERMS, SO AS TO PROVIDE THAT THE GOVERNOR MAY NOT SUCCEED HIMSELF IN OFFICE, BUT IS RE-ELIGIBLE.

l:\council\bills\dka\3457dw03.doc

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

S. 642 XE "
S. 642" \b -- Senators Ritchie, Richardson, Fair and McConnell: A BILL TO AMEND SECTION 61-6-1500, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO RESTRICTIONS ON RETAIL DEALERS PERTAINING TO THE SALE OF ALCOHOLIC LIQUORS INCLUDING THE PROHIBITION AGAINST OFFERING TO SELL, SELLING, POSSESSING, OR DELIVERING ALCOHOLIC LIQUORS IN QUANTITIES OR SEPARATE CONTAINERS OF LESS THAN TWO HUNDRED MILLILITERS AND CERTAIN EXCEPTIONS FOR MINIBOTTLES, SO AS TO DECREASE THE MINIMUM QUANTITY TO ONE HUNDRED MILLILITERS.

l:\council\bills\nbd\11620ac03.doc

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

S. 643 XE "
S. 643" \b -- Senator McConnell: A BILL TO AMEND SECTION 1-23-380, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, AND SECTION 1-23-610, BOTH RELATING TO THE APPEAL OF A FINAL DECISION RENDERED BY AN AGENCY, BOARD, COMMISSION, OR ADMINISTRATIVE LAW JUDGE IN CONNECTION WITH THE ADMINISTRATIVE PROCEDURES ACT, BOTH SO AS TO REQUIRE THE FILING OF AN APPEAL BOND WITH THE PETITION FOR APPEAL TO THE CIRCUIT COURT, TO REQUIRE THAT THE AMOUNT OF THE BOND BE APPROVED AS SUFFICIENT, AND TO REQUIRE THAT THE BOND BE MAINTAINED THROUGHOUT THE APPEALS PROCESS.

l:\council\bills\pt\1529mm03.doc

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

S. 644 XE "
S. 644" \b -- Senators Peeler, Richardson, Ryberg, Knotts, Hutto and Ritchie: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING CHAPTER 19 TO TITLE 44 SO AS TO ENACT THE "SOUTH CAROLINA HEALTH CARE FINANCE RECOVERY ACT" WHICH AUTHORIZES AN INSURED TO ASSIGN DIRECTLY TO A HEALTH CARE PROVIDER REIMBURSEMENT RIGHTS FOR SERVICES RECEIVED FROM THE PROVIDER, TO ESTABLISH PROCEDURES FOR SUCH ASSIGNMENTS AND PAYMENT PURSUANT TO AN ASSIGNMENT, TO PROVIDE THAT CERTAIN VIOLATIONS CONSTITUTE UNFAIR TRADE PRACTICES AND RESTRAINT OF TRADE, AND TO FURTHER PROVIDE FOR CIVIL PENALTIES; AND TO AMEND SECTION 38-71-230, RELATING TO THE ADOPTION OF STANDARDIZED CLAIM FORMS AND THE ADDITION OF LOGOS TO CLAIM FORMS, SO AS TO MAKE TECHNICAL CORRECTIONS.

l:\council\bills\nbd\11365ac03.doc

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

S. 645 XE "
S. 645" \b -- Senators Pinckney, Ford, Kuhn, Ravenel and Mescher: A BILL TO AMEND ACT 340 OF 1967, AS AMENDED, RELATING TO THE SCHOOL DISTRICT OF CHARLESTON COUNTY, SO AS TO PROVIDE FOR THE METHOD OF ELECTION OF THE

SCHOOL BOARD MEMBERS AND THE REQUIREMENTS FOR A CANDIDATE FOR SUCH OFFICE.

l:\s-resmin\bills\pinckney\smin0042.ccp.doc

Senator PINCKNEY spoke on the Bill.

Read the first time and ordered placed on the local and uncontested Calendar.

S. 645 -- Ordered to a Second Reading with

Notice of General Amendments

On motion of Senator PINCKNEY, with unanimous consent, S. 645 was ordered to receive a second reading with notice of general amendments on the next legislative day.

S. 646 XE "
S. 646" \b -- Senator Ford: A BILL TO PROVIDE THAT BEGINNING WITH THE 2004 ELECTION, MEMBERS OF THE BOARD OF THE CHARLESTON COUNTY SCHOOL DISTRICT SHALL BE ELECTED IN PARTISAN ELECTIONS FROM THE NINE DEFINED SINGLE-MEMBER ELECTION DISTRICTS AND TO PROVIDE FOR THE MANNER IN WHICH THESE ELECTIONS SHALL BE CONDUCTED.

l:\council\bills\gjk\20535sd03.doc

Read the first time and ordered placed on the Local and Uncontested Calendar.

S. 647 XE "
S. 647" \b -- Medical Affairs Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF HEALTH AND ENVIRONMENTAL CONTROL, RELATING TO STANDARDS FOR LICENSING AMBULATORY SURGICAL FACILITIES, DESIGNATED AS REGULATION DOCUMENT NUMBER 2784, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.

l:\council\bills\nbd\11604ac03.doc

Read the first time and ordered placed on the Calendar without reference.

S. 648 XE "
S. 648" \b -- Medical Affairs Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF HEALTH AND ENVIRONMENTAL CONTROL, RELATING TO X-RAYS (TITLE B), DESIGNATED AS REGULATION DOCUMENT

NUMBER 2825, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.

l:\council\bills\nbd\11603ac03.doc

Read the first time and ordered placed on the Calendar without reference.

S. 649 XE "
S. 649" \b -- Medical Affairs Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF HEALTH AND ENVIRONMENTAL CONTROL, RELATING TO ENVIRONMENTAL PROTECTION FEES, DESIGNATED AS REGULATION DOCUMENT NUMBER 2800, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.

l:\council\bills\nbd\11600ac03.doc

Read the first time and ordered placed on the Calendar without reference.

S. 650 XE "
S. 650" \b -- Medical Affairs Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF LABOR, LICENSING AND REGULATION, BOARD OF CHIROPRACTIC EXAMINERS, RELATING TO ADVERTISING AND SOLICITATION, DESIGNATED AS REGULATION DOCUMENT NUMBER 2732, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.

l:\council\bills\nbd\11602ac03.doc

Read the first time and ordered placed on the Calendar without reference.

S. 651 XE "
S. 651" \b -- Medical Affairs Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF LABOR, LICENSING AND REGULATION, BOARD OF CHIROPRACTIC EXAMINERS, RELATING TO PROFESSIONAL PRACTICES, DESIGNATED AS REGULATION DOCUMENT NUMBER 2739, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.

l:\council\bills\nbd\11601ac03.doc

Read the first time and ordered placed on the Calendar without reference.

S. 652 XE "
S. 652" \b -- Senators Knotts, Ford, Malloy and Leatherman: A CONCURRENT RESOLUTION TO MEMORIALIZE AND URGE THE CONGRESS OF THE UNITED STATES TO QUICKLY APPROPRIATE HOMELAND SECURITY FUNDS NECESSARY TO PROTECT THE HEALTH OF EMERGENCY RESPONDERS AND DISASTER RELIEF PERSONNEL, TO URGE THE SOUTH CAROLINA DEPARTMENT OF HEALTH AND ENVIRONMENTAL CONTROL TO SECURE FEDERAL FUNDING AND ADVANCE BIOTERRORISM PREPAREDNESS AID FROM THE UNITED STATES DEPARTMENT OF HEALTH AND HUMAN SERVICES, TO ENSURE THAT EMERGENCY RESPONDERS AND DISASTER RELIEF PERSONNEL RECEIVE CERTAIN RECOMMENDED VACCINATIONS, AND TO ENSURE THAT SUPPLIES OF CERTAIN VACCINES ARE AVAILABLE.

l:\council\bills\bbm\9772djc03.doc

The Concurrent Resolution was introduced and referred to the General Committee.

S. 653 XE "
S. 653" \b -- Senator Peeler: A CONCURRENT RESOLUTION TO EXPRESS SINCERE APPRECIATION TO SOUTH CAROLINA'S REGISTERED NURSES FOR THEIR DEDICATION TO PROVIDING QUALITY CARE AND TO THEIR EFFORTS AND ACHIEVEMENTS IN IMPROVING OUR HEALTH CARE SYSTEM AND TO DESIGNATE MAY 6-12, 2003, AS "SOUTH CAROLINA NURSES WEEK".

l:\council\bills\nbd\11611ac03.doc

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

REPORTS OF STANDING COMMITTEES

Senator LEATHERMAN from the Committee on Finance submitted a favorable with amendment report on:

H. 3768 XE "H. 3768"

 XE "H. 3768" \b -- Reps. Rice, Clemmons and Edge: A BILL TO ENACT THE “SOUTH CAROLINA HEALTH AND HUMAN SERVICES REORGANIZATION AND ACCOUNTABILITY ACT OF 2003”. (ABBREVIATED TITLE).

H. 3768 -- Recommitted

By prior motion of Senator PEELER, H. 3768 was recommitted to the Committee on Medical Affairs.

Senator GREGORY from the Committee on Fish, Game and Forestry submitted a favorable with amendment report on:

S. 423 XE "S. 423" \b -- Senator Hutto: A BILL TO AMEND SECTION 50‑11‑730, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO HUNTING FROM WATER CONVEYANCES, SO AS TO REVISE THE SECTION AND FURTHER PROVIDE THAT IT IS UNLAWFUL TO POSSESS A SHOTGUN OR RIFLE WHILE AFLOAT WHICH IS LOADED WITH AMMUNITION DESIGNED FOR OR CAPABLE OF TAKING DEER OR BEAR AND TO PROVIDE PENALTIES FOR VIOLATIONS.

Ordered for consideration tomorrow.

Senator GREGORY from the Committee on Fish, Game and Forestry submitted a favorable with amendment report on:

S. 523 XE "S. 523" \b -- Senator Gregory: A BILL TO AMEND ARTICLE 1, CHAPTER 11, TITLE 50 OF THE 1976 CODE BY ADDING SECTION 50‑11‑105 TO PROVIDE MEASURES THE DEPARTMENT OF NATURAL RESOURCES MAY IMPLEMENT TO PREVENT AND CONTROL THE SPREAD OF DISEASE AMONG WILDLIFE; TO AMEND SECTION 50‑11‑1090, RELATING TO THE AUTHORITY OF THE DEPARTMENT TO ALLOW THE TAKING OF ANIMALS THAT CAUSE DAMAGE TO CROPS AND PROPERTY, TO EXTEND THIS AUTHORITY TO ANIMALS POSING A HUMAN HEALTH RISK; AND TO AMEND ARTICLE 8, CHAPTER 11 OF TITLE 50 BY ADDING SECTION 50-11-1900 TO PROVIDE THAT IT IS UNLAWFUL TO POSSESS OR TRANSPORT LIVE DEER EXCEPT IN CERTAIN CIRCUMSTANCES AND PROVIDE PENALTIES.

Ordered for consideration tomorrow.

Senator GREGORY from the Committee on Fish, Game and Forestry submitted a favorable with amendment report on:

H. 3303 XE "H. 3303" \b -- Reps. Duncan, M.A. Pitts, Ceips, Herbkersman, Pinson, Taylor, Umphlett, Viers and Witherspoon: A BILL TO AMEND SECTION 50‑11‑310, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO OPEN SEASON FOR ANTLERED DEER, SO AS TO PROVIDE THAT IT IS NOT UNLAWFUL TO BAIT DEER AT ANY TIME ON PRIVATE LAND, OR TO HUNT DEER ON SUNDAY ON PRIVATE LAND DURING THE PRESCRIBED SEASON FOR HUNTING DEER.

Ordered for consideration tomorrow.

Senator GREGORY from the Committee on Fish, Game and Forestry submitted a favorable report on:

H. 3613 XE "H. 3613" \b -- Reps. Duncan, Coates, M.A. Pitts and Witherspoon: A BILL TO AMEND SECTION 50‑11‑1050, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO PERMITS TO REMOVE DESTRUCTIVE WILDLIFE, SO AS TO FURTHER PROVIDE THAT A PERMIT ISSUED FOR THE REMOVAL OF DESTRUCTIVE BEAVERS IS VALID FOR A PERIOD OF SIX MONTHS FROM THE DATE OF ISSUE.

Ordered for consideration tomorrow.

Message from the House
Columbia, S.C., April 22, 2003

Mr. President and Members of the Senate:

The House respectfully informs your Honorable Body that it has confirmed the following:

Local Appointment

Initial Appointment, Beaufort County Master-in-Equity, with term to commence July 1, 2003, and to expire June 6, 2009

Curtis L. Coltrane, 10 Water Thrush Place, Hilton Head, S.C. 29926 VICE Thomas Kemmerlin

Very respectfully,

Speaker of the House

Received as information

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

The following Bill, having been read the second time, was ordered placed on the third reading Calendar:

H. 3743 XE "H. 3743" \b -- Rep. Anthony: A BILL TO REAPPORTION THE ELECTION DISTRICTS FROM WHICH THE TRUSTEES OF THE UNION COUNTY BOARD OF TRUSTEES ARE ELECTED AND DESIGNATE A MAP NUMBER ON WHICH THESE ELECTION DISTRICTS ARE DELINEATED.

H. 3743 -- Ordered to a Third Reading

On motion of Senator SHORT, H. 3743 was ordered to receive a third reading on Wednesday, April 23, 2003.

Motion Adopted

On motion of Senator McCONNELL, with unanimous consent, the Senate agreed that, when the Senate adjourns today, it stand adjourned to meet at 11:45 A.M. tomorrow for the invocation and the Pledge of Allegiance and, following the Pledge of Allegiance the Senate would stand in recess for the purpose of attending the Joint Assembly; and, further, that upon the conclusion of the Joint Assembly tomorrow, the Senate would stand in recess until 2:30 P.M.

ADJOURNMENT

At 1:49 P.M., on motion of Senator McCONNELL, the Senate adjourned to meet tomorrow at 11:45 A.M.

* * *

1701

1702

