[bookmark: _GoBack]South Carolina General Assembly
121st Session, 2015-2016

H. 3431

STATUS INFORMATION

General Bill
Sponsors: Rep. Sandifer
Document Path: l:\council\bills\agm\18497ab15.docx
Companion/Similar bill(s): 145, 3031

Introduced in the House on January 27, 2015
Currently residing in the House Committee on Labor, Commerce and Industry

Summary: SC Minimum Wage Act

HISTORY OF LEGISLATIVE ACTIONS

	Date	Body	Action Description with journal page number	
	1/27/2015	House	Introduced and read first time (House Journal‑page 24)
	1/27/2015	House	Referred to Committee on Labor, Commerce and Industry (House Journal‑page 24)
	4/23/2015	House	Committee report: Favorable Labor, Commerce and Industry (House Journal‑page 14)
	4/28/2015	House	Requests for debate‑Rep(s). Cobb‑Hunter, Sandifer, Clyburn, McEachern, Gambrell, Whitmire, WJ McLeod, MS McLeod, Hart, Williams, Bernstein, JE Smith, Bamberg, RL Brown, Whipper, Gilliard, Brannon, Forrester, Hiott, Clary, Dilliard, Spires, Hixon, Pitts, Willis, Gagnon, Hosey (House Journal‑page 91)
	4/29/2015	House	Recommitted to Committee on Labor, Commerce and Industry (House Journal‑page 146)

View the latest legislative information at the website

VERSIONS OF THIS BILL

1/27/2015
4/23/2015

Indicates Matter Stricken
Indicates New Matter

COMMITTEE REPORT
April 23, 2015

	H. 3431

Introduced by Rep. Sandifer

S. Printed 4/23/15--H.
Read the first time January 27, 2015.

THE COMMITTEE ON
LABOR, COMMERCE AND INDUSTRY
	To whom was referred a Bill (H. 3431) to amend Section 6‑1‑130, Code of Laws of South Carolina, 1976, relating to the scope of authority of a political subdivision to set minimum wage rates, etc., respectfully
REPORT:
	That they have duly and carefully considered the same and recommend that the same do pass:

WILLIAM E. SANDIFER III for Committee.

[3431-1]

[bookmark: billhead][bookmark: whattype]A BILL

[bookmark: titletop]TO AMEND SECTION 6‑1‑130, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE SCOPE OF AUTHORITY OF A POLITICAL SUBDIVISION TO SET MINIMUM WAGE RATES, SO AS TO PROVIDE A POLITICAL SUBDIVISION OF THIS STATE MAY NOT MANDATE OR OTHERWISE REQUIRE AN EMPLOYEE BENEFIT, AND TO DEFINE NECESSARY TERMINOLOGY.
[bookmark: titleend]
Be it enacted by the General Assembly of the State of South Carolina:

SECTION	1.	Section 6‑1‑130 of the 1976 Code is amended to read:

	“Section 6‑1‑130.	(A)	For purposes of this section:
		(1)	‘Employee benefit’ means anything of value that an employee may receive from an employer in addition to wages. This term includes, but is not limited to, any health benefits, disability benefits, death benefits, group accidental death and dismemberment benefits, paid days off for holidays, paid sick leave, paid vacation leave, paid personal necessity leave, retirement benefits, and profit‑sharing benefits.
		(2)	‘Political subdivision’ includes, but is not limited to, a municipality, county, school district, special purpose district, or public service district.
		(3)	‘Wage’ has the same meaning set forth in the Fair Labor Standards Act of 1938, 29 U.S.C. 203(m).
	(B)	A political subdivision of this State may not establish, mandate, or otherwise require a minimum wage rate that exceeds the federal minimum wage rate set forth in Section 6 of the Fair Labor Standards Act of 1938, 29 U.S.C. 206. Also, a political subdivision of this State may not establish, mandate, or otherwise require a minimum wage rate related to employee wages that are exempt under 29 U.S.C. 201 et seq., the Fair Labor Standards Act of 1938. A political subdivision of this State also may not establish, mandate, or otherwise require an employee benefit.
	(C)	This section does not limit the authority of political subdivisions to establish wage rates or employee benefits in contracts or employment relationships to which they are a party.
	(D)	For purposes of this section, ‘wage’ has the same meaning set forth in Section 3(m) of the Fair Labor Standards Act of 1938, 29 U.S.C. 203(m).”

SECTION	2.	This act takes effect upon approval by the Governor.
‑‑‑‑XX‑‑‑‑

[3431]	1
