Wednesday, May 3, 2017
(Statewide Session)
WEDNESDAY, MAY 3, 2017

Indicates Matter Stricken
Indicates New Matter

The House assembled at 10:00 a.m.
Deliberations were opened with prayer by Rev. Charles E. Seastrunk, Jr., as follows:

[bookmark: file_start2]	Our thought for today is from Nahum 1:7: “The Lord is good, a stronghold in a day of trouble; He protects those who take refuge in Him, even in rushing floods.”
	Let us pray. Grant our hearts an inner vision of the Father’s greatness, even when we go astray. Bring us back to Your loving arms that nourish us daily. Let us experience the joy in Your saving presence. Bless these Representatives and staff as they continue to work for the good of the people. Look in favor upon our Nation, President, State, Governor, Speaker, staff, and all who advise and serve. Protect our first responders and those who defend us at home and abroad. Heal the wounds, those seen and those hidden, of our men and women who suffer and sacrifice for our freedom. Lord, in Your mercy, hear our prayers. Amen.

Pursuant to Rule 6.3, the House of Representatives was led in the Pledge of Allegiance to the Flag of the United States of America by the SPEAKER.

After corrections to the Journal of the proceedings of yesterday, the SPEAKER ordered it confirmed.

MOTION ADOPTED
Rep. HAYES moved that when the House adjourns, it adjourn in memory of Michael Rogers of Dillion, which was agreed to.

MESSAGE FROM THE SENATE
The following was received:

Columbia, S.C., May 2, 2017
Mr. Speaker and Members of the House:
The Senate respectfully informs your Honorable Body that it concurs in the amendments proposed by the House to S. 530:

S. 530 -- Senator Talley: A BILL TO AUTHORIZE THE PELHAM-BATESVILLE FIRE DISTRICT, WHICH PROVIDES FIRE PROTECTION SERVICES TO PORTIONS OF GREENVILLE AND SPARTANBURG COUNTY, TO ISSUE BONDS TO FINANCE CERTAIN NECESSARY CAPITAL IMPROVEMENTS AND TO PROVIDE FOR THE AMOUNT AND PROCESS THROUGH WHICH THE BONDS MAY BE ISSUED.
and has ordered the Bill enrolled for ratification.

Very respectfully,
President
Received as information.

H. 3720--COMMITTEE OF CONFERENCE APPOINTED
The following was received from the Senate:

MESSAGE FROM THE SENATE
Columbia, S.C., April 26, 2017
Mr. Speaker and Members of the House:
The Senate respectfully informs your Honorable Body that it nonconcurs in the amendments proposed by the House to H. 3720:

H. 3720 -- Ways and Means Committee: A BILL TO MAKE APPROPRIATIONS AND TO PROVIDE REVENUES TO MEET THE ORDINARY EXPENSES OF STATE GOVERNMENT FOR THE FISCAL YEAR BEGINNING JULY 1, 2017, TO REGULATE THE EXPENDITURE OF SUCH FUNDS, AND TO FURTHER PROVIDE FOR THE OPERATION OF STATE GOVERNMENT DURING THIS FISCAL YEAR AND FOR OTHER PURPOSES.

Very respectfully,
President

On motion of Rep. WHITE, the House insisted upon its amendments.

Whereupon, the Chair appointed Reps. WHITE, PITTS and STAVRINAKIS to the Committee of Conference on the part of the House and a message was ordered sent to the Senate accordingly.

H. 3721--COMMITTEE OF CONFERENCE APPOINTED
The following was received from the Senate:

MESSAGE FROM THE SENATE
Columbia, S.C., April 26, 2017
Mr. Speaker and Members of the House:
The Senate respectfully informs your Honorable Body that it nonconcurs in the amendments proposed by the House to H. 3721:

H. 3721 -- Ways and Means Committee: A JOINT RESOLUTION TO APPROPRIATE MONIES FROM THE CAPITAL RESERVE FUND FOR FISCAL YEAR 2016-2017, AND TO ALLOW UNEXPENDED FUNDS APPROPRIATED TO BE CARRIED FORWARD TO SUCCEEDING FISCAL YEARS AND EXPENDED FOR THE SAME PURPOSES.

Very respectfully,
President

On motion of Rep. WHITE, the House insisted upon its amendments.

Whereupon, the Chair appointed Reps. WHITE, PITTS and STAVRINAKIS to the Committee of Conference on the part of the House and a message was ordered sent to the Senate accordingly.

ROLL CALL
The roll call of the House of Representatives was taken resulting as follows:
	[bookmark: vote_start22]Alexander
	Allison
	Anderson

	Anthony
	Arrington
	Atkinson

	Atwater
	Bales
	Ballentine

	Bannister
	Bedingfield
	Bennett

	Bernstein
	Blackwell
	Bowers

	Bradley
	Brown
	Burns

	Caskey
	Chumley
	Clary

	Clemmons
	Clyburn
	Cobb-Hunter

	Cogswell
	Cole
	Collins

	Crawford
	Crosby
	Daning

	Davis
	Delleney
	Dillard

	Douglas
	Duckworth
	Elliott

	Erickson
	Felder
	Finlay

	Forrest
	Forrester
	Fry

	Funderburk
	Gagnon
	Gilliard

	Govan
	Hardee
	Hart

	Hayes
	Henderson
	Henegan

	Herbkersman
	Hewitt
	Hill

	Hiott
	Hixon
	Hosey

	Howard
	Huggins
	Jefferson

	Johnson
	Jordan
	King

	Kirby
	Knight
	Loftis

	Long
	Lowe
	Lucas

	Mack
	Magnuson
	Martin

	McCravy
	McEachern
	McKnight

	D. C. Moss
	V. S. Moss
	Murphy

	B. Newton
	W. Newton
	Norrell

	Ott
	Parks
	Pitts

	Pope
	Putnam
	Quinn

	Ridgeway
	M. Rivers
	S. Rivers

	Robinson-Simpson
	Rutherford
	Ryhal

	Simrill
	G. M. Smith
	G. R. Smith

	J. E. Smith
	Sottile
	Spires

	Stavrinakis
	Tallon
	Taylor

	Thayer
	Thigpen
	Toole

	Weeks
	West
	Wheeler

	Whipper
	White
	Whitmire

	Williams
	Willis
	Yow

Total Present--114

LEAVE OF ABSENCE
The SPEAKER granted Rep. MITCHELL a leave of absence for the day due to medical reasons.

LEAVE OF ABSENCE
The SPEAKER granted Rep. MCCOY a leave of absence for the day.

LEAVE OF ABSENCE
The SPEAKER granted Rep. SANDIFER a leave of absence for the day.

LEAVE OF ABSENCE
The SPEAKER granted Rep. HAMILTON a leave of absence for the day.

LEAVE OF ABSENCE
The SPEAKER granted Rep. STRINGER a leave of absence for the day.

STATEMENT OF ATTENDANCE
Rep. HART signed a statement with the Clerk that he came in after the roll call of the House and was present for the Session on Tuesday, May 2.

SPEAKER PRO TEMPORE IN CHAIR

[bookmark: file_start36]STATEMENT FOR THE JOURNAL
	Today, I would like to call attention to a tragedy in my district that has touched all the residents of Greenwood. On Sunday afternoon, Evan Campbell, a senior at Greenwood Christian School, lost his life in an auto accident. He was much loved by the community and will be greatly missed. Our only consolation is that he had professed his faith in Jesus Christ and his witness caused others to commit their lives to Christ.
	Rep. John McCravy III

SPECIAL PRESENTATION
Reps. SIMRILL, POPE, FELDER, V. S. MOSS, B. NEWTON, DILLARD, D. C. MOSS, KING and DELLENEY presented to the House the Winthrop University Mens Basketball Team, coaches and other school officials.

SPECIAL PRESENTATION
Rep. BALES presented to the House the Lower Richland Boys Basketball Team, coaches and other school officials.

CO-SPONSORS ADDED
In accordance with House Rule 5.2 below:
[bookmark: file_start42]
"5.2	Every bill before presentation shall have its title endorsed; every report, its title at length; every petition, memorial, or other paper, its prayer or substance; and, in every instance, the name of the member presenting any paper shall be endorsed and the papers shall be presented by the member to the Speaker at the desk. A member may add his name to a bill or resolution or a co‑sponsor of a bill or resolution may remove his name at any time prior to the bill or resolution receiving passage on second reading. The member or co‑sponsor shall notify the Clerk of the House in writing of his desire to have his name added or removed from the bill or resolution. The Clerk of the House shall print the member’s or co‑sponsor’s written notification in the House Journal. The removal or addition of a name does not apply to a bill or resolution sponsored by a committee.”

CO-SPONSOR ADDED
	Bill Number:
	H. 3929

	Date:
	ADD:

	05/03/17
	S. RIVERS

CO-SPONSOR ADDED
	Bill Number:
	H. 4116

	Date:
	ADD:

	05/03/17
	CLEMMONS

CO-SPONSORS ADDED
	Bill Number:
	H. 4154

	Date:
	ADD:

	05/03/17
	MAGNUSON, HERBKERSMAN, BERNSTEIN, NORRELL, G. R. SMITH, BURNS and HIXON

SPEAKER IN CHAIR

S. 289--DEBATE ADJOURNED
Rep. DELLENEY moved to adjourn debate upon the following Bill, which was adopted:
[bookmark: include_clip_start_51]
S. 289 -- Senators Shealy, Rankin, McElveen, Sheheen, Hutto and McLeod: A BILL TO ENACT THE "SOUTH CAROLINA CRIME VICTIM SERVICES ACT" TO RESTRUCTURE AND CONSOLIDATE VICTIM SERVICES; TO AMEND CHAPTER 7, TITLE 1 OF THE 1976 CODE, RELATING TO THE ATTORNEY GENERAL AND SOLICITORS, BY ADDING ARTICLE 8, TO CREATE THE OFFICE OF THE ATTORNEY GENERAL, SOUTH CAROLINA CRIME VICTIM SERVICES DIVISION, TO MOVE THE STATE OFFICE OF VICTIM ASSISTANCE, THE SOUTH CAROLINA CRIME VICTIM OMBUDSMAN, AND THAT PORTION OF THE OFFICE OF HIGHWAY SAFETY AND JUSTICE PROGRAMS UNDER THE DEPARTMENT OF PUBLIC SAFETY THAT ADMINISTERS CERTAIN VICTIM SERVICES GRANTS UNDER THE NEWLY CREATED DIVISION, AND TO CREATE FOUR DEPARTMENTS UNDER THE DIVISION TO OVERSEE AND ADMINISTER DIFFERENT ASPECTS OF THE VICTIM SERVICES DELIVERY SYSTEM; TO AMEND SECTION 1-11-10(A), RELATING TO OFFICES AND DIVISIONS UNDER THE DEPARTMENT OF ADMINISTRATION, TO DELETE THOSE VICTIM SERVICES OFFICES AND OTHER ENTITIES THAT ARE MOVED TO THE NEW DIVISION; TO AMEND SECTIONS 14-1-203, 14-1-204(A), 14-1-205, 14-1-206(C), 14-1-207(C), 14-1-208(C), AND 14-1-210(A), RELATING TO THE DISTRIBUTION OF CERTAIN FILING FEES, TO MAKE CONFORMING CHANGES REFLECTING THE RESTRUCTURING OF VICTIM SERVICES GENERALLY RELATING TO THAT PORTION OF THE FEES DISTRIBUTED TO THE VICTIM COMPENSATION FUND; TO AMEND SECTIONS 16-3-1110, 16-3-1120, 16-3-1140, 16-3-1150, 16-3-1160, 16-3-1170, 16-3-1180, 16-3-1220, 16-3-1230, 16-3-1240, 16-3-1260, 16-3-1290, 16-3-1330, 16-3-1340, AND 16-3-1350, RELATING TO THE COMPENSATION OF VICTIMS OF CRIME, TO MAKE CONFORMING CHANGES REFLECTING THE RESTRUCTURING OF VICTIM SERVICES GENERALLY RELATING TO THE VICTIM COMPENSATION FUND AND CERTAIN RESPONSIBILITIES OF THE NEWLY CREATED OFFICE OF THE ATTORNEY GENERAL, SOUTH CAROLINA CRIME SERVICES DIVISION, DEPARTMENT OF CRIME VICTIM COMPENSATION; TO AMEND ARTICLE 14, CHAPTER 3, TITLE 16, TO RENAME THE ARTICLE "CRIME VICTIM SERVICES TRAINING, PROVIDER CERTIFICATION, AND STATISTICAL ANALYSIS," TO MAKE CONFORMING CHANGES REFLECTING THE RESTRUCTURING OF VICTIM SERVICES ALL GENERALLY RELATING TO THE NEWLY CREATED OFFICE OF THE ATTORNEY GENERAL, SOUTH CAROLINA CRIME VICTIM SERVICES DIVISION, DEPARTMENT OF CRIME VICTIM SERVICES TRAINING, PROVIDER CERTIFICATION, AND STATISTICAL ANALYSIS, AND ITS RESPONSIBILITIES, TO MAKE CONFORMING CHANGES TO THE VICTIM SERVICES COORDINATING COUNCIL, AND TO PROVIDE THAT THE DIRECTOR OF THE SOUTH CAROLINA CRIME VICTIM SERVICES DIVISION SHALL SERVE AS CHAIRPERSON; TO AMEND ARTICLE 16, CHAPTER 3, TITLE 16, TO RENAME THE ARTICLE "CRIME VICTIM OMBUDSMAN," TO MAKE CONFORMING CHANGES REFLECTING THE RESTRUCTURING OF VICTIM SERVICES ALL GENERALLY RELATING TO THE NEWLY CREATED OFFICE OF THE ATTORNEY GENERAL, SOUTH CAROLINA CRIME VICTIM SERVICES DIVISION, DEPARTMENT OF CRIME VICTIM OMBUDSMAN AND ITS RESPONSIBILITIES, AND TO PROVIDE A PROCEDURE FOR COMPLAINTS REGARDING THE OFFICE OF THE ATTORNEY GENERAL, SOUTH CAROLINA CRIME VICTIM SERVICES DIVISION AND ITS AFFILIATED DEPARTMENTS TO BE HANDLED THROUGH THE OMBUDSMAN WITH APPEAL TO THE STATE INSPECTOR GENERAL; TO AMEND CHAPTER 3, TITLE 16, BY ADDING ARTICLE 12, TO ENTITLE THE ARTICLE "CRIME VICTIM ASSISTANCE GRANTS," AND TO PROVIDE THAT THE OFFICE OF THE ATTORNEY GENERAL, SOUTH CAROLINA CRIME VICTIM SERVICES DIVISION, DEPARTMENT OF CRIME VICTIM ASSISTANCE GRANTS WILL BE RUN BY A DEPUTY DIRECTOR WHO SHALL ESTABLISH A PROCESS TO SOLICIT AND ADMINISTER CERTAIN VICTIM SERVICES GRANTS AND THE DISBURSEMENT OF FUNDS FROM THOSE GRANTS; TO AMEND SECTIONS 23-6-500, 23-6-510, AND 23-6-520, RELATING TO THE SOUTH CAROLINA PUBLIC SAFETY COORDINATING COUNCIL, TO MAKE CONFORMING CHANGES TO INCLUDE THE OFFICE OF THE ATTORNEY GENERAL, SOUTH CAROLINA CRIME VICTIM SERVICES DIVISION, DEPARTMENT OF CRIME VICTIM ASSISTANCE GRANTS IN THE GRANT PROCESS UNDER CERTAIN CIRCUMSTANCES, AND TO REVISE THE COUNCIL'S MEMBERSHIP TO INCLUDE THE ATTORNEY GENERAL AND A VICTIM WITH A DOCUMENTED HISTORY OF VICTIMIZATION APPOINTED BY THE ATTORNEY GENERAL; TO AMEND SECTION 16-5-445(C), RELATING TO THE SEIZURE AND FORFEITURE OF EQUIPMENT USED IN VIOLATION OF A CRIME, AND SECTION 24-3-40(A)(2)(b), RELATING TO THE PRISON INDUSTRIES PROGRAM AND DISTRIBUTION OF PRISONER WAGES, TO MAKE CONFORMING CHANGES REFLECTING THE RESTRUCTURING OF VICTIM SERVICES GENERALLY RELATING TO THE VICTIM COMPENSATION FUND; TO AMEND SECTIONS 14-1-206(E), 14-1-207(E), AND 14-1-208(E), RELATING TO THE DISTRIBUTION OF CERTAIN FILING FEES, TO MAKE CONFORMING CHANGES REFLECTING THE RESTRUCTURING OF VICTIM SERVICES GENERALLY, AND TO PROVIDE FOR THE UNIFORM SUPPLEMENTAL SCHEDULE FORM TO BE DEVELOPED BY THE OFFICE OF THE ATTORNEY GENERAL, SOUTH CAROLINA CRIME VICTIM SERVICES DIVISION; AND BY ADDING SECTIONS 14-1-211.5, 14-1-211.6, AND 14-1-211.7, TO CODIFY EXISTING BUDGET PROVISOS RELATING TO THE DISTRIBUTION OF CERTAIN CRIME VICTIM FUNDS, TO PROVIDE FOR THE AUTHORITY OF THE VICTIM COMPENSATION FUND TO TRANSFER ANY STATE FUNDS DEEMED AVAILABLE TO THE DEPARTMENT OF CRIME VICTIM ASSISTANCE GRANTS UNDER CERTAIN CIRCUMSTANCES, TO PROVIDE FOR AUDITING AND REPORTING PROCEDURES FOR VICTIM SERVICES PROVIDERS, AND TO TRANSFER A CERTAIN SUM FROM THE DEPARTMENT OF CORRECTIONS TO THE SOUTH CAROLINA CRIME VICTIM SERVICES DIVISION.
[bookmark: include_clip_end_51]
RETURNED TO THE SENATE WITH AMENDMENTS
The following Bills were taken up, read the third time, and ordered returned to the Senate with amendments:
[bookmark: include_clip_start_54]
S. 107 -- Senators Campsen, Hutto, Massey, Hembree and Fanning: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 1 3 125, SO AS TO PROVIDE THAT BEGINNING WITH THE 2018 GENERAL ELECTION, IF THE LIEUTENANT GOVERNOR RESIGNS OR IS REMOVED FROM OFFICE, THE GOVERNOR SHALL APPOINT, WITH THE ADVICE AND CONSENT OF THE SENATE, A SUCCESSOR FOR THE UNEXPIRED TERM; BY ADDING SECTION 7 11 12, SO AS TO ESTABLISH THE PROCEDURE BY WHICH A PERSON NOMINATED AS GOVERNOR SELECTS A LIEUTENANT GOVERNOR AS A JOINT TICKET RUNNING MATE; BY ADDING SECTION 7 13 315, SO AS TO REQUIRE THE STATE ELECTION COMMISSION TO ENSURE THAT THE GOVERNOR AND LIEUTENANT GOVERNOR ARE ELECTED JOINTLY; BY ADDING SECTION 8 13 1301, SO AS TO PROVIDE THAT JOINTLY ELECTED CANDIDATES MUST BE CONSIDERED A SINGLE CANDIDATE FOR CONTRIBUTIONS AND ESTABLISHING A COMMITTEE; TO AMEND SECTION 8 13 1314, RELATING TO CONTRIBUTION LIMITATIONS, SO AS TO PROVIDE THAT WITHIN AN ELECTION CYCLE, CONTRIBUTIONS FOR STATEWIDE CANDIDATES ARE INCREASED FROM THREE TO FIVE THOUSAND DOLLARS, CONTRIBUTIONS FOR JOINTLY ELECTED CANDIDATES ARE FIVE THOUSAND DOLLARS, AND CONTRIBUTIONS FOR CANDIDATES FOR OTHER OFFICES ARE INCREASED FROM ONE TO TWO THOUSAND DOLLARS AND THAT FUTURE LIMITATIONS ON CONTRIBUTIONS MUST BE INCREASED BY THE STATE ETHICS COMMISSION DEPENDENT UPON THE CONSUMER PRICE INDEX; TO AMEND SECTION 7 11 15(A), RELATING TO FILING AS A CANDIDATE FOR THE GENERAL ELECTION, SO AS TO PROVIDE IF MARCH 30, THE DEADLINE FOR FILING, IS ON A SATURDAY OR SUNDAY, THE TIME FOR FILING EXTENDS TO THE NEXT BUSINESS DAY THAT IS NOT A SATURDAY, SUNDAY, OR LEGAL HOLIDAY; TO AMEND SECTION 7 13 45, RELATING TO ESTABLISHING HOURS FOR ACCEPTING CANDIDATE FILINGS, SO AS TO DELETE SPECIFIC REFERENCES TO THE NUMBER OF HOURS AND PROVIDE THAT FILINGS BE ACCEPTED DURING REGULAR BUSINESS HOURS ON REGULAR BUSINESS DAYS; TO AMEND SECTIONS 1 3 120, 1 3 130, 1 6 30(9), 1 9 30, 1 11 10(D), 1 11 425, 1 18 70, 1 23 280(B) AND (E), 1 23 290(D), 2 1 230(C), 2 1 250(B), 2 2 30(B)(1), 2 2 40(B), 2 3 20, 2 3 75(B)(3), 2 3 105(A)(4), 2 15 60(b), 2 17 90(A)(1), 2 17 90(A)(6)(c), 2 17 100(3), 2 19 10(B)(2), 2 41 70, 2 67 20(E)(1)(a), 2 69 20, 2 69 40, 2 75 10, 3 11 400(C)(3)(b)(iii), 5 1 26(B)(4), 5 1 26(F), 6 4 35(A)(2), 6 29 1330(D)(3), 6 29 1330(G), 8 13 540(3)(d), 8 13 715, 8 13 1373, 9 4 10(B)(1)(b), 9 4 40, 9 16 90, 9 16 380, 10 1 168(I), 11 9 890B.(2), 11 11 350, 11 43 140, 11 45 40(B)(1), 11 50 50, 11 57 340, 12 3 10(A)(1), 13 1 25(B), 23 1 230(G), 24 22 150, 37 29 110, 38 3 110(5)(c), 38 75 490(D), 40 47 10(A)(4), 44 128 50(B)(2), 46 3 260(A), 48 52 440(D)(2), 48 59 40(A)(4), 51 13 720, 51 13 2120(3), 51 18 115, 54 6 10(B)(3), 59 6 10, 59 40 230(A), 59 46 40(A)(4), 59 150 40(A), 59 150 40(C), 59 150 40(D), 59 150 320, 59 150 325(A), 60 11 150(B), 60 17 10, 63 1 50(A), 63 1 50(B), 63 11 1720(B), 63 11 1720(C), 63 11 1930(A)(11), AND 63 11 2110(B)(4), RELATING TO THE DUTIES AND RESPONSIBILITIES OF THE PRESIDENT OF THE SENATE PRO TEMPORE, SO AS TO REVISE STATUTORY REFERENCES FROM THE PRESIDENT OF THE SENATE PRO TEMPORE TO THE PRESIDENT OF THE SENATE AND TO MAKE ADDITIONAL CLARIFYING CHANGES; TO AMEND SECTIONS 1 3 620, 1 11 720(A)(9), 1 23 125(B), 1 23 125(D), 2 3 30, 2 3 90, 7 11 30(A), 7 17 10, 9 1 10(11)(g), 9 1 10(14), 10 1 40, 14 27 20(10), 14 27 30, 14 27 40(2), 14 27 80, 43 21 20, 43 21 45, 43 21 60, 43 21 70, 43 21 100, 43 21 130(A)(1), 43 21 190(2), 44 36 310, 44 36 320(7), 44 36 330, 44 56 840(A), 54 7 100, AND 59 6 15(A)(3), RELATING TO THE DUTIES AND RESPONSIBILITIES OF THE LIEUTENANT GOVERNOR, SO AS TO REVISE STATUTORY REFERENCES TO CONFORM TO CONSTITUTIONAL AND STATUTORY CHANGES CONCERNING SELECTION AS PART OF A JOINT TICKET AND TO MAKE THE GOVERNOR RESPONSIBLE FOR THE EXISTING DUTIES AND RESPONSIBILITIES OF THE LIEUTENANT GOVERNOR SO THE GOVERNOR MAY DETERMINE HOW THOSE DUTIES AND RESPONSIBILITIES MAY BE ACCOMPLISHED; TO AMEND SECTION 1 1 1210, RELATING TO SALARIES OF CERTAIN STATE CONSTITUTIONAL OFFICERS, SO AS TO PROVIDE FOR THE AGENCY HEAD SALARY COMMISSION TO STUDY AND RECOMMEND SALARY RANGES AND DETERMINE SALARIES FOR THESE OFFICERS, AND TO REQUIRE RECUSAL OF COMMISSION MEMBERS IN CERTAIN CIRCUMSTANCES; AND TO REQUIRE, ON OR BEFORE JANUARY 1, 2019, THE CODE COMMISSIONER TO PREPARE AND DELIVER A REPORT TO THE PRESIDENT OF THE SENATE AND THE SPEAKER OF THE HOUSE OF REPRESENTATIVES RECOMMENDING ANY ADDITIONAL APPROPRIATE AND CONFORMING CHANGES TO THE 1976 CODE OF LAWS REFLECTING THE PROVISIONS OF THIS ACT.
[bookmark: include_clip_end_54][bookmark: include_clip_start_55]
S. 359 -- Senator Cromer: A BILL TO AMEND SECTION 39-5-325, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO UNFAIR TRADE PRACTICES FOR MOTOR FUEL RETAILERS, SO AS TO REMOVE REFERENCES TO THE DEPARTMENT OF CONSUMER AFFAIRS.
[bookmark: include_clip_end_55]
ORDERED ENROLLED FOR RATIFICATION
The following Bill was read the third time, passed and, having received three readings in both Houses, it was ordered that the title be changed to that of an Act, and that it be enrolled for ratification:
[bookmark: include_clip_start_58]
S. 213 -- Senators Peeler, Alexander and Scott: A BILL TO AMEND CHAPTER 20, TITLE 2, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO NONJUDICIAL SCREENING AND ELECTION, SO AS TO CREATE THE COLLEGE AND UNIVERSITY TRUSTEE SCREENING COMMISSION TO CONSIDER THE QUALIFICATIONS OF CANDIDATES FOR TRUSTEES TO STATE-SUPPORTED COLLEGES AND UNIVERSITIES, TO PROVIDE FOR THE MEMBERSHIP OF THE COMMISSION, AND TO PROVIDE FOR THE INVESTIGATIVE, NOMINATION, AND ELECTION PROCESSES.
[bookmark: include_clip_end_58]
SENT TO THE SENATE
The following Bill was taken up, read the third time, and ordered sent to the Senate:
[bookmark: include_clip_start_61]
H. 3883 -- Reps. Sandifer and Pope: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, TO ENACT THE "PYRAMID PROMOTIONAL SCHEME PROHIBITION ACT" BY ADDING ARTICLE 7 TO CHAPTER 5, TITLE 39 SO AS TO PROVIDE PYRAMID PROMOTIONAL SCHEMES CONSTITUTE UNFAIR TRADE PRACTICES UNDER THE SOUTH CAROLINA UNFAIR TRADE PRACTICES ACT, AND TO PROVIDE NECESSARY DEFINITIONS; AND TO REPEAL SECTION 39-5-30 RELATING TO PYRAMID CLUBS AND SIMILAR OPERATIONS.
[bookmark: include_clip_end_61]
S. 173--DEBATE ADJOURNED
Rep. DELLENEY moved to adjourn debate upon the following Bill, which was adopted:
[bookmark: include_clip_start_63]
S. 173 -- Senators Sheheen, Turner and Timmons: A BILL TO AMEND SECTION 23-23-10 OF THE 1976 CODE, RELATING TO THE PURPOSE OF THE LAW ENFORCEMENT TRAINING COUNCIL AND CRIMINAL JUSTICE ACADEMY, TO PROVIDE NEW DEFINITIONS; TO AMEND CHAPTER 23, TITLE 23 OF THE 1976 CODE, RELATING TO LAW ENFORCEMENT AND PUBLIC SAFETY, BY ADDING SECTION 23-23-55 TO PROVIDE THAT A CLASS 1-LE LAW ENFORCEMENT OFFICER MUST COMPLETE CONTINUING LAW ENFORCEMENT EDUCATION CREDITS IN MENTAL HEALTH OR ADDICTIVE DISORDERS; TO AMEND SECTION 23-23-80 OF THE 1976 CODE, RELATING TO THE LAW ENFORCEMENT TRAINING COUNCIL AND CRIMINAL JUSTICE ACADEMY, TO PROVIDE THAT THE LAW ENFORCEMENT TRAINING COUNCIL IS AUTHORIZED TO ESTABLISH AND MAINTAIN A CRISIS INTERVENTION TRAINING CENTER AND TO GOVERN AND SUPERVISE CRISIS INTERVENTION TEAM TRAINING; TO AMEND TITLE 23 OF THE 1976 CODE, RELATING TO LAW ENFORCEMENT AND PUBLIC SAFETY, BY ADDING CHAPTER 52 TO CREATE A CRISIS INTERVENTION TRAINING COUNCIL, TO PROVIDE FOR THE COUNCIL'S DUTIES, AND TO PROVIDE THAT EVERY COUNTY SHALL ESTABLISH AT LEAST ONE CRISIS INTERVENTION TEAM.
[bookmark: include_clip_end_63]
S. 234--DEBATE ADJOURNED
Rep. DELLENEY moved to adjourn debate upon the following Bill until Thursday, May 4, which was adopted:
[bookmark: include_clip_start_65]
S. 234 -- Senator Massey: A BILL TO AMEND SECTION 44-61-160(A) OF THE 1976 CODE, RELATING TO THE CONFIDENTIALITY OF THE DATA COLLECTED OR PREPARED BY EMERGENCY MEDICAL SERVICES, TO PROVIDE THAT THE IDENTITIES OF PATIENTS AND EMERGENCY MEDICAL TECHNICIANS MENTIONED, REFERENCED, OR OTHERWISE APPEARING IN INFORMATION AND DATA COLLECTED OR PREPARED BY EMERGENCY MEDICAL SERVICES ARE SUBJECT TO SUBPOENA IN ANY ADMINISTRATIVE, CIVIL, OR CRIMINAL PROCEEDING.
[bookmark: include_clip_end_65]
S. 570--ORDERED TO THIRD READING
The following Bill was taken up:
[bookmark: include_clip_start_67]
S. 570 -- Senator Massey: A BILL TO AMEND SECTION 46-33-90 OF THE 1976 CODE, RELATING TO REGISTRATION REQUIREMENTS FOR THE SHIPMENT AND SALE OF TREES, PLANTS, AND SHRUBS, TO PROVIDE A NURSERY REGISTRATION FEE SCHEDULE AND A NURSERY DEALER REGISTRATION FEE SCHEDULE AND TO DEFINE NECESSARY TERMS; TO AMEND SECTION 46-9-90(A), RELATING TO PENALTIES FOR VIOLATING THE CHAPTER ON THE STATE CROP PEST COMMISSION, TO PROVIDE THAT A PERSON VIOLATING THE CHAPTER OR CHAPTERS ASSIGNED TO THE COMMISSION IS GUILTY OF A MISDEMEANOR; TO AMEND SECTION 46-10-100(A), RELATING TO BOLL WEEVIL ERADICATION, TO PROVIDE THAT A PERSON WHO VIOLATES SECTION 46-10-60 OR WHO ALTERS, FORGES, COUNTERFEITS, OR USES WITHOUT AUTHORITY A CERTIFICATE, PERMIT, OR OTHER DOCUMENT PROVIDED FOR IN THE CHAPTER IS GUILTY OF A MISDEMEANOR; TO AMEND SECTION 46-13-180(1), RELATING TO PENALTIES FOR VIOLATING THE PESTICIDE CONTROL ACT, TO PROVIDE THAT ANY PERSON WHO WILLFULLY VIOLATES THE PROVISIONS OF THE CHAPTER ON THE PESTICIDE CONTROL ACT IS GUILTY OF A MISDEMEANOR; TO AMEND SECTION 46-15-100, RELATING TO AGRICULTURAL MARKETING GENERALLY, TO PROVIDE THAT ANY PERSON WHO VIOLATES PROVISIONS WITHIN THE BOUNDS OF ANY MARKET ESTABLISHED UNDER CHAPTER 15, TITLE 46 OR ARTICLE 1, CHAPTER 19, TITLE 46 IS GUILTY OF A MISDEMEANOR; TO AMEND SECTION 46-23-80, RELATING TO NOXIOUS WEEDS, TO PROVIDE THAT ANY PERSON WHO VIOLATES CHAPTER 23, TITLE 46 IS GUILTY OF A MISDEMEANOR; AND TO AMEND SECTION 46-49-70, RELATING TO THE SUPERVISION AND REGULATION OF MILK AND MILK PRODUCTS, TO PROVIDE THAT ANY PERSON VIOLATING CHAPTER 49, TITLE 46 IS GUILTY OF A MISDEMEANOR.
[bookmark: include_clip_end_67]
Rep. V. S. MOSS explained the Bill.

The yeas and nays were taken resulting as follows:
[bookmark: vote_start69] Yeas 96; Nays 1

 Those who voted in the affirmative are:
	Alexander
	Allison
	Anderson

	Anthony
	Arrington
	Atkinson

	Atwater
	Ballentine
	Bannister

	Bedingfield
	Bennett
	Bernstein

	Blackwell
	Bowers
	Bradley

	Burns
	Caskey
	Chumley

	Clary
	Clemmons
	Clyburn

	Cobb-Hunter
	Cogswell
	Cole

	Collins
	Crosby
	Daning

	Davis
	Delleney
	Dillard

	Douglas
	Duckworth
	Elliott

	Felder
	Finlay
	Forrest

	Forrester
	Fry
	Funderburk

	Gagnon
	Gilliard
	Govan

	Hayes
	Henderson
	Henegan

	Herbkersman
	Hewitt
	Hill

	Hixon
	Hosey
	Huggins

	Jefferson
	Johnson
	Jordan

	King
	Kirby
	Knight

	Loftis
	Long
	Lowe

	Lucas
	Mack
	Magnuson

	Martin
	McCravy
	McEachern

	McKnight
	D. C. Moss
	V. S. Moss

	B. Newton
	W. Newton
	Ott

	Parks
	Pitts
	Putnam

	Ridgeway
	M. Rivers
	S. Rivers

	Robinson-Simpson
	Rutherford
	Ryhal

	Simrill
	G. M. Smith
	J. E. Smith

	Sottile
	Stavrinakis
	Tallon

	Taylor
	Thayer
	Toole

	West
	Whipper
	White

	Whitmire
	Williams
	Willis

Total--96

 Those who voted in the negative are:
	Brown
	
	

Total--1

So, the Bill was read the second time and ordered to third reading.

[bookmark: file_start71]RECORD FOR VOTING
	I inadvertently voted on the passage of S. 570. I intended to abstain from voting on this Bill.
	Rep. William “Bill” Chumley

RECORD FOR VOTING
	I was temporarily out of the Chamber on constituent business during the vote on S. 570. If I had been present, I would have voted in favor of the Bill.
	Rep. Richie Yow

S. 465--ORDERED TO THIRD READING
The following Bill was taken up:
[bookmark: include_clip_start_73]
S. 465 -- Senator Campsen: A BILL TO AMEND SECTION 50-5-15, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO CERTAIN TERMS AND THEIR DEFINITIONS PERTAINING TO SALTWATERS, SO AS TO PROVIDE DEFINITIONS FOR THE TERMS "SHELLFISH MARICULTURE" AND "SHELLFISH SEED"; TO AMEND SECTION 50-5-360, RELATING TO WHOLESALE SEAFOOD DEALERS, PEELER CRAB, AND MOLLUSCAN SHELLFISH LICENSES, SO AS TO PROVIDE THAT A PERSON REQUIRED TO OBTAIN A WHOLESALE SEAFOOD DEALER LICENSE WHO RECEIVES MOLLUSCAN SHELLFISH MUST PROVIDE THE DEPARTMENT OF NATURAL RESOURCES CERTIFICATION OF COMPLETION OF CERTAIN SHELLFISH TRAINING; TO AMEND SECTION 50-5-945, RELATING TO A SHELLFISH CULTURE PERMITTEE ACQUIRING A PERMIT TO TAKE SHELLFISH FOR REPLANTING FROM STATE BOTTOMS DESIGNATED FOR THAT PURPOSE, SO AS TO PROVIDE FOR THE ISSUANCE OF PERMITS TO SHELLFISH MARICULTURE PERMITTEES TO HARVEST WILD SHELLFISH SEED FOR USE IN MARICULTURE; TO AMEND SECTION 50-5-965, RELATING TO THE TAKING OF SHELLFISH FROM BOTTOMS OR WATERS DESIGNATED FOR COMMERCIAL HARVEST, SO AS TO PROVIDE THAT THE DEPARTMENT OF NATURAL RESOURCES MAY PLACE CERTAIN CONDITIONS UPON HARVEST PERMITS FOR THESE AREAS, PROVIDE THAT THE DEPARTMENT MAY SUSPEND OR REVOKE THE PERMITS UNDER CERTAIN CIRCUMSTANCES, AND TO PLACE ADDITIONAL REQUIREMENTS UPON A PERSON SEEKING TO OBTAIN AN INDIVIDUAL HARVESTER PERMIT; TO AMEND SECTION 50-5-995, RELATING TO THE ISSUANCE OF SHELLFISH MARICULTURE OPERATION PERMITS BY THE DEPARTMENT OF NATURAL RESOURCES, SO AS TO PROVIDE FOR THE ISSUANCE OF OUT-OF-SEASON HARVEST PERMITS TO SHELLFISH MARICULTURE PERMITTEES; TO AMEND SECTION 50-5-1005, RELATING TO THE ISSUANCE OF SHELLFISH IMPORTATION PERMITS, SO AS TO PROHIBIT THE PLACING OF GENETICALLY MODIFIED SHELLFISH IN THE WATERS IN THIS STATE EXCEPT UNDER THE PROVISIONS OF A PERMIT ISSUED BY THE DEPARTMENT OF HEALTH AND ENVIRONMENTAL CONTROL, TO PROVIDE FOR THE ISSUANCE OF PERMITS TO PERSONS WHO POSSESS, PRODUCE, BARTER, TRADE, OR SELL GENETICALLY MODIFIED SHELLFISH, AND TO PROVIDE FOR THE ISSUANCE OF PERMITS WITH CONDITIONS RELATING TO TESTING, TREATMENT OF EFFLUENT, AND BIOSECURITY; AND TO AMEND SECTION 50-5-2500, RELATING TO THE ASSIGNMENT OF POINT VALUES BY THE DEPARTMENT OF NATURAL RESOURCES UPON PERSONS WHO VIOLATE PROVISIONS RELATED TO THE MARINE RESOURCES ACT, SO AS TO PROVIDE THAT THIS PROVISION ALSO APPLIES TO VIOLATIONS RELATED TO HARVESTING AND HANDLING OF SHELLFISH.
[bookmark: include_clip_end_73]
Rep. V. S. MOSS explained the Bill.

The yeas and nays were taken resulting as follows:
[bookmark: vote_start75] Yeas 93; Nays 2

 Those who voted in the affirmative are:
	Alexander
	Allison
	Anderson

	Anthony
	Arrington
	Atkinson

	Bales
	Ballentine
	Bannister

	Bedingfield
	Bennett
	Blackwell

	Bowers
	Bradley
	Brown

	Burns
	Caskey
	Chumley

	Clary
	Clemmons
	Cobb-Hunter

	Cogswell
	Cole
	Collins

	Crawford
	Crosby
	Daning

	Davis
	Dillard
	Douglas

	Duckworth
	Elliott
	Finlay

	Forrest
	Forrester
	Fry

	Funderburk
	Gagnon
	Gilliard

	Govan
	Hardee
	Hayes

	Henderson
	Henegan
	Herbkersman

	Hewitt
	Hixon
	Hosey

	Huggins
	Jefferson
	Jordan

	King
	Kirby
	Knight

	Loftis
	Long
	Lowe

	Lucas
	Mack
	Martin

	McCravy
	McEachern
	McKnight

	D. C. Moss
	V. S. Moss
	B. Newton

	W. Newton
	Ott
	Parks

	Pitts
	Pope
	Putnam

	Ridgeway
	M. Rivers
	S. Rivers

	Robinson-Simpson
	Ryhal
	Simrill

	G. R. Smith
	J. E. Smith
	Sottile

	Stavrinakis
	Tallon
	Taylor

	Thayer
	Toole
	Weeks

	West
	Whipper
	White

	Whitmire
	Williams
	Willis

Total--93

 Those who voted in the negative are:
	Hill
	Magnuson
	

Total--2

So, the Bill was read the second time and ordered to third reading.

[bookmark: file_start77]RECORD FOR VOTING
	I was temporarily out of the Chamber on constituent business during the vote on S. 465. If I had been present, I would have voted in favor of the Bill.
	Rep. Richie Yow

S. 443--AMENDED AND ORDERED TO THIRD READING
The following Bill was taken up:
[bookmark: include_clip_start_79]
S. 443 -- Senators Campsen, Young, McElveen, Williams and Corbin: A BILL TO AMEND ARTICLE 4, CHAPTER 11, TITLE 50 OF THE 1976 CODE, RELATING TO NIGHT HUNTING AND HARASSMENT OF WILDLIFE, TO RESTRUCTURE THE EXISTING PROVISIONS THAT REGULATE NIGHT HUNTING, BY ADDING SECTION 50-11-705, TO PROVIDE THAT NIGHT HUNTING ANY ANIMAL EXCEPT DEER, BEAR, TURKEY, OR ANY ANIMAL LISTED IN SECTIONS 50-11-710 OR 50-11-715 IS UNLAWFUL, TO PROVIDE APPROPRIATE PENALTIES, TO PROVIDE THAT NIGHT HUNTING DEER, BEAR, OR TURKEY ON PROPERTY NOT REGISTERED WITH THE DEPARTMENT FOR NIGHT HUNTING FERAL HOGS, COYOTES, OR ARMADILLOS IS UNLAWFUL AND TO PROVIDE APPROPRIATE PENALTIES, TO PROVIDE THAT HUNTING DEER, BEAR, OR TURKEY ON PROPERTY REGISTERED WITH THE DEPARTMENT IS UNLAWFUL AND TO PROVIDE APPROPRIATE PENALTIES, AND TO PROVIDE THAT THE DISPLAY OR USE OF ARTIFICIAL LIGHT AT NIGHT ON PROPERTY NOT REGISTERED WITH THE DEPARTMENT FOR NIGHT HUNTING FERAL HOGS, COYOTES, OR ARMADILLOS, IN A MANNER CAPABLE OF DISCLOSING THE PRESENCE OF DEER, BEAR, OR TURKEY, TOGETHER WITH THE POSSESSION OF OR ACCESS TO A CENTERFIRE RIFLE AND AMMUNITION LARGER THAN CERTAIN WEAPONS, SHALL CONSTITUTE PRIMA FACIE EVIDENCE OF NIGHT HUNTING DEER, BEAR, OR TURKEY; TO AMEND ARTICLE 4, CHAPTER 11, TITLE 50, BY ADDING SECTION 50-11-715, TO PROVIDE THAT IT IS UNLAWFUL TO NIGHT HUNT FOR HOGS, COYOTES, OR ARMADILLOS, AND TO PROVIDE APPROPRIATE PENALTIES; TO AMEND ARTICLE 4, CHAPTER 11, TITLE 50, BY ADDING SECTION 50-11-717, TO PROVIDE THAT THE USE OF ARTIFICIAL LIGHTS FOR THE PURPOSE OF OBSERVING OR HARASSING WILDLIFE IS UNLAWFUL, EXCEPT THAT A PROPERTY OWNER MAY USE ARTIFICIAL LIGHTS TO OBSERVE WILDLIFE PRIOR TO 11:00 P.M., AND TO PROVIDE OTHER APPROPRIATE USES OF ARTIFICIAL LIGHT; TO AMEND SECTION 50-11-710, TO PROVIDE THAT IT IS UNLAWFUL TO NIGHT HUNT FOR RACCOONS, OPOSSUMS, FOXES, MINKS, OR SKUNKS UNLESS OTHERWISE PROVIDED IN THIS SECTION AND TO PROVIDE APPROPRIATE PENALTIES; TO AMEND SECTIONS 50-11-740, 50-11-745(A), AND 50-9-1120(2)(b), TO ADD TURKEY TO THE LISTS THAT INCLUDE DEER OR BEAR; TO REPEAL SECTIONS 50-11-708 AND 50-11-720, AND TO DEFINE NECESSARY TERMS.

The Committee on Agriculture, Natural Resources and Environmental Affairs proposed the following Amendment No. 1 to S. 443 (COUNCIL\CM\443C001.GT.CM17), which was adopted:
Amend the bill, as and if amended, by deleting SECTION 1 in its entirety and inserting:
/SECTION		1.	Article 4, Chapter 11, Title 50 of the 1976 Code is amended by adding:
	“Section 50-11-700.	For purposes of this article:
[bookmark: temp]	(1)	‘Night’ means the period of time between one hour after official sundown of a day and one hour before official sunrise of the following day.
	(2)	‘Night hunting’ means hunting during the period of time between one hour after official sundown of a day and one hour before official sunrise of the following day.
	(3)	‘Registered property’ means property annually registered as prescribed by the department for night hunting feral hogs, coyotes, or armadillos pursuant to Section 50‑11‑715.
	Section 50‑11‑705.	(A)	Except as otherwise provided in this article, night hunting in this State is unlawful.
	(B)	A person who violates this section by night hunting for any animal, except for deer, bear, turkey, or an animal listed in Section 50‑11‑710 or 50‑11‑715, upon conviction, must:
		(1)	for a first offense, be fined not more than five hundred dollars, be imprisoned for not more than thirty days, or both;
		(2)	for a second offense within two years from the date of conviction for the first offense, be fined not more than one thousand dollars, be imprisoned as provided for a first offense, or both; and
		(3)	for a third or subsequent offense within two years of the date of conviction for the last previous offense, be fined not more than one thousand five hundred dollars, be imprisoned as provided for a first offense, or both.
	(C)	A person who violates this section by night hunting for deer, bear, or turkey on property not registered with the department for night hunting feral hogs, coyotes, or armadillos, upon conviction, must:
		(1)	for a first offense, be fined not less than five hundred dollars nor more than two thousand five hundred dollars, be imprisoned for not more than one year, or both;
		(2)	for a second offense within two years from the date of conviction for the first offense, be fined not less than five hundred dollars nor more than two thousand five hundred dollars, be imprisoned as provided for a first offense, or both; and
		(3)	for a third or subsequent offense within two years of the date of conviction for the last previous offense, be fined not less than one thousand dollars nor more than three thousand dollars, be imprisoned as provided for a first offense, or both.
	(D)	A person who violates this section by night hunting for deer, bear, or turkey on property registered with the department for night hunting feral hogs, coyotes, or armadillos, upon conviction, must:
		(1)	for a first offense, be fined not less than five hundred dollars nor more than two thousand five hundred dollars, be imprisoned for not more than one year, or both;
		(2)	for a second offense within two years from the date of conviction for the first offense, be fined not less than one thousand dollars nor more than three thousand five hundred dollars, be imprisoned as provided for a first offense, or both; and
		(3)	for a third or subsequent offense within two years of the date of conviction for the last previous offense, be fined not less than two thousand five hundred dollars nor more than five thousand dollars, be imprisoned as provided for a first offense, or both.
	(E)	The display or use of artificial light at night on property not registered with the department for night hunting feral hogs, coyotes, or armadillos, in a manner capable of disclosing the presence of deer, bear, or turkey, together with the possession of or with immediate access to a centerfire rifle and ammunition larger than a twenty‑two caliber rimfire, or a shotgun and ammunition larger than shot size number four, shall constitute prima facie evidence of night hunting for deer, bear, or turkey.
	(F)	Nothing in this article prohibits a person from acting in accordance with the conditions contained in a depredation permit issued by the department pursuant to Section 50‑11‑2570.
	Section 50-11-715.	(A)	It is unlawful to night hunt for feral hogs, coyotes, or armadillos in violation of the provisions of this section.
	(B)(1)	Feral hogs, coyotes, and armadillos may be hunted at night on registered property on which a person has a lawful right to hunt:
			(a)	with any legal firearm, bow and arrow, or crossbow; and
			(b)	with or without the aid of bait, electronic calls, artificial light, or night vision devices.
		(2)	It is unlawful to:
			(a)	hunt feral hogs, coyotes, or armadillos at night with a firearm within three hundred yards of a residence without the permission of the occupant. The provisions of this section do not apply to a landowner hunting on his own land or a person taking feral hogs, coyotes, or armadillos pursuant to a department depredation permit; or
			(b)	shoot or attempt to shoot a feral hog, coyote, or armadillo, at night, from, on, or across any public paved road.
	(C)	Persons who have been convicted of night hunting for deer, bear, or turkey during the previous five years are not eligible to participate in night hunting for feral hogs, coyotes, or armadillos under the provisions of this section.
	(D)	A person who violates this section, upon conviction, must:
		(1)	for a first offense, be fined not more than five hundred dollars, be imprisoned for not more than thirty days, or both;
		(2)	for a second offense within two years from the date of conviction for the first offense, be fined not more than one thousand dollars nor less than four hundred dollars, be imprisoned as provided for a first offense, or both; and
		(3)	for a third or subsequent offense within two years of the date of conviction for the last previous offense, be fined not more than one thousand five hundred dollars nor less than five hundred dollars, be imprisoned as provided for a first offense, or both.
	(E)	In addition to any other penalty, any person convicted for a second or subsequent offense under this section within three years of the date of conviction for a first offense may have his privilege to hunt in this State suspended for a period of two years. No hunting license may be issued to an individual while his privilege is suspended, and any license mistakenly issued is invalid.
	(F)	In order to assess the night hunting program, the person registering the property must report to the department the number of feral hogs, coyotes, and armadillos taken under the provisions of this section within thirty days following the end of the twelve month registration period, or prior to registering the property again. Properties for which reports have not been submitted will not be registered again until such time that reports are submitted.
	Section 50-11-717.		(A)	The use of artificial lights for the purpose of observing or harassing wildlife is unlawful, except that a property owner, or person with permission from the property owner, may use artificial lights to observe wildlife prior to 11:00 p.m. This section does not prohibit:
		(1)	a property owner from using artificial lights for the purpose of protecting the property;
		(2)	a person or group, with permission of the property owner, from observing wildlife with the 	use of artificial lights, while engaged in research or documentary filming;
		(3)	a person from using artificial lights to night hunt pursuant to this article; or
		(4)	a person from using remote trail monitors or cameras on a property.
	(B)	A person who violates this section, upon conviction, must be fined not more than one hundred dollars or be imprisoned for not more than thirty days.” /

Renumber sections to conform.
Amend title to conform.

Rep. HIXON explained the amendment.
The amendment was then adopted.

The question then recurred to the passage of the Bill.

The yeas and nays were taken resulting as follows:
[bookmark: vote_start84] Yeas 103; Nays 0

 Those who voted in the affirmative are:
	Alexander
	Allison
	Anderson

	Anthony
	Arrington
	Atkinson

	Atwater
	Bales
	Ballentine

	Bannister
	Bedingfield
	Bennett

	Bernstein
	Blackwell
	Bowers

	Bradley
	Brown
	Burns

	Caskey
	Chumley
	Clary

	Clemmons
	Clyburn
	Cobb-Hunter

	Cogswell
	Cole
	Collins

	Crawford
	Crosby
	Daning

	Davis
	Delleney
	Dillard

	Douglas
	Duckworth
	Elliott

	Erickson
	Felder
	Finlay

	Forrest
	Forrester
	Fry

	Funderburk
	Gagnon
	Gilliard

	Govan
	Hardee
	Hayes

	Henderson
	Henegan
	Herbkersman

	Hewitt
	Hill
	Hixon

	Hosey
	Howard
	Huggins

	Jefferson
	Johnson
	Jordan

	King
	Kirby
	Knight

	Loftis
	Long
	Lowe

	Lucas
	Mack
	Magnuson

	Martin
	McCravy
	McEachern

	D. C. Moss
	V. S. Moss
	B. Newton

	Ott
	Parks
	Pitts

	Pope
	Putnam
	Ridgeway

	M. Rivers
	S. Rivers
	Robinson-Simpson

	Rutherford
	Ryhal
	Simrill

	G. M. Smith
	G. R. Smith
	J. E. Smith

	Sottile
	Stavrinakis
	Taylor

	Thayer
	Thigpen
	Toole

	Weeks
	West
	Wheeler

	White
	Whitmire
	Williams

	Willis
	
	

Total--103

 Those who voted in the negative are:

Total--0

So, the Bill, as amended, was read the second time and ordered to third reading.

[bookmark: file_start86]RECORD FOR VOTING
	I was temporarily out of the Chamber on constituent business during the vote on S. 443. If I had been present, I would have voted in favor of the Bill.
	Rep. Richie Yow

S. 367--REQUESTS FOR DEBATE
The following Bill was taken up:
[bookmark: include_clip_start_88]
S. 367 -- Senator Alexander: A BILL TO AMEND SECTION 50-21-870(B)(6) OF THE 1976 CODE, RELATING TO PROVISIONS THAT REGULATE THE OPERATION OF VARIOUS TYPES OF WATERCRAFT, TO INCREASE THE DISTANCE BETWEEN A WATERCRAFT AND ANOTHER OBJECT NEAR WHICH A WATERCRAFT MAY BE OPERATED IN EXCESS OF IDLE SPEED, AND TO PROVIDE THAT CERTAIN WATERCRAFT MAY NOT BE OPERATED UPON THE INTRACOASTAL WATERWAY IN EXCESS OF IDLE SPEED WITHIN FIFTY FEET OF CERTAIN OBJECTS.
[bookmark: include_clip_end_88]
Reps. SIMRILL, G. R. SMITH, HIXON, BEDINGFIELD, BLACKWELL, MARTIN, B. NEWTON, COLE, BROWN, LOFTIS, HERBKERSMAN, WEEKS, W. NEWTON, RIDGEWAY, MCEACHERN, GOVAN, BALLENTINE, HEWITT, HUGGINS, OTT, JEFFERSON, HENEGAN, HILL, FRY, LOWE, ERICKSON, JOHNSON, COGSWELL, FORREST, MAGNUSON, DOUGLAS, KIRBY, HOSEY, ANDERSON, LONG, TALLON, POPE and GILLIARD requested debate on the Bill.

H. 4204--ORDERED TO THIRD READING
The following Bill was taken up:
[bookmark: include_clip_start_91]
H. 4204 -- Reps. Parks, Pitts and McCravy: A BILL TO AMEND SECTION 7-7-290, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE DESIGNATION OF VOTING PRECINCTS IN GREENWOOD COUNTY, SO AS TO ADD THE ANGEL OAKS CROSSING AND GRAHAM'S GLEN PRECINCTS, TO REDESIGNATE THE MAP NUMBER ON WHICH THE NAMES OF THESE PRECINCTS MAY BE FOUND AND MAINTAINED BY THE REVENUE AND FISCAL AFFAIRS OFFICE, AND TO CORRECT OUTDATED REFERENCES TO THE REVENUE AND FISCAL AFFAIRS OFFICE.
[bookmark: include_clip_end_91]
The yeas and nays were taken resulting as follows:
[bookmark: vote_start92] Yeas 92; Nays 0

 Those who voted in the affirmative are:
	Alexander
	Allison
	Anderson

	Anthony
	Arrington
	Atkinson

	Atwater
	Bales
	Bennett

	Bernstein
	Blackwell
	Bowers

	Bradley
	Brown
	Burns

	Chumley
	Clary
	Clemmons

	Clyburn
	Cogswell
	Cole

	Collins
	Crawford
	Crosby

	Daning
	Davis
	Delleney

	Dillard
	Douglas
	Duckworth

	Elliott
	Erickson
	Finlay

	Forrester
	Funderburk
	Gagnon

	Gilliard
	Govan
	Hardee

	Hayes
	Henderson
	Henegan

	Herbkersman
	Hewitt
	Hixon

	Hosey
	Huggins
	Jefferson

	Johnson
	Jordan
	King

	Kirby
	Knight
	Loftis

	Long
	Lowe
	Lucas

	Magnuson
	Martin
	McCravy

	McEachern
	D. C. Moss
	V. S. Moss

	Murphy
	B. Newton
	W. Newton

	Parks
	Pitts
	Pope

	Putnam
	Ridgeway
	M. Rivers

	S. Rivers
	Robinson-Simpson
	Ryhal

	Simrill
	G. M. Smith
	G. R. Smith

	J. E. Smith
	Sottile
	Stavrinakis

	Tallon
	Taylor
	Thayer

	Thigpen
	Toole
	Weeks

	West
	Wheeler
	Whitmire

	Williams
	Willis
	

Total--92

 Those who voted in the negative are:

Total--0

So, the Bill was read the second time and ordered to third reading.

[bookmark: file_start94]RECORD FOR VOTING
	I was temporarily out of the Chamber on constituent business during the vote on H. 4204. If I had been present, I would have voted in favor of the Bill.
	Rep. Richie Yow

H. 4205--ORDERED TO THIRD READING
The following Bill was taken up:
[bookmark: include_clip_start_96]
H. 4205 -- Reps. Kirby and Atkinson: A BILL TO AMEND SECTION 7-7-400, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE DESIGNATION OF VOTING PRECINCTS IN MARION COUNTY, SO AS TO DESIGNATE THE MAP NUMBER ON WHICH THE NAMES OF THESE PRECINCTS MAY BE FOUND AND MAINTAINED BY THE REVENUE AND FISCAL AFFAIRS OFFICE AND TO CORRECT OUTDATED REFERENCES TO THE REVENUE AND FISCAL AFFAIRS OFFICE.
[bookmark: include_clip_end_96]
The yeas and nays were taken resulting as follows:
[bookmark: vote_start97] Yeas 89; Nays 0
 Those who voted in the affirmative are:
	Allison
	Anderson
	Anthony

	Atkinson
	Atwater
	Bales

	Bannister
	Bennett
	Bernstein

	Blackwell
	Bowers
	Bradley

	Brown
	Burns
	Caskey

	Chumley
	Clary
	Clemmons

	Clyburn
	Cogswell
	Cole

	Collins
	Crawford
	Crosby

	Daning
	Davis
	Dillard

	Duckworth
	Elliott
	Finlay

	Forrest
	Forrester
	Fry

	Funderburk
	Gagnon
	Gilliard

	Hardee
	Hayes
	Henderson

	Henegan
	Herbkersman
	Hewitt

	Hixon
	Hosey
	Huggins

	Jefferson
	Johnson
	Jordan

	King
	Kirby
	Knight

	Long
	Lowe
	Lucas

	Magnuson
	Martin
	McCravy

	McEachern
	McKnight
	D. C. Moss

	V. S. Moss
	B. Newton
	W. Newton

	Ott
	Parks
	Pitts

	Pope
	Putnam
	Ridgeway

	S. Rivers
	Robinson-Simpson
	Ryhal

	Simrill
	J. E. Smith
	Sottile

	Spires
	Stavrinakis
	Tallon

	Taylor
	Thayer
	Thigpen

	Toole
	Weeks
	West

	Wheeler
	White
	Whitmire

	Willis
	Yow
	

Total--89

 Those who voted in the negative are:

Total--0

So, the Bill was read the second time and ordered to third reading.

S. 462--REQUESTS FOR DEBATE
The following Bill was taken up:
[bookmark: include_clip_start_100]
S. 462 -- Senator Hembree: A BILL TO AMEND SECTION 59-39-100, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE UNIFORM HIGH SCHOOL DIPLOMA FOR GRADUATES OF ACCREDITED SCHOOLS, SO AS TO REVISE THE REQUIREMENTS FOR OBTAINING DIPLOMAS, TO PROVIDE PERSONALIZED PATHWAYS FOR STUDENTS, TO PROVIDE STUDENTS' COURSEWORK MUST BE ALIGNED WITH THEIR PERSONALIZED PATHWAYS AND BASED ON THEIR POSTSECONDARY PLANS, TO REQUIRE THE DEPARTMENT TO PROMULGATE REGULATIONS CONCERNING RELATED PROCEDURES, TO PROVIDE FOR THE DEVELOPMENT OF CRITERIA FOR UNIFORM STATE-RECOGNIZED EMPLOYABILITY CREDENTIALS ALIGNED TO INDIVIDUALIZED GRADUATION PLANS AND PROGRAMS OF STUDY FOR STUDENTS POTENTIALLY UNABLE TO ACHIEVE SUCCESSFUL COMPLETION OF UNIFORM DIPLOMA PATHWAYS, TO REQUIRE THE DEPARTMENT TO MONITOR AND ANNUALLY REPORT THE NUMBER OF DIPLOMAS AND EMPLOYABILITY CREDENTIALS EARNED BY STUDENTS, AND TO MAKE THE PROVISIONS OF THIS ACT APPLICABLE BEGINNING WITH STUDENTS ENTERING THE NINTH GRADE FOR THE 2018-2019 SCHOOL YEAR.
[bookmark: include_clip_end_100][bookmark: file_start101]
Rep. HILL proposed the following Amendment No. 1 to S. 462 (COUNCIL\WAB\462C001.AGM.WAB17):
Amend the bill, as and if amended, Section 59‑39‑100(B)(1), as contained in SECTION 1, page 2, by deleting the item in its entirety and inserting:
/	(1)	 Students will continue to be required to earn the units of credit as prescribed in regulation and, when applicable, be offered national industry certifications or credentials. /
Renumber sections to conform.
Amend title to conform.

Rep. HILL explained the amendment.

Reps. HAYES, ATKINSON, M. RIVERS, J. E. SMITH, BERNSTEIN, HART, WEEKS, HENEGAN, COBB-HUNTER, WILLIAMS, JEFFERSON, MCCRAVY, WEST, HEWITT, KING, FRY, CRAWFORD, BROWN, D. C. MOSS, MACK, ANDERSON, POPE, WHITE, HOSEY, CLYBURN, KIRBY, ALEXANDER and THAYER requested debate on the Bill.

Further proceedings were interrupted by expiration of time on the uncontested Calendar.

OBJECTION TO RECALL
Rep. WILLIS asked unanimous consent to recall S. 488 from the Committee on Education and Public Works.
Rep. HART objected.

S. 411--RECALLED FROM COMMITTEE ON EDUCATION AND PUBLIC WORKS
On motion of Rep. G. M. SMITH, with unanimous consent, the following Bill was ordered recalled from the Committee on Education and Public Works:
[bookmark: include_clip_start_108]
S. 411 -- Senator Sheheen: A BILL TO AMEND SECTION 59-53-1410 OF THE 1976 CODE, RELATING TO THE CENTRAL CAROLINA TECHNICAL COLLEGE COMMISSION, TO INCREASE THE TOTAL NUMBER OF COMMISSION MEMBERS, AND TO INCREASE THE NUMBER OF MEMBERS APPOINTED FROM KERSHAW COUNTY.
[bookmark: include_clip_end_108]
OBJECTION TO RECALL
Rep. FORRESTER asked unanimous consent to recall S. 185 from the Committee on Labor, Commerce and Industry.
Rep. HART objected.

H. 3516--NONCONCURRENCE IN SENATE AMENDMENTS
The Senate Amendments to the following Bill were taken up for consideration:
[bookmark: include_clip_start_112]
H. 3516 -- Reps. Simrill, Lucas, White, G. M. Smith, Pope, Stringer, W. Newton, Bales, Clary, Cole, Delleney, Herbkersman, Hixon, Sandifer, Douglas, Knight, Erickson, Henegan, Ridgeway, Williams, Jefferson, Ott, Govan, Henderson, V. S. Moss, Martin, Spires, Funderburk, D. C. Moss, Brown, Whipper, Cobb-Hunter, Felder, Bernstein, J. E. Smith, Clemmons, Clyburn, Daning, Cogswell, Davis, B. Newton, Anthony, Crosby, S. Rivers, Thigpen, Hosey, Murphy, Hardee, Weeks, King, Sottile and Anderson: A BILL TO AMEND SECTION 12-28-310, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE MOTOR FUEL USER FEE, SO AS TO PHASE IN AN INCREASE OF TEN CENTS ON THE FEE OVER FIVE YEARS; TO AMEND SECTIONS 56-11-410 AND 56-11-450, BOTH RELATING TO THE ROAD TAX, SO AS TO INCREASE THE ROAD TAX IN THE SAME MANNER AS THE MOTOR FUEL USER FEE; TO AMEND SECTION 56-3-620, AS AMENDED, RELATING TO THE BIENNIAL REGISTRATION OF A MOTOR VEHICLE, SO AS TO INCREASE THE FEE FOR THE REGISTRATION; BY ADDING SECTION 56-3-627 SO AS TO REQUIRE EACH RESIDENT TO PAY AN INFRASTRUCTURE MAINTENANCE FEE UPON FIRST REGISTERING ANY VEHICLE AND CERTAIN OTHER ITEMS IN THIS STATE AND TO SPECIFY THE MANNER IN WHICH THE FEE IS CALCULATED, CREDITED, AND ADMINISTERED; BY ADDING SECTION 56-3-645 SO AS TO IMPOSE A ROAD USE FEE ON CERTAIN MOTOR VEHICLES THAT OPERATE ON FUEL THAT IS NOT SUBJECT TO THE MOTOR FUEL USER FEE; TO AMEND SECTION 12-36-2110, RELATING TO THE MAXIMUM SALES TAX, SO AS TO INCREASE THE MAXIMUM TAX ON CERTAIN ITEMS; TO AMEND SECTION 12-36-2120, AS AMENDED, RELATING TO EXEMPTIONS FROM THE STATE SALES TAX, SO AS TO EXEMPT ANY ITEM SUBJECT TO THE INFRASTRUCTURE MAINTENANCE FEE; TO AMEND SECTION 12-36-1710, RELATING TO THE CASUAL EXCISE TAX, SO AS TO PROVIDE THAT MOTOR VEHICLES AND MOTORCYCLES ARE NOT SUBJECT TO THE TAX; AND TO AMEND ARTICLE 23, CHAPTER 37, TITLE 12, RELATING TO MOTOR CARRIERS, SO AS TO DEFINE TERMS, TO PROVIDE THAT THE ARTICLE DOES NOT APPLY TO A SMALL COMMERCIAL VEHICLE, TO PROVIDE THAT CERTAIN VEHICLES ARE ASSESSED AND APPORTIONED BASED ON A ROAD USE FEE INSTEAD OF PROPERTY TAXES, TO PROVIDE THAT THE ROAD USE FEE IS DUE AT THE SAME TIME AS REGISTRATION FEES, TO PROVIDE FOR THE DISTRIBUTION OF THE ROAD USE FEE, AND TO EXEMPT CERTAIN SEMITRAILERS, TRAILERS, LARGE COMMERCIAL MOTOR VEHICLES, AND BUSES FROM AD VALOREM TAXATION.
[bookmark: include_clip_end_112]
Rep. SIMRILL explained the Senate Amendments.

The yeas and nays were taken resulting as follows:
[bookmark: vote_start114] Yeas 7; Nays 107

 Those who voted in the affirmative are:
	Cobb-Hunter
	Douglas
	Knight

	Ott
	Ridgeway
	Robinson-Simpson

	Whipper
	
	

Total--7

 Those who voted in the negative are:
	Alexander
	Allison
	Anderson

	Anthony
	Arrington
	Atkinson

	Atwater
	Bales
	Ballentine

	Bannister
	Bedingfield
	Bennett

	Bernstein
	Blackwell
	Bowers

	Bradley
	Brown
	Burns

	Caskey
	Chumley
	Clary

	Clemmons
	Clyburn
	Cogswell

	Cole
	Collins
	Crawford

	Crosby
	Daning
	Davis

	Delleney
	Dillard
	Duckworth

	Elliott
	Erickson
	Felder

	Finlay
	Forrest
	Forrester

	Fry
	Funderburk
	Gagnon

	Gilliard
	Govan
	Hardee

	Hart
	Hayes
	Henderson

	Henegan
	Herbkersman
	Hewitt

	Hill
	Hiott
	Hixon

	Hosey
	Howard
	Huggins

	Jefferson
	Johnson
	Jordan

	King
	Kirby
	Loftis

	Long
	Lowe
	Lucas

	Mack
	Magnuson
	Martin

	McCravy
	McEachern
	McKnight

	D. C. Moss
	V. S. Moss
	Murphy

	B. Newton
	W. Newton
	Norrell

	Parks
	Pitts
	Pope

	Putnam
	Quinn
	M. Rivers

	S. Rivers
	Rutherford
	Ryhal

	Simrill
	G. M. Smith
	G. R. Smith

	J. E. Smith
	Sottile
	Spires

	Stavrinakis
	Tallon
	Taylor

	Thayer
	Thigpen
	Toole

	Weeks
	West
	Wheeler

	White
	Whitmire
	Williams

	Willis
	Yow
	

Total--107

The House refused to agree to the Senate Amendments and a message was ordered sent accordingly.

H. 3401--DEBATE ADJOURNED
The following Concurrent Resolution was taken up:
[bookmark: include_clip_start_117]
H. 3401 -- Rep. Clemmons: A CONCURRENT RESOLUTION TO MEMORIALIZE THE UNITED STATES CONGRESS AND URGE THEM TO PROPOSE THE REGULATION FREEDOM AMENDMENT TO THE UNITED STATES CONSTITUTION.
[bookmark: include_clip_end_117]
Rep. CLEMMONS moved to adjourn debate on the Concurrent Resolution which was agreed to.

MOTION PERIOD
The motion period was dispensed with on motion of Rep. DELLENEY.

Rep. COLLINS moved that the House recede until 2:15 p.m., which was agreed to.

THE HOUSE RESUMES
At 2:15 p.m. the House resumed, the SPEAKER in the Chair.

POINT OF QUORUM
The question of a quorum was raised.
A quorum was later present.

LEAVE OF ABSENCE
The SPEAKER granted Rep. TAYLOR a leave of absence for the remainder of the day.

MESSAGE FROM THE SENATE
	The following was received:

Columbia, S.C., April 27, 2017
Mr. Speaker and Members of the House:
The Senate respectfully informs your Honorable Body that it has overridden the Veto by the Governor on R. 19, S. 568, by a vote of 39 to 0:

(R. 19, S. 568) -- Senator Sabb: AN ACT TO AMEND ACT 471 OF 2002, RELATING TO THE COMPOSITION OF THE WILLIAMSBURG COUNTY SCHOOL DISTRICT BOARD OF TRUSTEES, SO AS TO PROVIDE THAT THE BOARD SHALL INCLUDE TWO MEMBERS FROM THE COUNTY AT-LARGE, TO PROVIDE FOR THE MANNER OF INITIAL APPOINTMENT OF THE TWO AT-LARGE MEMBERS, TO PROVIDE FOR STAGGERED TERMS OF THE TWO AT-LARGE MEMBERS, AND TO CONFORM THE ADDITION OF TWO AT-LARGE MEMBERS TO THE ELECTION OF MEMBERS TO THE BOARD AND FILLING VACANCIES ON THE BOARD.

Very respectfully,
President

R. 19, S. 568--ORDERED PRINTED IN THE JOURNAL
The SPEAKER ordered the following Veto printed in the Journal:

[bookmark: file_start131]April 25, 2017
The Honorable Kevin L. Bryant
President of the Senate
State House, First Floor, East Wing
Columbia, South Carolina 29201

Dear Mr. President and Members of the Senate:
	I am hereby vetoing and returning without my approval R. 19, S. 568, which seeks to add two at-large members to the Board of Trustees of the Williamsburg County School District (“School Board”). Aside from constitutional concerns attendant to such special legislation, S. 568 improperly attempts to vest the Williamsburg County Legislative Delegation with the authority to implement and execute this local law. Therefore, for the reasons set forth below, I must veto S. 568.
	At present, the School Board consists of seven members elected from single-member districts who serve staggered four-year terms. S. 568 seeks restore two at-large members to the School Board as previously provided prior to 2002 S.C. Act No. 471. To initiate this change, the bill provides that the Williamsburg County Legislative Delegation shall appoint two individuals to serve as at-large members of the School Board until the next nonpartisan election in 2018. For purposes of staggering terms in a manner that is consistent with the other seven School Board members, S. 568 dictates that one of the at-large members elected in 2018 shall serve a two-year term and that the other shall serve a four-year term. However, rather than designating the initial term of each seat, the bill prescribes that “[t]he members of the Williamsburg County Legislative Delegation shall designate which at-large seat shall be subject to the two-year term following the 2018 Election.” R. 19, S. 568, § (B)(2) (emphasis added). Therefore, the Williamsburg County Legislative Delegation will get to pick, post hoc, which of the two prevailing candidates will serve the longer, four-year term and which will serve the shorter, two-year term. Because the General Assembly may not “undertak[e] ‘to both pass laws and execute them by setting its own members to the task of discharging such functions by virtue of their office as legislators,’” Knotts v. S.C. Dep’t of Nat. Res., 348 S.C. 1, 8, 558 S.E.2d 511, 514 (2002) (quoting Aiken County Bd. of Educ. v. Knotts, 274 S.C. 144, 149–50, 262 S.E.2d 14, 17 (1980)), such a method of implementing staggered terms is inconsistent with our system of separation of powers.
	For the foregoing reasons, I am respectfully vetoing R. 19, S. 568 and returning the same without my signature.

Yours very truly,
Henry McMaster
Governor

R. 19, S. 568--GOVERNOR'S VETO OVERRIDDEN
The Veto on the following Act was taken up:
[bookmark: include_clip_start_133]
(R. 19, S. 568) -- Senator Sabb: AN ACT TO AMEND ACT 471 OF 2002, RELATING TO THE COMPOSITION OF THE WILLIAMSBURG COUNTY SCHOOL DISTRICT BOARD OF TRUSTEES, SO AS TO PROVIDE THAT THE BOARD SHALL INCLUDE TWO MEMBERS FROM THE COUNTY AT-LARGE, TO PROVIDE FOR THE MANNER OF INITIAL APPOINTMENT OF THE TWO AT-LARGE MEMBERS, TO PROVIDE FOR STAGGERED TERMS OF THE TWO AT-LARGE MEMBERS, AND TO CONFORM THE ADDITION OF TWO AT-LARGE MEMBERS TO THE ELECTION OF MEMBERS TO THE BOARD AND FILLING VACANCIES ON THE BOARD.
[bookmark: include_clip_end_133]
Rep. MCKNIGHT explained the Veto.

The question was put, shall the Act become a part of the law, the Veto of her Excellency, the Governor to the contrary notwithstanding, the yeas and nays were taken resulting as follows:
[bookmark: vote_start135]Yeas 71; Nays 2

 Those who voted in the affirmative are:
	Alexander
	Anthony
	Arrington

	Atkinson
	Bales
	Ballentine

	Bennett
	Blackwell
	Bradley

	Caskey
	Clary
	Clyburn

	Cogswell
	Cole
	Collins

	Crawford
	Crosby
	Davis

	Delleney
	Douglas
	Duckworth

	Elliott
	Forrest
	Forrester

	Fry
	Funderburk
	Gagnon

	Gilliard
	Hardee
	Hart

	Hayes
	Herbkersman
	Hewitt

	Hixon
	Hosey
	Howard

	Johnson
	Jordan
	King

	Kirby
	Knight
	Loftis

	Long
	Lucas
	Martin

	McCravy
	McEachern
	McKnight

	D. C. Moss
	V. S. Moss
	B. Newton

	W. Newton
	Pitts
	Pope

	Putnam
	Ridgeway
	M. Rivers

	S. Rivers
	Robinson-Simpson
	Rutherford

	Ryhal
	Simrill
	J. E. Smith

	Sottile
	Spires
	Tallon

	Thigpen
	Toole
	Whitmire

	Willis
	Yow
	

Total--71

 Those who voted in the negative are:
	Felder
	Magnuson
	

Total--2

So, the Veto of the Governor was overridden and a message was ordered sent to the Senate accordingly.

MESSAGE FROM THE SENATE
The following was received:

Columbia, S.C., May 3, 2017
Mr. Speaker and Members of the House:
The Senate respectfully informs your Honorable Body that it has appointed Senators Leatherman, Setzler and Bennett of the Committee of Free Conference on the part of the Senate on 3721:

H. 3721 -- Ways and Means Committee: A JOINT RESOLUTION TO APPROPRIATE MONIES FROM THE CAPITAL RESERVE FUND FOR FISCAL YEAR 2016-2017, AND TO ALLOW UNEXPENDED FUNDS APPROPRIATED TO BE CARRIED FORWARD TO SUCCEEDING FISCAL YEARS AND EXPENDED FOR THE SAME PURPOSES.

Very respectfully,
President
Received as information.

MESSAGE FROM THE SENATE
The following was received:

Columbia, S.C., May 3, 2017
Mr. Speaker and Members of the House:
The Senate respectfully informs your Honorable Body that it has appointed Senators Leatherman, Setzler and Bennett of the Committee of Conference on the part of the Senate on 3720:
H. 3720 -- Ways and Means Committee: A BILL TO MAKE APPROPRIATIONS AND TO PROVIDE REVENUES TO MEET THE ORDINARY EXPENSES OF STATE GOVERNMENT FOR THE FISCAL YEAR BEGINNING JULY 1, 2017, TO REGULATE THE EXPENDITURE OF SUCH FUNDS, AND TO FURTHER PROVIDE FOR THE OPERATION OF STATE GOVERNMENT DURING THIS FISCAL YEAR AND FOR OTHER PURPOSES.

Very respectfully,
President
Received as information.

H. 3516--COMMITTEE OF CONFERENCE APPOINTED
The following was received from the Senate:

MESSAGE FROM THE SENATE
Columbia, S.C., May 3, 2017
Mr. Speaker and Members of the House:
The Senate respectfully informs your Honorable Body that it insists upon its amendments to H. 3516:

H. 3516 -- Reps. Simrill, Lucas, White, G. M. Smith, Pope, Stringer, W. Newton, Bales, Clary, Cole, Delleney, Herbkersman, Hixon, Sandifer, Douglas, Knight, Erickson, Henegan, Ridgeway, Williams, Jefferson, Ott, Govan, Henderson, V. S. Moss, Martin, Spires, Funderburk, D. C. Moss, Brown, Whipper, Cobb-Hunter, Felder, Bernstein, J. E. Smith, Clemmons, Clyburn, Daning, Cogswell, Davis, B. Newton, Anthony, Crosby, S. Rivers, Thigpen, Hosey, Murphy, Hardee, Weeks, King, Sottile and Anderson: A BILL TO AMEND SECTION 12-28-310, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE MOTOR FUEL USER FEE, SO AS TO PHASE IN AN INCREASE OF TEN CENTS ON THE FEE OVER FIVE YEARS; TO AMEND SECTIONS 56-11-410 AND 56-11-450, BOTH RELATING TO THE ROAD TAX, SO AS TO INCREASE THE ROAD TAX IN THE SAME MANNER AS THE MOTOR FUEL USER FEE; TO AMEND SECTION 56-3-620, AS AMENDED, RELATING TO THE BIENNIAL REGISTRATION OF A MOTOR VEHICLE, SO AS TO INCREASE THE FEE FOR THE REGISTRATION; BY ADDING SECTION 56-3-627 SO AS TO REQUIRE EACH RESIDENT TO PAY AN INFRASTRUCTURE MAINTENANCE FEE UPON FIRST REGISTERING ANY VEHICLE AND CERTAIN OTHER ITEMS IN THIS STATE AND TO SPECIFY THE MANNER IN WHICH THE FEE IS CALCULATED, CREDITED, AND ADMINISTERED; BY ADDING SECTION 56-3-645 SO AS TO IMPOSE A ROAD USE FEE ON CERTAIN MOTOR VEHICLES THAT OPERATE ON FUEL THAT IS NOT SUBJECT TO THE MOTOR FUEL USER FEE; TO AMEND SECTION 12-36-2110, RELATING TO THE MAXIMUM SALES TAX, SO AS TO INCREASE THE MAXIMUM TAX ON CERTAIN ITEMS; TO AMEND SECTION 12-36-2120, AS AMENDED, RELATING TO EXEMPTIONS FROM THE STATE SALES TAX, SO AS TO EXEMPT ANY ITEM SUBJECT TO THE INFRASTRUCTURE MAINTENANCE FEE; TO AMEND SECTION 12-36-1710, RELATING TO THE CASUAL EXCISE TAX, SO AS TO PROVIDE THAT MOTOR VEHICLES AND MOTORCYCLES ARE NOT SUBJECT TO THE TAX; AND TO AMEND ARTICLE 23, CHAPTER 37, TITLE 12, RELATING TO MOTOR CARRIERS, SO AS TO DEFINE TERMS, TO PROVIDE THAT THE ARTICLE DOES NOT APPLY TO A SMALL COMMERCIAL VEHICLE, TO PROVIDE THAT CERTAIN VEHICLES ARE ASSESSED AND APPORTIONED BASED ON A ROAD USE FEE INSTEAD OF PROPERTY TAXES, TO PROVIDE THAT THE ROAD USE FEE IS DUE AT THE SAME TIME AS REGISTRATION FEES, TO PROVIDE FOR THE DISTRIBUTION OF THE ROAD USE FEE, AND TO EXEMPT CERTAIN SEMITRAILERS, TRAILERS, LARGE COMMERCIAL MOTOR VEHICLES, AND BUSES FROM AD VALOREM TAXATION.
and asks for a Committee of Conference and has appointed Senators Campbell, Sheheen and Turner to the Committee of Conference on the part of the Senate.

Very respectfully,
President

Whereupon, the Chair appointed Reps. SIMRILL, RUTHERFORD and WHITE to the Committee of Conference on the part of the House and a message was ordered sent to the Senate accordingly.

SPEAKER PRO TEMPORE IN CHAIR

H. 3240--AMENDED AND ORDERED TO THIRD READING
The following Bill was taken up:
[bookmark: include_clip_start_148]
H. 3240 -- Reps. Clemmons, Lucas, Pope, Bannister, Rutherford, Delleney, White, Sandifer, Hiott, Allison, G. R. Smith, Bedingfield, W. Newton, Taylor, Yow, Murphy, Thayer, Finlay, D. C. Moss, Hayes, Crawford, Ryhal, Duckworth, Johnson, Fry, Hewitt, S. Rivers, Huggins, Chumley, Gagnon, Burns, Hill, Stringer, Loftis, Atwater, Clyburn, Elliott, Long, Magnuson, B. Newton, G. M. Smith, West, Whitmire, Hixon, Daning, Hamilton, Hardee, Crosby, Martin, V. S. Moss, Blackwell, Henderson, Herbkersman, Willis, Forrest and McCravy: A BILL TO AMEND SECTION 23-31-215, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE ISSUANCE OF CONCEALED WEAPONS PERMITS, SO AS TO ENACT THE "NATIONAL CONCEALED WEAPONS PERMIT RECIPROCITY ACT" BY REVISING THE CONDITIONS THAT ALLOW A HOLDER OF AN OUT-OF-STATE WEAPONS PERMIT TO CARRY A WEAPON IN THIS STATE.

The Committee on Judiciary proposed the following Amendment No. 1 to H. 3240 (COUNCIL\CM\3240C001.GT.CM17), which was adopted:
Amend the bill, as and if amended, by striking all after the enacting words and inserting:
\	SECTION	1.	This Act may be cited as the “National Concealed Weapons Permit Reciprocity Act”.
SECTION	2.	Section 23‑31‑215(N) of the 1976 Code, as last amended by Act 223 of 2016, is further amended to read:
	“(N)(1)	Valid out‑of‑state permits to carry concealable weapons held by a resident of a reciprocal another state who is twenty-one years old or older must be honored by this State, provided, that the reciprocal state requires an applicant to successfully pass a criminal background check and a course in firearm training and safety. A resident of a reciprocal another state carrying a concealable weapon in South Carolina with a valid out‑of‑state permit to carry a concealable weapon is subject to and must abide by the laws of South Carolina regarding concealable weapons while in South Carolina. SLED shall maintain and publish a list of those states as the states with which South Carolina has reciprocity. The age twenty-one requirement does not apply to a member of the active or reserve military, or a member of the National Guard.
		(2)	Notwithstanding the reciprocity requirements of item (1), South Carolina shall automatically recognize concealed weapon permits issued by Georgia and North Carolina.
		(3)	The reciprocity provisions of this section shall not be construed to authorize the holder of any out‑of‑state permit or license to carry, in this State, any firearm or weapon other than a handgun.”
SECTION	3.	Section 23-31-215(A) of the 1976 Code, as last amended by Act 123 of 2014, is further amended to read:
	“(A)	Notwithstanding any other provision of law, except subject to subsection (B), SLED must issue a permit, which is no larger than three and one‑half inches by three inches in size, to carry a concealable weapon to a resident or qualified nonresident who is at least twenty‑one years of age, unless the person is a member of the active or reserve military, or a member of the National Guard, and who is not prohibited by state law from possessing the weapon upon submission of:
		(1) a completed application signed by the person;
		(2) a photocopy of a driver's license or photographic identification card;
		(3) proof of residence or if the person is a qualified nonresident, proof of ownership of real property in this State;
		(4) proof of actual or corrected vision rated at 20/40 within six months of the date of application or, in the case of a person licensed to operate a motor vehicle in this State, presentation of a valid driver's license;
		(5) proof of training;
		(6) payment of a fifty‑dollar application fee. This fee must be waived for disabled veterans and retired law enforcement officers; and
		(7) a complete set of fingerprints unless, because of a medical condition verified in writing by a licensed medical doctor, a complete set of fingerprints is impossible to submit. In lieu of the submission of fingerprints, the applicant must submit the written statement from a licensed medical doctor specifying the reason or reasons why the applicant's fingerprints may not be taken. If all other qualifications are met, the Chief of SLED may waive the fingerprint requirements of this item. The statement of medical limitation must be attached to the copy of the application retained by SLED. A law enforcement agency may charge a fee not to exceed five dollars for fingerprinting an applicant.”
SECTION	4.	This act takes effect upon approval by the Governor. \

Renumber sections to conform.
Amend title to conform.

Rep. CLEMMONS explained the amendment.
Rep. CLEMMONS spoke in favor of the amendment.
Rep. KING spoke against the amendment.

The question then recurred to the adoption of the amendment.

Rep. CLEMMONS demanded the yeas and nays which were taken, resulting as follows:
[bookmark: vote_start154]Yeas 69; Nays 32

 Those who voted in the affirmative are:
	Allison
	Anthony
	Arrington

	Atwater
	Ballentine
	Bannister

	Bedingfield
	Bennett
	Blackwell

	Bowers
	Bradley
	Burns

	Caskey
	Chumley
	Clary

	Clemmons
	Cole
	Collins

	Crawford
	Crosby
	Davis

	Delleney
	Duckworth
	Elliott

	Erickson
	Felder
	Forrest

	Forrester
	Fry
	Funderburk

	Gagnon
	Hardee
	Henderson

	Herbkersman
	Hewitt
	Hill

	Hiott
	Hixon
	Huggins

	Johnson
	Jordan
	Long

	Lowe
	Lucas
	Magnuson

	Martin
	McCravy
	D. C. Moss

	V. S. Moss
	B. Newton
	W. Newton

	Norrell
	Pitts
	Pope

	Putnam
	Ridgeway
	S. Rivers

	G. M. Smith
	G. R. Smith
	Sottile

	Spires
	Tallon
	Thayer

	Toole
	West
	Wheeler

	Whitmire
	Willis
	Yow

Total--69

 Those who voted in the negative are:
	Atkinson
	Bales
	Bernstein

	Brown
	Clyburn
	Cobb-Hunter

	Cogswell
	Daning
	Dillard

	Douglas
	Gilliard
	Govan

	Hart
	Hayes
	Henegan

	Hosey
	Howard
	Jefferson

	King
	Kirby
	Mack

	McEachern
	McKnight
	Ott

	Parks
	M. Rivers
	Robinson-Simpson

	J. E. Smith
	Thigpen
	Weeks

	Whipper
	Williams
	

Total--32

So, the amendment was adopted.

LEAVE OF ABSENCE
The SPEAKER PRO TEMPORE granted Rep. KIRBY a temporary leave of absence.

Rep. CLEMMONS proposed the following Amendment No. 2 to H. 3240 (COUNCIL\VR\3240C001.CC.VR17), which was adopted:
Amend the bill, as and if amended, by striking SECTION 2 and inserting:
/	SECTION	2.	Section 23‑31‑215(N) of the 1976 Code, as last amended by Act 223 of 2016, is further amended to read:
	“(N)(1)	Valid out‑of‑state permits to carry concealable weapons held by a resident of a reciprocal another state must be honored by this State, provided, that the reciprocal state requires an applicant to successfully pass a criminal background check and a course in firearm training and safety. A resident of a reciprocal another state carrying a concealable weapon in South Carolina with a valid out‑of‑state permit to carry a concealable weapon is subject to and must abide by the laws of South Carolina regarding concealable weapons while in South Carolina. SLED shall maintain and publish a list of those states as the states with which South Carolina has reciprocity.
		(2)	Notwithstanding the reciprocity requirements of item (1), South Carolina shall automatically recognize concealed weapon permits issued by Georgia and North Carolina.
		(3)	The reciprocity provisions of this section shall not be construed to authorize the holder of any out‑of‑state permit or license to carry, in this State, any firearm or weapon other than a handgun.”	/
Renumber sections to conform.
Amend title to conform.
Rep. CLEMMONS explained the amendment.

Rep. CLEMMONS demanded the yeas and nays which were taken, resulting as follows:
[bookmark: vote_start160]Yeas 72; Nays 28

 Those who voted in the affirmative are:
	Allison
	Anthony
	Arrington

	Atkinson
	Atwater
	Ballentine

	Bannister
	Bedingfield
	Bennett

	Blackwell
	Bowers
	Bradley

	Burns
	Caskey
	Chumley

	Clary
	Clemmons
	Cogswell

	Cole
	Collins
	Crawford

	Crosby
	Davis
	Delleney

	Duckworth
	Elliott
	Erickson

	Felder
	Finlay
	Forrest

	Forrester
	Fry
	Funderburk

	Gagnon
	Hardee
	Hayes

	Henderson
	Herbkersman
	Hewitt

	Hill
	Hiott
	Hixon

	Huggins
	Johnson
	Jordan

	Loftis
	Long
	Lowe

	Lucas
	Magnuson
	Martin

	McCravy
	D. C. Moss
	V. S. Moss

	B. Newton
	W. Newton
	Pitts

	Pope
	Putnam
	Ridgeway

	S. Rivers
	G. M. Smith
	G. R. Smith

	Sottile
	Spires
	Tallon

	Thayer
	Toole
	West

	Whitmire
	Willis
	Yow

Total--72

 Those who voted in the negative are:
	Bernstein
	Brown
	Clyburn

	Cobb-Hunter
	Dillard
	Douglas

	Gilliard
	Govan
	Hart

	Henegan
	Hosey
	Howard

	Jefferson
	King
	Mack

	McEachern
	McKnight
	Norrell

	Parks
	M. Rivers
	Robinson-Simpson

	J. E. Smith
	Stavrinakis
	Thigpen

	Weeks
	Wheeler
	Whipper

	Williams
	
	

Total--28

The amendment was then adopted.

Rep. CLEMMONS proposed the following Amendment No. 3 to H. 3240 (COUNCIL\AHB\3240C001.BH.AHB17), which was adopted:
Amend the bill, as and if amended, by adding an appropriately numbered SECTION to read:
/	SECTION	___.	If any section, subsection, paragraph, subparagraph, sentence, clause, phrase, or word of this act is for any reason held to be unconstitutional or invalid, such holding shall not affect the constitutionality or validity of the remaining portions of this act, the General Assembly hereby declaring that it would have passed this act, and each and every section, subsection, paragraph, subparagraph, sentence, clause, phrase, and word thereof, irrespective of the fact that any one or more other sections, subsections, paragraphs, subparagraphs, sentences, clauses, phrases, or words hereof may be declared to be unconstitutional, invalid, or otherwise ineffective. /
Renumber sections to conform.
Amend title to conform.

Rep. CLEMMONS explained the amendment.

Rep. CLEMMONS demanded the yeas and nays which were taken, resulting as follows:
[bookmark: vote_start164]Yeas 75; Nays 20

 Those who voted in the affirmative are:
	Allison
	Anthony
	Arrington

	Atkinson
	Atwater
	Ballentine

	Bannister
	Bennett
	Bernstein

	Blackwell
	Bowers
	Bradley

	Caskey
	Chumley
	Clary

	Clemmons
	Cogswell
	Cole

	Collins
	Crawford
	Crosby

	Daning
	Davis
	Delleney

	Duckworth
	Elliott
	Erickson

	Felder
	Finlay
	Forrest

	Forrester
	Fry
	Funderburk

	Gagnon
	Hardee
	Henderson

	Herbkersman
	Hewitt
	Hill

	Hiott
	Hixon
	Huggins

	Johnson
	Jordan
	Knight

	Loftis
	Long
	Lowe

	Lucas
	Magnuson
	Martin

	McCravy
	D. C. Moss
	V. S. Moss

	B. Newton
	W. Newton
	Ott

	Pitts
	Pope
	Putnam

	Ridgeway
	G. M. Smith
	G. R. Smith

	J. E. Smith
	Sottile
	Spires

	Stavrinakis
	Tallon
	Thayer

	Toole
	West
	Wheeler

	Whitmire
	Willis
	Yow

Total--75

 Those who voted in the negative are:
	Brown
	Clyburn
	Cobb-Hunter

	Dillard
	Douglas
	Gilliard

	Hart
	Hosey
	Howard

	Jefferson
	Mack
	McEachern

	McKnight
	Norrell
	Parks

	M. Rivers
	Thigpen
	Weeks

	Whipper
	Williams
	

Total--20

So, the amendment was adopted.
Rep. TALLON proposed the following Amendment No. 4 to H. 3240 (COUNCIL\AHB\3240C006.BH.AHB17), which was adopted:
Amend the bill, as and if amended, SECTION 2, Page 3240‑1 through 3240‑2, by striking SECTION 2 in its entirety and inserting:
/	SECTION	2.	Section 23‑31‑215(N) of the 1976 Code, as last amended by Act 223 of 2016, is further amended to read:
	“(N)(1)	Valid out‑of‑state permits to carry concealable weapons held by a resident of a reciprocal state, or a state that recognizes and honors a valid South Carolina permit, who is twenty‑one years old or older must be honored by this State, provided, that the reciprocal state requires an applicant to successfully pass a criminal background check and a course in firearm training and safety. A resident of a reciprocal state carrying a concealable weapon in South Carolina with a valid out‑of‑state permit to carry a concealable weapon is subject to and must abide by the laws of South Carolina regarding concealable weapons while in South Carolina. SLED shall maintain and publish a list of those states as the states with which South Carolina has reciprocity. The age twenty‑one requirement does not apply to a member of the active or reserve military, or a member of the National Guard.
		(2)	Notwithstanding the reciprocity requirements of item (1), South Carolina shall automatically recognize concealed weapon permits issued by Georgia and North Carolina.
		(3)	The reciprocity provisions of this section shall not be construed to authorize the holder of any out‑of‑state permit or license to carry, in this State, any firearm or weapon other than a handgun.”	/
Renumber sections to conform.
Amend title to conform.

Rep. TALLON explained the amendment.
Rep. CLEMMONS spoke against the amendment.
Rep. WILLIAMS spoke in favor of the amendment.
Rep. OTT spoke in favor of the amendment.
Rep. CLEMMONS spoke against the amendment.
Rep. TALLON spoke in favor of the amendment.

Rep. CLEMMONS moved to table the amendment.

Rep. CLEMMONS demanded the yeas and nays which were taken, resulting as follows:
[bookmark: vote_start174]Yeas 40; Nays 65

 Those who voted in the affirmative are:
	Ballentine
	Bedingfield
	Bradley

	Caskey
	Clemmons
	Collins

	Crawford
	Delleney
	Duckworth

	Elliott
	Erickson
	Finlay

	Forrest
	Fry
	Gagnon

	Henderson
	Hill
	Hiott

	Huggins
	Johnson
	Jordan

	Long
	Lowe
	Lucas

	Magnuson
	Martin
	McCravy

	B. Newton
	W. Newton
	Pope

	Putnam
	S. Rivers
	G. M. Smith

	G. R. Smith
	Thayer
	Toole

	West
	White
	Whitmire

	Yow
	
	

Total--40

 Those who voted in the negative are:
	Allison
	Anderson
	Anthony

	Arrington
	Atkinson
	Atwater

	Bannister
	Bennett
	Bernstein

	Blackwell
	Bowers
	Brown

	Burns
	Chumley
	Clary

	Clyburn
	Cobb-Hunter
	Cogswell

	Cole
	Crosby
	Daning

	Davis
	Dillard
	Douglas

	Felder
	Forrester
	Funderburk

	Gilliard
	Govan
	Hardee

	Hart
	Hayes
	Henegan

	Hewitt
	Hixon
	Hosey

	Howard
	Jefferson
	King

	Kirby
	Knight
	Loftis

	Mack
	McEachern
	D. C. Moss

	V. S. Moss
	Norrell
	Ott

	Parks
	Pitts
	Ridgeway

	M. Rivers
	Robinson-Simpson
	Ryhal

	J. E. Smith
	Sottile
	Spires

	Stavrinakis
	Tallon
	Thigpen

	Weeks
	Wheeler
	Whipper

	Williams
	Willis
	

Total--65

So, the House refused to table the amendment.

The question then recurred to the adoption of the amendment.

Rep. CLEMMONS demanded the yeas and nays which were taken, resulting as follows:
[bookmark: vote_start177]Yeas 67; Nays 37

 Those who voted in the affirmative are:
	Allison
	Anderson
	Anthony

	Arrington
	Atkinson
	Atwater

	Ballentine
	Bannister
	Bernstein

	Blackwell
	Bowers
	Brown

	Clary
	Clyburn
	Cobb-Hunter

	Cogswell
	Cole
	Crosby

	Daning
	Davis
	Dillard

	Douglas
	Erickson
	Felder

	Finlay
	Forrester
	Funderburk

	Govan
	Hardee
	Hart

	Hayes
	Henegan
	Hewitt

	Hixon
	Hosey
	Howard

	Jefferson
	Johnson
	King

	Kirby
	Knight
	Loftis

	Mack
	Martin
	McEachern

	D. C. Moss
	V. S. Moss
	W. Newton

	Norrell
	Ott
	Parks

	Pitts
	Ridgeway
	M. Rivers

	Robinson-Simpson
	Rutherford
	Ryhal

	J. E. Smith
	Sottile
	Spires

	Stavrinakis
	Tallon
	Thigpen

	Weeks
	Wheeler
	Whipper

	Williams
	
	

Total--67

 Those who voted in the negative are:
	Bedingfield
	Bennett
	Bradley

	Burns
	Caskey
	Clemmons

	Collins
	Crawford
	Delleney

	Duckworth
	Elliott
	Forrest

	Fry
	Gagnon
	Henderson

	Hill
	Hiott
	Huggins

	Jordan
	Long
	Lowe

	Lucas
	Magnuson
	McCravy

	B. Newton
	Pope
	Putnam

	S. Rivers
	G. M. Smith
	G. R. Smith

	Thayer
	Toole
	West

	White
	Whitmire
	Willis

	Yow
	
	

Total--37

So, the amendment was adopted.

H. 3240--MOTION TO RECONSIDER TABLED
Rep. OTT moved to reconsider the vote whereby Amendment No. 4 was adopted.

Rep. COBB-HUNTER moved to table the motion to reconsider, which was agreed to.

Rep. NORRELL spoke against the Bill.
Rep. MACK spoke against the Bill.

The question then recurred to the passage of the Bill.

The yeas and nays were taken resulting as follows:
[bookmark: vote_start185] Yeas 85; Nays 23

 Those who voted in the affirmative are:
	Allison
	Anthony
	Arrington

	Atkinson
	Atwater
	Bales

	Ballentine
	Bannister
	Bedingfield

	Bennett
	Blackwell
	Bowers

	Bradley
	Burns
	Caskey

	Chumley
	Clary
	Clemmons

	Cole
	Collins
	Crawford

	Crosby
	Davis
	Delleney

	Douglas
	Duckworth
	Elliott

	Erickson
	Felder
	Finlay

	Forrest
	Forrester
	Fry

	Funderburk
	Gagnon
	Hardee

	Hayes
	Henderson
	Herbkersman

	Hewitt
	Hill
	Hiott

	Hixon
	Hosey
	Huggins

	Johnson
	Jordan
	King

	Kirby
	Knight
	Loftis

	Long
	Lowe
	Lucas

	Magnuson
	Martin
	McCravy

	McEachern
	D. C. Moss
	V. S. Moss

	B. Newton
	W. Newton
	Ott

	Pitts
	Pope
	Putnam

	Quinn
	S. Rivers
	Rutherford

	Ryhal
	Simrill
	G. M. Smith

	G. R. Smith
	J. E. Smith
	Spires

	Tallon
	Thayer
	Toole

	Weeks
	West
	Wheeler

	White
	Whitmire
	Willis

	Yow
	
	

Total--85

 Those who voted in the negative are:
	Anderson
	Bernstein
	Brown

	Cobb-Hunter
	Cogswell
	Daning

	Dillard
	Gilliard
	Govan

	Hart
	Henegan
	Howard

	Jefferson
	Mack
	Norrell

	Parks
	M. Rivers
	Robinson-Simpson

	Sottile
	Stavrinakis
	Thigpen

	Whipper
	Williams
	

Total--23

So, the Bill, as amended, was read the second time and ordered to third reading.

[bookmark: file_start187]RECORD FOR VOTING
	I was temporarily out of the Chamber on constituent business during the vote on H. 3240. If I had been present, I would have voted in favor the Bill.
	Rep. Ridgeway

H. 3565--DEBATE ADJOURNED
Rep. FRY moved to adjourn debate upon the following Bill until Thursday, May 4, which was adopted:
[bookmark: include_clip_start_189]
H. 3565 -- Reps. Fry, Crawford, Elliott, Burns, Clemmons, Allison, Jordan, Yow, Johnson, Atwater, Duckworth, Ryhal, Loftis, Hewitt, V. S. Moss, D. C. Moss, Daning, Hardee, Felder, Erickson, Bales, Hamilton, Huggins, Putnam, Anthony, Bedingfield, West, Atkinson, Bennett, B. Newton, Lucas, Arrington, Ballentine, Chumley, Crosby, Davis, Delleney, Forrester, Gagnon, Hixon, Long, Lowe, Murphy, Pitts, Pope, S. Rivers, Sandifer, Simrill, Stringer, Taylor, Thayer, White, Bannister, Tallon, McCravy, Quinn and McEachern: A BILL TO AMEND SECTION 1-23-600, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO TIMELY REQUESTS FOR CONTESTED CASE HEARINGS UNDER THE ADMINISTRATIVE PROCEDURES ACT AND RELATED PROVISIONS, SO AS TO ESTABLISH AN AUTOMATIC STAY CONCERNING LICENSE ISSUANCES, RENEWALS AND THE LIKE, AND TO PROVIDE FOR THE CIRCUMSTANCES UNDER WHICH THE AUTOMATIC STAY MAY BE LIFTED.
[bookmark: include_clip_end_189]
H. 3019--AMENDED AND ORDERED TO THIRD READING
The following Bill was taken up:
[bookmark: include_clip_start_191]
H. 3019 -- Reps. Rutherford and Robinson-Simpson: A BILL TO AMEND SECTION 17-5-130, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO CORONER QUALIFICATIONS, SO AS TO PROVIDE THAT A PERSON WHO IS ELECTED AS CORONER AND COMPLETES NECESSARY TRAINING IS QUALIFIED TO SERVE AS CORONER.

The Committee on Judiciary proposed the following Amendment No. 1 to H. 3019 (COUNCIL\SD\3019C001.NL.SD17), which was adopted:
Amend the bill, as and if amended, by striking SECTION 1 and inserting:
/	SECTION	1.	Section 17‑5‑130(A)(2) of the 1976 Code is amended to read:
		“(2)	In addition to the requirements of subsection (A)(1), a coroner in this State shall have at least one of the following qualifications, the person shall:
			(a)	have at least three years of experience in death investigation with a law enforcement agency, coroner, or medical examiner agency;
			(b)	have a two‑year associate degree and two years of experience in death investigation with a law enforcement agency, coroner, or medical examiner agency;
			(c)	have a four‑year baccalaureate degree and one year of experience in death investigation with a law enforcement agency, coroner, or medical examiner agency;
			(d)	be a law enforcement officer, as defined by Section 23‑23‑10(E)(1), who is certified by the South Carolina Law Enforcement Training Council with a minimum of two years of experience;
			(e)	have completed a recognized forensic science degree or certification program or be enrolled in a recognized forensic science degree or certification program to be completed within one year of being elected to the office of coroner;
			(f) 	be a medical doctor; or
			(g)	have a bachelor of science degree in nursing. nursing; or
			(h)	have completed the training requirements defined in subsection (C) by the end of the calendar year after being elected. A person who is elected to serve as coroner who solely meets the qualifications of this subitem must have a medical examiner on staff or a deputy coroner who has obtained:
				(i)		a high school diploma or its recognized equivalent by the state department of education and have at least three years of experience as a death investigator with a law enforcement agency, coroner, or medical examiner agency;
				(ii)	have a two‑year associate degree and two years of experience in death investigation with a law enforcement agency, coroner, or medical examiner agency; or
				(iii)	have a four‑year baccalaureate degree and one year of experience in death investigation with a law enforcement agency, coroner, or medical examiner agency.	/

Renumber sections to conform.
Amend title to conform.

Rep. RUTHERFORD explained the amendment.
The amendment was then adopted.

The question then recurred to the passage of the Bill.

The yeas and nays were taken resulting as follows:
[bookmark: vote_start196] Yeas 88; Nays 19

 Those who voted in the affirmative are:
	Anderson
	Anthony
	Arrington

	Atkinson
	Bales
	Ballentine

	Bannister
	Bernstein
	Bowers

	Bradley
	Brown
	Burns

	Caskey
	Clary
	Clemmons

	Clyburn
	Cobb-Hunter
	Cogswell

	Collins
	Crosby
	Daning

	Davis
	Delleney
	Dillard

	Douglas
	Duckworth
	Elliott

	Erickson
	Finlay
	Forrest

	Fry
	Funderburk
	Gagnon

	Gilliard
	Govan
	Hardee

	Hart
	Hayes
	Henderson

	Henegan
	Herbkersman
	Hewitt

	Hiott
	Hixon
	Hosey

	Howard
	Huggins
	Jefferson

	Johnson
	Jordan
	King

	Kirby
	Lucas
	Mack

	McCravy
	McEachern
	D. C. Moss

	V. S. Moss
	W. Newton
	Norrell

	Ott
	Parks
	Pitts

	Pope
	Quinn
	Ridgeway

	M. Rivers
	S. Rivers
	Robinson-Simpson

	Rutherford
	Ryhal
	Simrill

	G. M. Smith
	J. E. Smith
	Sottile

	Spires
	Stavrinakis
	Thayer

	Thigpen
	Weeks
	West

	Wheeler
	Whipper
	White

	Whitmire
	Williams
	Willis

	Yow
	
	

Total--88

 Those who voted in the negative are:
	Allison
	Atwater
	Bedingfield

	Bennett
	Chumley
	Cole

	Felder
	Forrester
	Hill

	Knight
	Loftis
	Lowe

	Magnuson
	Martin
	B. Newton

	Putnam
	G. R. Smith
	Tallon

	Toole
	
	

Total--19

So, the Bill, as amended, was read the second time and ordered to third reading.

SPEAKER IN CHAIR

H. 3064--DEBATE ADJOURNED
Rep. HART moved to adjourn debate upon the following Bill until Thursday, May 4, which was adopted:
[bookmark: include_clip_start_200]
H. 3064 -- Reps. Rutherford and Gilliard: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 40-43-185 SO AS TO PROVIDE THE BOARD OF PHARMACY SHALL ISSUE A WRITTEN PROTOCOL IN COMPLIANCE WITH WHICH PHARMACISTS, WITHOUT AN ORDER OF A PRACTITIONER, MAY PRESCRIBE AND DISPENSE HORMONAL CONTRACEPTIVE PATCHES AND SELF-ADMINISTERED ORAL HORMONAL CONTRACEPTIVES; TO PROVIDE THE BOARD ALSO SHALL ADOPT CERTAIN RULES TO ESTABLISH STANDARD PROCEDURES FOR THESE PRESCRIPTIONS AND DISPENSATIONS; AND TO PROVIDE THAT LAWS GOVERNING INSURANCE COVERAGE OF CONTRACEPTIVE DRUGS, DEVICES, PRODUCTS, AND SERVICES MUST BE CONSTRUED TO APPLY TO HORMONAL CONTRACEPTIVE PATCHES AND SELF-ADMINISTERED ORAL HORMONAL CONTRACEPTIVES PRESCRIBED AND DISPENSED PURSUANT TO THIS ACT.
[bookmark: include_clip_end_200]
RECURRENCE TO THE MORNING HOUR
Rep. ALLISON moved that the House recur to the morning hour, which was agreed to.

MESSAGE FROM THE SENATE
The following was received:

Columbia, S.C., May 3, 2017
Mr. Speaker and Members of the House:
The Senate respectfully informs your Honorable Body that it concurs in the amendments proposed by the House to S. 344:

S. 344 -- Senator Corbin: A BILL TO AMEND SECTION 56-1-80(A) OF THE 1976 CODE, RELATING TO APPLICATION FOR A LICENSE OR PERMIT, TO PROVIDE THAT AN APPLICATION FOR A DRIVER'S LICENSE OR PERMIT MUST ALLOW AN APPLICANT WHO HAS BEEN MEDICALLY DIAGNOSED WITH AUTISM TO VOLUNTARILY DISCLOSE THAT HE IS AUTISTIC, WHICH MUST BE INDICATED BY A SYMBOL DESIGNATED BY THE DEPARTMENT ON THE DRIVER'S LICENSE AND CONTAINED IN THE DRIVER'S RECORD.
and has ordered the Bill enrolled for ratification.

Very respectfully,
President
Received as information.

H. 3150--SENATE AMENDMENTS CONCURRED IN AND BILL ENROLLED
The Senate Amendments to the following Bill were taken up for consideration:
[bookmark: include_clip_start_206]
H. 3150 -- Rep. Funderburk: A BILL TO AMEND SECTION 7-13-190, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO SPECIAL ELECTIONS TO FILL VACANCIES IN OFFICES, SO AS TO REMOVE A MUNICIPALITY'S AUTHORITY NOT TO CONDUCT GENERAL ELECTIONS UNDER CERTAIN CONDITIONS.
[bookmark: include_clip_end_206]Rep. FUNDERBURK explained the Senate Amendments.

The yeas and nays were taken resulting as follows:
[bookmark: vote_start208] Yeas 101; Nays 1

 Those who voted in the affirmative are:
	Allison
	Anderson
	Anthony

	Arrington
	Atkinson
	Bales

	Ballentine
	Bannister
	Bedingfield

	Bennett
	Bernstein
	Bowers

	Bradley
	Burns
	Caskey

	Chumley
	Clary
	Clemmons

	Cobb-Hunter
	Cogswell
	Cole

	Collins
	Crawford
	Crosby

	Daning
	Davis
	Delleney

	Dillard
	Douglas
	Duckworth

	Elliott
	Erickson
	Felder

	Finlay
	Forrest
	Forrester

	Fry
	Funderburk
	Gagnon

	Gilliard
	Govan
	Hart

	Hayes
	Henderson
	Henegan

	Herbkersman
	Hewitt
	Hill

	Hiott
	Hixon
	Hosey

	Howard
	Huggins
	Jefferson

	Johnson
	Jordan
	King

	Kirby
	Knight
	Loftis

	Lowe
	Lucas
	Mack

	Magnuson
	Martin
	McCravy

	McEachern
	D. C. Moss
	B. Newton

	W. Newton
	Norrell
	Ott

	Parks
	Pitts
	Pope

	Putnam
	Quinn
	Ridgeway

	M. Rivers
	S. Rivers
	Robinson-Simpson

	Ryhal
	Simrill
	G. M. Smith

	G. R. Smith
	J. E. Smith
	Sottile

	Spires
	Stavrinakis
	Tallon

	Thayer
	Thigpen
	Toole

	Weeks
	West
	Wheeler

	Whipper
	White
	Williams

	Willis
	Yow
	

Total--101

 Those who voted in the negative are:
	Atwater
	
	

Total--1

The Senate Amendments were agreed to, and the Bill having received three readings in both Houses, it was ordered that the title be changed to that of an Act, and that it be enrolled for ratification.

REPORTS OF STANDING COMMITTEES
Rep. BEDINGFIELD, from the Committee on Regulations and Administrative Procedures, submitted a favorable report on:
[bookmark: include_clip_start_211]
S. 422 -- Fish, Game and Forestry Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF NATURAL RESOURCES, RELATING TO SEASONS, LIMITS, METHODS OF TAKE AND SPECIAL USE RESTRICTIONS ON WILDLIFE MANAGEMENT AREAS, DESIGNATED AS REGULATION DOCUMENT NUMBER 4741, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_211]Ordered for consideration tomorrow.

Rep. BEDINGFIELD, from the Committee on Regulations and Administrative Procedures, submitted a favorable report on:
[bookmark: include_clip_start_213]
S. 421 -- Fish, Game and Forestry Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF NATURAL RESOURCES, RELATING TO GENERAL REGULATIONS; AND ADDITIONAL REGULATIONS APPLICABLE TO SPECIFIC PROPERTIES, DESIGNATED AS REGULATION DOCUMENT NUMBER 4686, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_213]Ordered for consideration tomorrow.

Rep. BEDINGFIELD, from the Committee on Regulations and Administrative Procedures, submitted a favorable report on:
[bookmark: include_clip_start_215]
S. 601 -- Education Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE STATE BOARD OF EDUCATION, RELATING TO CERTIFICATION REQUIREMENTS, DESIGNATED AS REGULATION DOCUMENT NUMBER 4698, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_215]Ordered for consideration tomorrow.

Rep. BEDINGFIELD, from the Committee on Regulations and Administrative Procedures, submitted a favorable report on:
[bookmark: include_clip_start_217]
S. 602 -- Education Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE STATE BOARD OF EDUCATION, RELATING TO CREDENTIAL CLASSIFICATION, DESIGNATED AS REGULATION DOCUMENT NUMBER 4699, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_217]Ordered for consideration tomorrow.

Rep. BEDINGFIELD, from the Committee on Regulations and Administrative Procedures, submitted a favorable report on:
[bookmark: include_clip_start_219]
S. 603 -- Education Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE STATE BOARD OF EDUCATION, RELATING TO REQUIREMENTS FOR ADDITIONAL AREAS OF CERTIFICATION, DESIGNATED AS REGULATION DOCUMENT NUMBER 4701, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_219]Ordered for consideration tomorrow.

Rep. BEDINGFIELD, from the Committee on Regulations and Administrative Procedures, submitted a favorable report on:
[bookmark: include_clip_start_221]
S. 604 -- Education Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE STATE BOARD OF EDUCATION, RELATING TO ADMINISTRATIVE AND PROFESSIONAL PERSONNEL QUALIFICATIONS, DUTIES AND WORKLOADS, DESIGNATED AS REGULATION DOCUMENT NUMBER 4695, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_221]Ordered for consideration tomorrow.

Rep. BEDINGFIELD, from the Committee on Regulations and Administrative Procedures, submitted a favorable report on:
[bookmark: include_clip_start_223]
S. 520 -- Education Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE STATE BOARD OF EDUCATION, RELATING TO CAREER OR TECHNOLOGY CENTERS/COMPREHENSIVE HIGH SCHOOLS, DESIGNATED AS REGULATION DOCUMENT NUMBER 4697, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_223]Ordered for consideration tomorrow.

Rep. BEDINGFIELD, from the Committee on Regulations and Administrative Procedures, submitted a favorable report on:
[bookmark: include_clip_start_225]
S. 521 -- Education Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE STATE BOARD OF EDUCATION, RELATING TO DEFINED PROGRAM, GRADES 9-12 AND GRADUATION REQUIREMENTS, DESIGNATED AS REGULATION DOCUMENT NUMBER 4700, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_225]Ordered for consideration tomorrow.

Rep. BEDINGFIELD, from the Committee on Regulations and Administrative Procedures, submitted a favorable report on:
[bookmark: include_clip_start_227]
S. 526 -- Education Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE STATE BOARD OF EDUCATION, RELATING TO ADVANCED PLACEMENT, DESIGNATED AS REGULATION DOCUMENT NUMBER 4696, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_227]Ordered for consideration tomorrow.

Rep. BEDINGFIELD, from the Committee on Regulations and Administrative Procedures, submitted a favorable report on:
[bookmark: include_clip_start_229]
S. 316 -- Education Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE STATE BOARD OF EDUCATION, RELATING TO AT-RISK STUDENTS, DESIGNATED AS REGULATION DOCUMENT NUMBER 4656, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_229]Ordered for consideration tomorrow.

Rep. BEDINGFIELD, from the Committee on Regulations and Administrative Procedures, submitted a favorable report on:
[bookmark: include_clip_start_231]
S. 485 -- Education Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE COMMISSION ON HIGHER EDUCATION, RELATING TO SOUTH CAROLINA NATIONAL GUARD COLLEGE ASSISTANCE PROGRAM, DESIGNATED AS REGULATION DOCUMENT NUMBER 4730, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_231]Ordered for consideration tomorrow.

Rep. BEDINGFIELD, from the Committee on Regulations and Administrative Procedures, submitted a favorable report on:
[bookmark: include_clip_start_233]
S. 486 -- Education Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE COMMISSION ON HIGHER EDUCATION, RELATING TO FREE TUITION FOR RESIDENTS SIXTY YEARS OF AGE, DESIGNATED AS REGULATION DOCUMENT NUMBER 4728, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_233]Ordered for consideration tomorrow.

Rep. BEDINGFIELD, from the Committee on Regulations and Administrative Procedures, submitted a favorable report on:
[bookmark: include_clip_start_235]
S. 371 -- Medical Affairs Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF LABOR, LICENSING AND REGULATION - BOARD OF EXAMINERS IN OPTICIANRY, RELATING TO EXAMINATIONS; APPRENTICESHIP; AND CONTINUING EDUCATION REQUIREMENTS, DESIGNATED AS REGULATION DOCUMENT NUMBER 4723, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_235]Ordered for consideration tomorrow.

Rep. BEDINGFIELD, from the Committee on Regulations and Administrative Procedures, submitted a favorable report on:
[bookmark: include_clip_start_237]
S. 405 -- Labor, Commerce and Industry Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF LABOR, LICENSING AND REGULATION - REAL ESTATE COMMISSION, RELATING TO REAL ESTATE COMMISSION, DESIGNATED AS REGULATION DOCUMENT NUMBER 4724, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_237]Ordered for consideration tomorrow.

Rep. BEDINGFIELD, from the Committee on Regulations and Administrative Procedures, submitted a favorable report on:
[bookmark: include_clip_start_239]
S. 423 -- Fish, Game and Forestry Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF LABOR, LICENSING AND REGULATION, RELATING TO BOARD OF REGISTRATION FOR FORESTERS, DESIGNATED AS REGULATION DOCUMENT NUMBER 4721, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_239]Ordered for consideration tomorrow.

Rep. BEDINGFIELD, from the Committee on Regulations and Administrative Procedures, submitted a favorable report on:
[bookmark: include_clip_start_241]
S. 543 -- Labor, Commerce and Industry Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF CONSUMER AFFAIRS, RELATING TO PROFESSIONAL EMPLOYER ORGANIZATIONS, DESIGNATED AS REGULATION DOCUMENT NUMBER 4624, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_241]Ordered for consideration tomorrow.
Rep. BEDINGFIELD, from the Committee on Regulations and Administrative Procedures, submitted a favorable report on:
[bookmark: include_clip_start_243]
S. 544 -- Labor, Commerce and Industry Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF CONSUMER AFFAIRS, RELATING TO MOTOR CLUB CERTIFICATE OF AUTHORITY, DESIGNATED AS REGULATION DOCUMENT NUMBER 4708, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_243]Ordered for consideration tomorrow.

Rep. HIXON, from the Committee on Aiken Delegation, submitted a favorable report on:
[bookmark: include_clip_start_245]
S. 353 -- Senator Massey: A BILL TO AMEND ACT 516 OF 1976, RELATING TO THE ELECTION OF COMMISSIONERS OF THE BATH, LANGLEY, AND CLEARWATER WATER AND SEWER DISTRICTS IN AIKEN COUNTY, TO CHANGE THE COMMENCEMENT OF EACH COMMISSIONER'S OFFICE TO JANUARY FIRST IN THE YEAR FOLLOWING THE COMMISSIONER'S ELECTION AND TO CHANGE THE TERM EXPIRATION DATE TO DECEMBER 31 OF EACH EVEN-NUMBERED YEAR; AND TO AMEND ACT 1006 OF 1958, RELATING TO THE ELECTION OF COMMISSIONERS OF THE BATH, LANGLEY, AND CLEARWATER WATER AND SEWER DISTRICTS IN AIKEN COUNTY, TO CHANGE THE COMMENCEMENT OF EACH COMMISSIONER'S TERM TO JANUARY FIRST IN THE YEAR FOLLOWING THE COMMISSIONER'S ELECTION AND TO CHANGE THE TERM EXPIRATION DATE TO DECEMBER 31 OF EACH EVEN-NUMBERED YEAR, TO CHANGE THE ELECTION DATE FOR COMMISSIONERS TO THE FIRST TUESDAY AFTER THE FIRST MONDAY IN NOVEMBER, AND TO CHANGE THE FILING PROCEDURE FOR COMMISSION CANDIDATES SO AS TO REQUIRE THEM TO FILE AN INTENTION OF CANDIDACY WITH THE AIKEN COUNTY BOARD OF VOTER REGISTRATION AND ELECTIONS AND TO SET A FILING DEADLINE.
[bookmark: include_clip_end_245]Ordered for consideration tomorrow.

Rep. DELLENEY, from the Committee on Judiciary, submitted a favorable report on:
[bookmark: include_clip_start_247]
S. 325 -- Senator Sheheen: A BILL TO AMEND SECTION 43-33-350 OF THE 1976 CODE, RELATING TO THE POWERS AND DUTIES OF THE SOUTH CAROLINA PROTECTION AND ADVOCACY SYSTEM FOR THE HANDICAPPED, TO PROVIDE THAT PROTECTION AND ADVOCACY FOR PEOPLE WITH DISABILITIES, INC., FORMERLY KNOWN AS THE SOUTH CAROLINA PROTECTION AND ADVOCACY SYSTEM FOR THE HANDICAPPED, SHALL ADMINISTER THE CLIENT ASSISTANCE PROGRAM; TO REPEAL SECTION 1-11-10(A)(9); AND TO PROVIDE FOR THE TRANSITION OF THE PROGRAM'S ADMINISTRATION FROM THE DEPARTMENT OF ADMINISTRATION.
[bookmark: include_clip_end_247]Ordered for consideration tomorrow.

Rep. DELLENEY, from the Committee on Judiciary, submitted a favorable report with amendments on:
[bookmark: include_clip_start_249]
S. 116 -- Senators Rankin and Malloy: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 61-2-145, SO AS TO REQUIRE THAT A PERSON PERMITTED OR LICENSED TO SELL BEER, WINE, OR ALCOHOLIC LIQUORS FOR ON-PREMISES CONSUMPTION SHALL MAINTAIN LIABILITY INSURANCE WITH COVERAGE OF AT LEAST ONE MILLION DOLLARS DURING THE PERIOD OF THE PERMIT OR LICENSE.
[bookmark: include_clip_end_249]Ordered for consideration tomorrow.

Rep. DELLENEY, from the Committee on Judiciary, submitted a favorable report on:
[bookmark: include_clip_start_251]
S. 448 -- Senators Young, Shealy, Johnson, Climer, Talley and McElveen: A BILL TO AMEND SECTION 63-7-940, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO AUTHORIZED USES OF UNFOUNDED CHILD ABUSE AND NEGLECT REPORTS, SO AS TO AUTHORIZE RELEASE OF INFORMATION ABOUT CHILD FATALITIES OR NEAR FATALITIES; AND TO AMEND SECTION 63-7-1990, AS AMENDED, RELATING TO CONFIDENTIALITY OF CHILD ABUSE AND NEGLECT RECORDS, SO AS TO AUTHORIZE THE RELEASE OF INFORMATION ABOUT CHILD FATALITIES OR NEAR FATALITIES.
[bookmark: include_clip_end_251]Ordered for consideration tomorrow.

Rep. DELLENEY, from the Committee on Judiciary, submitted a favorable report on:
[bookmark: include_clip_start_253]
H. 3138 -- Reps. Stavrinakis and McCoy: A BILL TO AMEND SECTION 61-4-550, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO SPECIAL PERMITS FOR USE AT FAIRS AND SPECIAL FUNCTIONS, SO AS TO PROVIDE THAT THE DEPARTMENT OF REVENUE MAY ISSUE PERMITS TO SELL BEER AND WINE AT MULTIPLE LOCATIONS ON MULTIPLE DAYS AT A FESTIVAL ON ONE APPLICATION, AND TO PROVIDE A DEFINITION FOR "FESTIVAL"; AND TO AMEND SECTION 61-6-2000, AS AMENDED, RELATING TO TEMPORARY PERMITS FOR NONPROFIT ORGANIZATIONS, SO AS TO PROVIDE THAT THE DEPARTMENT OF REVENUE MAY ISSUE LICENSES TO SELL ALCOHOLIC LIQUOR BY THE DRINK AT MULTIPLE LOCATIONS ON MULTIPLE DAYS AT A FESTIVAL ON ONE APPLICATION, AND TO PROVIDE A DEFINITION OF "FESTIVAL".
[bookmark: include_clip_end_253]Ordered for consideration tomorrow.

Rep. DELLENEY, from the Committee on Judiciary, submitted a favorable report on:
[bookmark: include_clip_start_255]
S. 114 -- Senators Bennett and Senn: A BILL TO AMEND CHAPTERS 4 AND 6, TITLE 61, CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 61-4-555 AND SECTION 61-6-2001, RELATING TO SPECIAL AND TEMPORARY PERMITS TO SELL ALCOHOLIC BEVERAGES AT CERTAIN EVENTS, SO AS TO ALLOW MANUFACTURERS OR PRODUCERS OF BEER, ALE, PORTER, WINE, OR ALCOHOLIC LIQUORS TO DONATE THEIR PRODUCTS AND FURNISH EQUIPMENT AND REPRESENTATIVES TO DISPENSE AND PROMOTE THEIR BEVERAGES TO QUALIFIED NONPROFIT ORGANIZATIONS THAT INTEND TO SELL THESE PRODUCTS AT PERMITTED EVENTS ORGANIZED TO RAISE FUNDS FOR THE NONPROFIT ORGANIZATION OR OTHER CHARITABLE PURPOSE.
[bookmark: include_clip_end_255]Ordered for consideration tomorrow.

Rep. DELLENEY, from the Committee on Judiciary, submitted a favorable report on:
[bookmark: include_clip_start_257]
S. 275 -- Senator Bennett: A BILL TO AMEND SECTION 61-4-1515, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO BREWERIES, SAMPLES AND SALES FOR ON- AND OFF-PREMISES CONSUMPTION, SO AS TO PROVIDE THAT A BREWERY BREWING AND SELLING BEER ON ITS LICENSED PREMISES IN THIS STATE MAY APPLY FOR A PERMIT TO SELL ALCOHOLIC LIQUOR BY THE DRINK FOR CONSUMPTION WITHIN A SPECIFIED AREA UNDER CERTAIN CONDITIONS, AND TO PROVIDE THAT A BREWPUB MAY APPLY FOR A BREWERY PERMIT PROVIDED THAT IT SURRENDERS ITS BREWPUB PERMIT AT THE TIME THE BREWERY PERMIT IS ISSUED.
[bookmark: include_clip_end_257]Ordered for consideration tomorrow.

Rep. DELLENEY, from the Committee on Judiciary, submitted a favorable report with amendments on:
[bookmark: include_clip_start_259]
S. 179 -- Senators Hutto and Hembree: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING ARTICLE 19 TO CHAPTER 53, TITLE 44 SO AS TO PROVIDE LIMITED IMMUNITY FROM PROSECUTION FOR CERTAIN DRUG AND ALCOHOL-RELATED OFFENSES COMMITTED BY A PERSON WHO SEEKS MEDICAL ASSISTANCE FOR ANOTHER PERSON WHO IS EXPERIENCING A DRUG OR ALCOHOL-RELATED OVERDOSE OR BY A PERSON WHO IS EXPERIENCING A DRUG OR ALCOHOL-RELATED OVERDOSE AND SEEKS MEDICAL ASSISTANCE, TO ALLOW THE COURT TO CONSIDER AS A MITIGATING FACTOR IN PROCEEDINGS RELATED TO OTHER CRIMINAL OFFENSES WHETHER THE PERSON SOUGHT MEDICAL ASSISTANCE FOR A PERSON EXPERIENCING AN OVERDOSE, TO LIMIT THE IMMUNITY TO ALLOW PROSECUTION OF A PERSON FOR OTHER CRIMES ARISING OUT OF THE DRUG OR ALCOHOL-RELATED OVERDOSE, TO ALLOW FOR ADMISSIBILITY OF CERTAIN EVIDENCE, TO PROVIDE CIVIL AND CRIMINAL IMMUNITY FOR LAW ENFORCEMENT OFFICERS RELATING TO THE ARREST OF A PERSON LATER DETERMINED TO QUALIFY FOR LIMITED IMMUNITY, AND FOR OTHER PURPOSES.
[bookmark: include_clip_end_259]Ordered for consideration tomorrow.

Rep. DELLENEY, from the Committee on Judiciary, submitted a favorable report on:
[bookmark: include_clip_start_261]
S. 271 -- Senator Allen: A BILL TO AMEND THE CODE OF LAWS OF SOUTH CAROLINA, 1976, BY ADDING SECTION 24-3-220 SO AS TO ESTABLISH A PROCEDURE TO ALLOW AN INMATE WHO THE DEPARTMENT HAS DETERMINED IS NOT A SECURITY RISK AND CONFINED IN A DEPARTMENT OF CORRECTIONS' FACILITY TO ATTEND THE FUNERAL SERVICE OF CERTAIN INDIVIDUALS AND VISIT CERTAIN INDIVIDUALS WHILE THEY ARE HOSPITALIZED, AND TO PROVIDE FOR THE TRANSPORTATION OF THE INMATE; AND TO AMEND SECTION 24-3-210, RELATING TO FURLOUGHS FOR QUALIFIED INMATES, SO AS TO DELETE THE PROVISION THAT ALLOWS AN INMATE TO ATTEND THE FUNERAL OF CERTAIN PERSONS.
[bookmark: include_clip_end_261]Ordered for consideration tomorrow.

Rep. BALES, from the Committee on Invitations and Memorial Resolutions, submitted a favorable report on:
[bookmark: include_clip_start_263]
H. 4190 -- Rep. Bernstein: A HOUSE RESOLUTION TO DECLARE THURSDAY, MAY 4, 2017, "SOUTH CAROLINA TEEN PREGNANCY PREVENTION DAY" IN SOUTH CAROLINA AND HONOR THE VALUABLE CONTRIBUTIONS OF THE SOUTH CAROLINA CAMPAIGN TO PREVENT TEEN PREGNANCY, THEIR PARTNERS WITHIN LOCAL COMMUNITIES AND ORGANIZATIONS, PARENTS, EDUCATORS, AND TRUSTED ADULTS.
[bookmark: include_clip_end_263]Ordered for consideration tomorrow.

Rep. BALES, from the Committee on Invitations and Memorial Resolutions, submitted a favorable report on:
[bookmark: include_clip_start_265]
H. 4164 -- Reps. Ott and Ridgeway: A HOUSE RESOLUTION TO MEMORIALIZE THE UNITED STATES CONGRESS AND TO URGE THEM TO PASS S. 829 TO REAUTHORIZE THE ASSISTANCE TO FIREFIGHTERS GRANT (AFG) AND STAFFING FOR ADEQUATE FIRE AND EMERGENCY RESPONSE (SAFER) GRANT PROGRAM.
[bookmark: include_clip_end_265]Ordered for consideration tomorrow.

Rep. BALES, from the Committee on Invitations and Memorial Resolutions, submitted a favorable report on:
[bookmark: include_clip_start_267]
H. 4198 -- Reps. Pope, Delleney, Felder, King, D. C. Moss, V. S. Moss, B. Newton and Simrill: A CONCURRENT RESOLUTION TO REQUEST THE DEPARTMENT OF TRANSPORTATION NAME THE PORTION OF WEST SPRINGDALE ROAD IN YORK COUNTY FROM ITS INTERSECTION WITH FIRETOWER ROAD TO ITS INTERSECTION WITH LESSLIE HIGHWAY IN MEMORY OF ERIC LESSMEISTER AND ERECT APPROPRIATE MARKERS OR SIGNS ALONG THIS HIGHWAY THAT CONTAIN THE WORDS "IN MEMORY OF ERIC LESSMEISTER, 'ONCE A BEARCAT, ALWAYS A BEARCAT'".
[bookmark: include_clip_end_267]Ordered for consideration tomorrow.

Rep. BALES, from the Committee on Invitations and Memorial Resolutions, submitted a favorable report on:
[bookmark: include_clip_start_269]
H. 4175 -- Reps. Pope, D. C. Moss, Simrill, Felder, B. Newton, Delleney, V. S. Moss and King: A CONCURRENT RESOLUTION TO REQUEST THE DEPARTMENT OF TRANSPORTATION NAME THE PORTION OF SOUTH CAROLINA HIGHWAY 5 IN YORK COUNTY FROM NORTHWESTERN HIGH SCHOOL TO ITS INTERSECTION WITH UNITED STATES HIGHWAY 321 "VETERANS MEMORIAL HIGHWAY" AND ERECT APPROPRIATE MARKERS OR SIGNS ALONG THIS PORTION OF HIGHWAY CONTAINING THIS DESIGNATION.
[bookmark: include_clip_end_269]Ordered for consideration tomorrow.

HOUSE RESOLUTION
The following was introduced:
[bookmark: include_clip_start_272]
H. 4230 -- Reps. Henegan, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Bernstein, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clemmons, Clyburn, Cobb-Hunter, Cogswell, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrest, Forrester, Fry, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, J. E. Smith, Sottile, Spires, Stavrinakis, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire, Williams, Willis and Yow: A HOUSE RESOLUTION TO RECOGNIZE AND CONGRATULATE SHILOH BAPTIST CHURCH OF BENNETTSVILLE ON THE OCCASION OF ITS HISTORIC ONE HUNDRED FIFTIETH ANNIVERSARY AND TO COMMEND THE CHURCH FOR A CENTURY AND A HALF OF SERVICE TO GOD AND THE COMMUNITY.
[bookmark: include_clip_end_272]
The Resolution was adopted.

HOUSE RESOLUTION
The following was introduced:
[bookmark: include_clip_start_275]
H. 4231 -- Reps. J. E. Smith, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Bernstein, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clemmons, Clyburn, Cobb-Hunter, Cogswell, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrest, Forrester, Fry, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Henegan, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, Sottile, Spires, Stavrinakis, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire, Williams, Willis and Yow: A HOUSE RESOLUTION TO RECOGNIZE AND HONOR FORMER EDUCATOR AND COMMUNITY LEADER, DEAN WILLIE LLOYD HARRIFORD, JR., AND TO WISH HIM MANY YEARS OF CONTINUED HEALTH, HAPPINESS, AND PROSPERITY.
[bookmark: include_clip_end_275]
The Resolution was adopted.

HOUSE RESOLUTION
The following was introduced:
[bookmark: include_clip_start_278]
H. 4232 -- Reps. Fry, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Bernstein, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clemmons, Clyburn, Cobb-Hunter, Cogswell, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrest, Forrester, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Henegan, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, J. E. Smith, Sottile, Spires, Stavrinakis, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire, Williams, Willis and Yow: A HOUSE RESOLUTION TO RECOGNIZE AND HONOR NICHOLAS JULIANO III UPON THE OCCASION OF HIS RETIREMENT AFTER OVER TWENTY-FIVE YEARS OF EXEMPLARY SERVICE TO THE MURRELLS INLET-GARDEN CITY FIRE DISTRICT AND TO WISH HIM CONTINUED SUCCESS AND HAPPINESS IN ALL HIS FUTURE ENDEAVORS.
[bookmark: include_clip_end_278]
The Resolution was adopted.

HOUSE RESOLUTION
The following was introduced:
[bookmark: include_clip_start_281]
H. 4233 -- Reps. Willis, Anthony, Alexander, Allison, Anderson, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Bernstein, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clemmons, Clyburn, Cobb-Hunter, Cogswell, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrest, Forrester, Fry, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Henegan, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, J. E. Smith, Sottile, Spires, Stavrinakis, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire, Williams and Yow: A HOUSE RESOLUTION TO HONOR AND RECOGNIZE THE CLINTON FAMILY YMCA ON THE OCCASION OF ITS FIFTIETH ANNIVERSARY ON JUNE 2, 2017.
[bookmark: include_clip_end_281]
The Resolution was adopted.

HOUSE RESOLUTION
The following was introduced:
[bookmark: include_clip_start_284]
H. 4234 -- Reps. Willis, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Bernstein, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clemmons, Clyburn, Cobb-Hunter, Cogswell, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrest, Forrester, Fry, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Henegan, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, J. E. Smith, Sottile, Spires, Stavrinakis, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire, Williams and Yow: A HOUSE RESOLUTION TO RECOGNIZE AND HONOR WALTER TODD FOR AN IMPRESSIVE ROOKIE YEAR IN SENIOR GOLF COMPETITION AND TO CONGRATULATE HIM FOR WINNING THE JONES CUP SENIOR INVITATIONAL AND BEING NAMED THE SENIOR PLAYER OF THE YEAR BY THE SOUTH CAROLINA GOLF ASSOCIATION.
[bookmark: include_clip_end_284]
The Resolution was adopted.

HOUSE RESOLUTION
The following was introduced:
[bookmark: include_clip_start_287]
H. 4235 -- Reps. Wheeler, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Bernstein, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clemmons, Clyburn, Cobb-Hunter, Cogswell, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrest, Forrester, Fry, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Henegan, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, J. E. Smith, Sottile, Spires, Stavrinakis, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Whipper, White, Whitmire, Williams, Willis and Yow: A HOUSE RESOLUTION TO EXPRESS THE PROFOUND SORROW OF THE MEMBERS OF THE SOUTH CAROLINA HOUSE OF REPRESENTATIVES UPON THE PASSING OF PALMA BURGESS ANDREWS OF SUMTER AND TO
EXTEND THE DEEPEST SYMPATHY TO HER FAMILY AND MANY FRIENDS.
[bookmark: include_clip_end_287]
The Resolution was adopted.

HOUSE RESOLUTION
The following was introduced:
[bookmark: include_clip_start_290]
H. 4236 -- Reps. Kirby, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Bernstein, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clemmons, Clyburn, Cobb-Hunter, Cogswell, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrest, Forrester, Fry, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Henegan, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, J. E. Smith, Sottile, Spires, Stavrinakis, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire, Williams, Willis and Yow: A HOUSE RESOLUTION TO CONGRATULATE SAVANNAH LEIGH GREEN OF FLORENCE COUNTY ON HER GRADUATION FROM THE UNIVERSITY OF SOUTH CAROLINA, THANK HER FOR HER FAITHFUL SERVICE AS A HOUSE PAGE, AND WISH HER WELL IN ALL HER FUTURE ENDEAVORS.
[bookmark: include_clip_end_290]
The Resolution was adopted.

HOUSE RESOLUTION
The following was introduced:
[bookmark: include_clip_start_293]
H. 4237 -- Reps. Erickson, Bernstein, Collins, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clemmons, Clyburn, Cobb-Hunter, Cogswell, Cole, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Felder, Finlay, Forrest, Forrester, Fry, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Henegan, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, J. E. Smith, Sottile, Spires, Stavrinakis, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire, Williams, Willis and Yow: A HOUSE RESOLUTION TO RECOGNIZE THE DEVASTATING IMPACT OF CHILD HUNGER ON OUR STATE'S YOUNGEST CITIZENS AND TO ENCOURAGE ELIGIBLE SCHOOLS IN OUR STATE TO MAXIMIZE ACCESS TO HEALTHY MEALS AT NO COST FOR CHILDREN IN POVERTY BY ADOPTING THE COMMUNITY ELIGIBILITY PROVISION OF THE HEALTHY, HUNGER-FREE KIDS ACT.
[bookmark: include_clip_end_293]
The Resolution was adopted.

HOUSE RESOLUTION
The following was introduced:
[bookmark: include_clip_start_296]
H. 4238 -- Reps. Forrest, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Bernstein, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clemmons, Clyburn, Cobb-Hunter, Cogswell, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrester, Fry, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Henegan, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, J. E. Smith, Sottile, Spires, Stavrinakis, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire, Williams, Willis and Yow: A HOUSE RESOLUTION TO CELEBRATE THE THIRTY-FIRST ANNIVERSARY OF THE SOUTH CAROLINA POULTRY FESTIVAL TO BE HELD IN BATESBURG-LEESVILLE ON MAY 11-13, 2017, AND TO HONOR THOSE PLANNING AND PARTICIPATING IN THE FESTIVAL.
[bookmark: include_clip_end_296]
The Resolution was adopted.

HOUSE RESOLUTION
The following was introduced:
[bookmark: include_clip_start_299]
H. 4239 -- Reps. Henegan, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Bernstein, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clemmons, Clyburn, Cobb-Hunter, Cogswell, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrest, Forrester, Fry, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, J. E. Smith, Sottile, Spires, Stavrinakis, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire, Williams, Willis and Yow: A HOUSE RESOLUTION TO CONGRATULATE EDELL SWINEY, A NATIVE OF KERSHAW COUNTY, ON THE OCCASION OF HER ONE HUNDREDTH BIRTHDAY AND TO WISH HER A JOYOUS BIRTHDAY CELEBRATION AND MUCH HAPPINESS IN THE DAYS AHEAD.
[bookmark: include_clip_end_299]
The Resolution was adopted.

HOUSE RESOLUTION
The following was introduced:
[bookmark: include_clip_start_302]
H. 4240 -- Reps. Hayes, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Bernstein, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clemmons, Clyburn, Cobb-Hunter, Cogswell, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrest, Forrester, Fry, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Henderson, Henegan, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, J. E. Smith, Sottile, Spires, Stavrinakis, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire, Williams, Willis and Yow: A HOUSE RESOLUTION TO RECOGNIZE AND HONOR JERRY L. HUGGINS UPON THE OCCASION OF HIS RETIREMENT AFTER TWENTY YEARS OF OUTSTANDING SERVICE AND TO WISH HIM CONTINUED SUCCESS AND HAPPINESS IN ALL HIS FUTURE ENDEAVORS.
[bookmark: include_clip_end_302]
The Resolution was adopted.

HOUSE RESOLUTION
The following was introduced:
[bookmark: include_clip_start_305]
H. 4241 -- Reps. Funderburk, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Bernstein, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clemmons, Clyburn, Cobb-Hunter, Cogswell, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrest, Forrester, Fry, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Henegan, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, J. E. Smith, Sottile, Spires, Stavrinakis, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire, Williams, Willis and Yow: A HOUSE RESOLUTION TO RECOGNIZE AND HONOR KAREN ROSE LAROCHE, THE INFORMATION RESOURCES MANAGER IN THE OFFICE OF THE CLERK OF THE HOUSE OF REPRESENTATIVES, UPON THE OCCASION OF HER RETIREMENT AFTER TWENTY-SEVEN YEARS OF EXEMPLARY AND DEVOTED SERVICE, AND TO WISH HER CONTINUED SUCCESS AND HAPPINESS IN ALL HER FUTURE ENDEAVORS.
[bookmark: include_clip_end_305]
The Resolution was adopted.
HOUSE RESOLUTION
The following was introduced:
[bookmark: include_clip_start_308]
H. 4242 -- Reps. Stavrinakis, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Bernstein, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clemmons, Clyburn, Cobb-Hunter, Cogswell, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrest, Forrester, Fry, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Henegan, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, J. E. Smith, Sottile, Spires, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire, Williams, Willis and Yow: A HOUSE RESOLUTION TO RECOGNIZE AND HONOR CATHERINE POWELL MIDDLETON UPON THE OCCASION OF HER RETIREMENT AFTER YEARS OF EXEMPLARY SERVICE AND TO WISH HER CONTINUED SUCCESS AND HAPPINESS IN ALL HER FUTURE ENDEAVORS.
[bookmark: include_clip_end_308]
The Resolution was adopted.

HOUSE RESOLUTION
The following was introduced:
[bookmark: include_clip_start_311]
H. 4243 -- Reps. Ballentine, Huggins, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Bamberg, Bannister, Bedingfield, Bennett, Bernstein, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clemmons, Clyburn, Cobb-Hunter, Cogswell, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrest, Forrester, Fry, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Henegan, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, J. E. Smith, Sottile, Spires, Stavrinakis, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire, Williams, Willis and Yow: A HOUSE RESOLUTION TO HONOR AND RECOGNIZE DR. JAMES R. COUCH FOR HIS COMMITTED SERVICE TO EDUCATION IN LEXINGTON AND RICHLAND COUNTIES AND TO WISH HIM SUCCESS IN ALL HIS FUTURE ENDEAVORS.
[bookmark: include_clip_end_311]
The Resolution was adopted.

HOUSE RESOLUTION
The following was introduced:
[bookmark: include_clip_start_314]
H. 4244 -- Reps. Stavrinakis, Cogswell, Sottile, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Bernstein, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clemmons, Clyburn, Cobb-Hunter, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrest, Forrester, Fry, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Henegan, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, J. E. Smith, Spires, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire, Williams, Willis and Yow: A HOUSE RESOLUTION TO RECOGNIZE AND HONOR JANE MCGEE S. DAVIS UPON THE OCCASION OF HER RETIREMENT AFTER TWENTY-EIGHT YEARS OF EXEMPLARY SERVICE AS THE PRINCIPAL OF MOUNT PLEASANT ACADEMY ELEMENTARY SCHOOL AND TO WISH HER CONTINUED SUCCESS AND HAPPINESS IN ALL HER FUTURE ENDEAVORS.
[bookmark: include_clip_end_314]
The Resolution was adopted.
CONCURRENT RESOLUTION
The following was introduced:
[bookmark: include_clip_start_317]
H. 4245 -- Reps. Felder, B. Newton, Simrill, King, Pope, Delleney and D. C. Moss: A CONCURRENT RESOLUTION TO REQUEST THE DEPARTMENT OF MOTOR VEHICLES NAME A DEPARTMENT FACILITY IN HONOR OF CONGRESSIONAL MEDAL OF HONOR RECIPIENT KYLE J. WHITE AND PLACE APPROPRIATE MARKERS OR SIGNS AT THAT FACILITY CONTAINING THIS DESIGNATION.
[bookmark: include_clip_end_317]The Concurrent Resolution was ordered referred to the Committee on Invitations and Memorial Resolutions.

CONCURRENT RESOLUTION
The following was introduced:
[bookmark: include_clip_start_320]
H. 4246 -- Reps. Daning, Crosby, Jefferson, Davis and S. Rivers: A CONCURRENT RESOLUTION TO REQUEST THE DEPARTMENT OF TRANSPORTATION ERECT APPROPRIATE SIGNS ALONG UNITED STATES HIGHWAY 17 ALTERNATE AT SEPARATE LOCATIONS EAST AND WEST OF ITS INTERSECTION WITH UNITED STATES HIGHWAY 176 IN BERKELEY COUNTY CONTAINING THE WORDS "NORTHWOOD ACADEMY LADY CHARGERS SCISA 3A 2017 STATE BASKETBALL CHAMPIONS".
[bookmark: include_clip_end_320]The Concurrent Resolution was ordered referred to the Committee on Invitations and Memorial Resolutions.

CONCURRENT RESOLUTION
The Senate sent to the House the following:
[bookmark: include_clip_start_323]
S. 655 -- Senator Shealy: A CONCURRENT RESOLUTION TO REQUEST THE DEPARTMENT OF TRANSPORTATION NAME THE INTERSECTION OF THE 12TH STREET EXTENSION (SC-35) AND I-77 IN CAYCE "NOEL K. YOBS INTERSECTION" AND TO ERECT APPROPRIATE MARKERS OR SIGNS AT THIS LOCATION CONTAINING THIS DESIGNATION.
[bookmark: include_clip_end_323]The Concurrent Resolution was ordered referred to the Committee on Invitations and Memorial Resolutions.

CONCURRENT RESOLUTION
The Senate sent to the House the following:
[bookmark: include_clip_start_326]
S. 686 -- Senator Climer: A CONCURRENT RESOLUTION TO HONOR THE INDUCTION OF WINTHROP'S FOUNDING PRESIDENT DAVID BANCROFT JOHNSON INTO THE OFFICIAL SOUTH CAROLINA HALL OF FAME.
[bookmark: include_clip_end_326]
The Concurrent Resolution was agreed to and ordered returned to the Senate with concurrence.

CONCURRENT RESOLUTION
The Senate sent to the House the following:
[bookmark: include_clip_start_329]
S. 692 -- Senator Leatherman: A CONCURRENT RESOLUTION TO PROVIDE THAT PURSUANT TO SECTION 9, ARTICLE III, OF THE CONSTITUTION OF THIS STATE, 1895, WHEN THE RESPECTIVE HOUSES OF THE GENERAL ASSEMBLY ADJOURN ON THURSDAY, MAY 11, 2017, NOT LATER THAN 5:00 P.M., OR ANYTIME EARLIER, EACH HOUSE SHALL STAND ADJOURNED TO MEET IN STATEWIDE SESSION AT 12:00 NOON ON TUESDAY, MAY 23, 2017, AND CONTINUE IN STATEWIDE SESSION, IF NECESSARY, UNTIL NOT LATER THAN 5:00 P.M. ON THURSDAY, MAY 25, 2017, FOR THE CONSIDERATION OF CERTAIN SPECIFIED MATTERS, AND TO PROVIDE THAT WHEN THE RESPECTIVE HOUSES OF THE GENERAL ASSEMBLY ADJOURN NOT LATER 12:00 NOON
TUESDAY, JANUARY 9, 2018, THE GENERAL ASSEMBLY SHALL STAND ADJOURNED SINE DIE.
[bookmark: include_clip_end_329]Introduced and placed on the calendar without reference.

CONCURRENT RESOLUTION
The Senate sent to the House the following:
[bookmark: include_clip_start_332]
S. 693 -- Senator Hembree: A CONCURRENT RESOLUTION TO DECLARE MONDAY, MAY 1, THROUGH FRIDAY, MAY 5, 2017, AS CHARTER SCHOOL WEEK IN THE PALMETTO STATE AND TO ACKNOWLEDGE THE IMPORTANCE OF EDUCATING THE CHILDREN OF SOUTH CAROLINA IN INNOVATIVE CLASSROOMS AND SCHOOLS.
[bookmark: include_clip_end_332]
The Concurrent Resolution was agreed to and ordered returned to the Senate with concurrence.

INTRODUCTION OF BILLS
The following Bills and Joint Resolutions were introduced, read the first time, and referred to appropriate committees:

[bookmark: include_clip_start_336]H. 4247 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF NATURAL RESOURCES, RELATING TO TERM AND CONDITIONS FOR THE PUBLIC'S USE OF STATE LAKES AND PONDS OWNED OR LEASED BY THE DEPARTMENT OF NATURAL RESOURCES, DESIGNATED AS REGULATION DOCUMENT NUMBER 4727, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_336]Without Reference

[bookmark: include_clip_start_338]H. 4248 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE STATE BOARD OF EDUCATION, RELATING TO MINIMUM STANDARDS OF STUDENT CONDUCT AND DISCIPLINARY ENFORCEMENT PROCEDURES TO BE IMPLEMENTED BY LOCAL SCHOOL DISTRICTS, DESIGNATED AS REGULATION DOCUMENT NUMBER 4657, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_338]Without Reference

[bookmark: include_clip_start_340]H. 4249 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE STATE BOARD OF EDUCATION, RELATING TO SCHOOL RESOURCE OFFICERS, DESIGNATED AS REGULATION DOCUMENT NUMBER 4659, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_340]Without Reference

[bookmark: include_clip_start_342]H. 4250 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE COMMISSION ON HIGHER EDUCATION, RELATING TO DETERMINATION OF RATES OF TUITION AND FEES, DESIGNATED AS REGULATION DOCUMENT NUMBER 4729, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_342]Without Reference

[bookmark: include_clip_start_344]H. 4251 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF LABOR, LICENSING AND REGULATION - BOARD OF BARBER EXAMINERS, RELATING TO BARBERSHOP REQUIREMENTS; APPLICATIONS FOR INSPECTION AND REGISTRATION AND SHOP LICENSE, DESIGNATED AS REGULATION DOCUMENT NUMBER 4713, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_344]Without Reference

[bookmark: include_clip_start_346]H. 4252 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF LABOR, LICENSING AND REGULATION - BUILDING CODES COUNCIL, RELATING TO ADOPTION OF MODEL CODES, DESIGNATED AS REGULATION DOCUMENT NUMBER 4714, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_346]Without Reference

[bookmark: include_clip_start_348]H. 4253 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF LABOR, LICENSING AND REGULATION - BUILDING CODES COUNCIL, RELATING TO ENERGY STANDARDS APPEAL PROCEDURE, DESIGNATED AS REGULATION DOCUMENT NUMBER 4715, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_348]Without Reference

[bookmark: include_clip_start_350]H. 4254 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF LABOR, LICENSING AND REGULATION - BUILDING CODES COUNCIL, RELATING TO IRC SECTION R502.11.4 TRUSS DESIGN, DESIGNATED AS REGULATION DOCUMENT NUMBER 4716, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_350]Without Reference

[bookmark: include_clip_start_352]H. 4255 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF LABOR, LICENSING AND REGULATION - BUILDING CODES COUNCIL, RELATING TO IRC SECTION R703.4 FLASHING, DESIGNATED AS REGULATION DOCUMENT NUMBER 4717, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_352]Without Reference

[bookmark: include_clip_start_354]H. 4256 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF LABOR, LICENSING AND REGULATION - BUILDING CODES COUNCIL, RELATING TO IRC SECTION R802.10.1 WOOD TRUSS DESIGN, DESIGNATED AS REGULATION DOCUMENT NUMBER 4718, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_354]Without Reference

[bookmark: include_clip_start_356]H. 4257 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF LABOR, LICENSING AND REGULATION - BUILDING CODES COUNCIL, RELATING TO MAXIMUM TIME FOR CERTIFICATION, DESIGNATED AS REGULATION DOCUMENT NUMBER 4719, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_356]Without Reference

[bookmark: include_clip_start_358]H. 4258 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF LABOR, LICENSING AND REGULATION, RELATING TO REAL ESTATE COMMISSION, DESIGNATED AS REGULATION DOCUMENT NUMBER 4711, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_358]Without Reference

[bookmark: include_clip_start_360]H. 4259 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF EMPLOYMENT AND WORKFORCE, RELATING TO WORK SEARCH, DESIGNATED AS REGULATION DOCUMENT NUMBER 4693, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_360]Without Reference

[bookmark: include_clip_start_362]H. 4260 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF EMPLOYMENT AND WORKFORCE, RELATING TO APPEALS TO THE APPELLATE PANEL, DESIGNATED AS REGULATION DOCUMENT NUMBER 4692, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_362]Without Reference

[bookmark: include_clip_start_364]H. 4261 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF EMPLOYMENT AND WORKFORCE, RELATING TO APPEALS TO APPEAL TRIBUNAL, DESIGNATED AS REGULATION DOCUMENT NUMBER 4691, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_364]Without Reference

[bookmark: include_clip_start_366]H. 4262 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE STATE BOARD OF FINANCIAL INSTITUTIONS - CONSUMER FINANCE DIVISION, RELATING TO MORTGAGE LENDING, DESIGNATED AS REGULATION DOCUMENT NUMBER 4690, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_366]Without Reference

[bookmark: include_clip_start_368]H. 4263 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE STATE BOARD OF FINANCIAL INSTITUTIONS - CONSUMER FINANCE DIVISION, RELATING TO CHECK CASHING, DESIGNATED AS REGULATION DOCUMENT NUMBER 4689, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_368]Without Reference

[bookmark: include_clip_start_370]H. 4264 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE SECRETARY OF STATE, RELATING TO SECURITIES DIVISION, DESIGNATED AS REGULATION DOCUMENT NUMBER 4649, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_370]Without Reference

[bookmark: include_clip_start_372]H. 4265 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF CONSUMER AFFAIRS, RELATING TO LICENSING STANDARDS FOR CONTINUING CARE RETIREMENT COMMUNITIES, DESIGNATED AS REGULATION DOCUMENT NUMBER 4625, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_372]Without Reference

[bookmark: include_clip_start_374]H. 4266 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF CONSUMER AFFAIRS, RELATING TO PREPAID LEGAL SERVICES CERTIFICATE OF REGISTRATION, DESIGNATED AS REGULATION DOCUMENT NUMBER 4709, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_374]Without Reference

[bookmark: include_clip_start_376]H. 4267 -- Regulations and Administrative Procedures Committee: A JOINT RESOLUTION TO APPROVE REGULATIONS OF THE DEPARTMENT OF CONSUMER AFFAIRS, RELATING TO DISCOUNT MEDICAL PLAN CERTIFICATE OF REGISTRATION, DESIGNATED AS REGULATION DOCUMENT NUMBER 4707, PURSUANT TO THE PROVISIONS OF ARTICLE 1, CHAPTER 23, TITLE 1 OF THE 1976 CODE.
[bookmark: include_clip_end_376]Without Reference

[bookmark: include_clip_start_378]H. 4268 -- Rep. Crawford: A BILL TO AMEND SECTION 7-7-320, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE DESIGNATION OF VOTING PRECINCTS IN HORRY COUNTY, SO AS TO REDESIGNATE VARIOUS PRECINCTS AND REDESIGNATE THE MAP NUMBER ON WHICH THE NAMES OF THESE PRECINCTS MAY BE FOUND AND MAINTAINED BY THE REVENUE AND FISCAL AFFAIRS OFFICE.
[bookmark: include_clip_end_378]Referred to Horry Delegation

[bookmark: include_clip_start_380]H. 4269 -- Reps. G. M. Smith and Weeks: A BILL TO AMEND SECTION 7-7-501, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE DESIGNATION OF VOTING PRECINCTS IN SUMTER COUNTY, SO AS TO ADD NEW PRECINCTS, AND TO REDESIGNATE THE MAP NUMBER ON WHICH THE NAMES OF THESE PRECINCTS MAY BE FOUND AND MAINTAINED BY THE REVENUE AND FISCAL AFFAIRS OFFICE AND TO CORRECT OUTDATED REFERENCES TO THE REVENUE AND FISCAL AFFAIRS OFFICE.
[bookmark: include_clip_end_380]On motion of Rep. G. M. SMITH, with unanimous consent, the Bill was ordered placed on the Calendar without reference.

[bookmark: include_clip_start_382]H. 4270 -- Reps. Hill, Henegan and Spires: A BILL TO AMEND SECTION 40-39-80, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO PAWN TICKET CONTENT REQUIREMENTS, SO AS TO REQUIRE INCLUSION OF CERTAIN LANGUAGE CONCERNING EARLY REDEMPTION OF LOANS AND PRORATION OF LOAN INTEREST; AND TO AMEND SECTION 40-39-100, AS AMENDED, RELATING TO INTEREST AND CHARGES ON LOANS MADE BY PAWNBROKERS, SO AS TO PROVIDE PAWNBROKERS SHALL PRORATE INTEREST AND CHARGES ON A DAILY BASIS AND MAY NOT IMPOSE ADDITIONAL CHARGES IF PLEDGED GOODS ARE REDEEMED IN WHOLE OR IN PART BEFORE THE EXPIRATION OF ANY THIRTY-DAY PERIOD OR IF THE PLEDGOR AGREES TO REPAY A LOAN IN MONTHLY PERIODIC INSTALLMENTS, AND TO PROVIDE RELATED NOTICE REQUIREMENTS IN MANDATORY POSTED RATE SCHEDULES.
[bookmark: include_clip_end_382]Referred to Committee on Labor, Commerce and Industry

[bookmark: include_clip_start_384]H. 4271 -- Rep. J. E. Smith: A JOINT RESOLUTION PROPOSING AN AMENDMENT TO THE CONSTITUTION OF SOUTH CAROLINA, 1895, BY ADDING ARTICLE XVIII SO AS TO PROVIDE FOR AN INDEPENDENT REAPPORTIONMENT COMMISSION, TO PROVIDE FOR THE MEMBERSHIP OF THE COMMISSION AND THE MANNER IN WHICH MEMBERS OF THE COMMISSION ARE CHOSEN, TO PROVIDE FOR THE DUTIES OF THE COMMISSION, TO PROVIDE FOR THE APPROVAL OF PROPOSED APPORTIONMENT PLANS, TO PROVIDE FOR APPORTIONMENT IN THE EVENT THAT A PROPOSED APPORTIONMENT PLAN IS NOT APPROVED BY REFERENDUM, AND TO EXEMPT THE PROVISIONS OF THIS ARTICLE FROM THE PROVISIONS CONTAINED IN SECTION 1, ARTICLE III OF THE CONSTITUTION.
[bookmark: include_clip_end_384]Referred to Committee on Judiciary

[bookmark: include_clip_start_386]H. 4272 -- Rep. Spires: A BILL TO EXTEND THE ONE PERCENT SALES TAX IMPOSED BY ACT 378 OF 2004, THE LEXINGTON COUNTY SCHOOL DISTRICT PROPERTY TAX RELIEF ACT, FOR AN ADDITIONAL SEVEN YEARS.
[bookmark: include_clip_end_386]Referred to Committee on Ways and Means

[bookmark: include_clip_start_388]S. 648 -- Senators Scott, Setzler, McLeod, Jackson and McElveen: A BILL TO AMEND SECTION 59-53-1784, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE DISPOSAL OF SURPLUS PROPERTY BY THE MIDLANDS TECHNICAL COLLEGE ENTERPRISE CAMPUS AUTHORITY, SO AS TO PROVIDE THAT THE EXEMPTION OF THE AUTHORITY FROM SURPLUS PROPERTY LAWS APPLIES TO REAL, PERSONAL, AND MIXED PROPERTY IN CERTAIN CIRCUMSTANCES.
[bookmark: include_clip_end_388]Referred to Committee on Ways and Means

[bookmark: include_clip_start_390]S. 662 -- Senators J. Matthews and Hutto: A BILL TO CONSOLIDATE THE SCHOOL DISTRICTS IN ORANGEBURG COUNTY INTO ONE SCHOOL DISTRICT TO BE KNOWN AS THE ORANGEBURG COUNTY SCHOOL DISTRICT; TO PROVIDE FOR THE ORDERLY TRANSITION TO A SINGLE SCHOOL DISTRICT; TO PROVIDE FOR THE MEMBERSHIP OF THE BOARD OF TRUSTEES, ITS ELECTION, POWERS, AND DUTIES; TO PROVIDE THAT A DISTRICT SUPERINTENDENT IS THE CHIEF OPERATING OFFICER OF THE DISTRICT AND IS RESPONSIBLE TO THE BOARD FOR THE PROPER ADMINISTRATION OF ALL AFFAIRS OF THE DISTRICT AND SUBJECT TO ALL OTHER PROVISIONS OF LAW RELATING TO HIS DUTIES.
[bookmark: include_clip_end_390]Referred to Orangeburg Delegation

S. 289--DEBATE ADJOURNED
Rep. WEEKS moved to adjourn debate upon the following Bill until Thursday, May 4, which was adopted:
[bookmark: include_clip_start_393]
S. 289 -- Senators Shealy, Rankin, McElveen, Sheheen, Hutto and McLeod: A BILL TO ENACT THE "SOUTH CAROLINA CRIME VICTIM SERVICES ACT" TO RESTRUCTURE AND CONSOLIDATE VICTIM SERVICES; TO AMEND CHAPTER 7, TITLE 1 OF THE 1976 CODE, RELATING TO THE ATTORNEY GENERAL AND SOLICITORS, BY ADDING ARTICLE 8, TO CREATE THE OFFICE OF THE ATTORNEY GENERAL, SOUTH CAROLINA CRIME VICTIM SERVICES DIVISION, TO MOVE THE STATE OFFICE OF VICTIM ASSISTANCE, THE SOUTH CAROLINA CRIME VICTIM OMBUDSMAN, AND THAT PORTION OF THE OFFICE OF HIGHWAY SAFETY AND JUSTICE PROGRAMS UNDER THE DEPARTMENT OF PUBLIC SAFETY THAT ADMINISTERS CERTAIN VICTIM SERVICES GRANTS UNDER THE NEWLY CREATED DIVISION, AND TO CREATE FOUR DEPARTMENTS UNDER THE DIVISION TO OVERSEE AND ADMINISTER DIFFERENT ASPECTS OF THE VICTIM SERVICES DELIVERY SYSTEM; TO AMEND SECTION 1-11-10(A), RELATING TO OFFICES AND DIVISIONS UNDER THE DEPARTMENT OF ADMINISTRATION, TO DELETE THOSE VICTIM SERVICES OFFICES AND OTHER ENTITIES THAT ARE MOVED TO THE NEW DIVISION; TO AMEND SECTIONS 14-1-203, 14-1-204(A), 14-1-205, 14-1-206(C), 14-1-207(C), 14-1-208(C), AND 14-1-210(A), RELATING TO THE DISTRIBUTION OF CERTAIN FILING FEES, TO MAKE CONFORMING CHANGES REFLECTING THE RESTRUCTURING OF VICTIM SERVICES GENERALLY RELATING TO THAT PORTION OF THE FEES DISTRIBUTED TO THE VICTIM COMPENSATION FUND; TO AMEND SECTIONS 16-3-1110, 16-3-1120, 16-3-1140, 16-3-1150, 16-3-1160, 16-3-1170, 16-3-1180, 16-3-1220, 16-3-1230, 16-3-1240, 16-3-1260, 16-3-1290, 16-3-1330, 16-3-1340, AND 16-3-1350, RELATING TO THE COMPENSATION OF VICTIMS OF CRIME, TO MAKE CONFORMING CHANGES REFLECTING THE RESTRUCTURING OF VICTIM SERVICES GENERALLY RELATING TO THE VICTIM COMPENSATION FUND AND CERTAIN RESPONSIBILITIES OF THE NEWLY CREATED OFFICE OF THE ATTORNEY GENERAL, SOUTH CAROLINA CRIME SERVICES DIVISION, DEPARTMENT OF CRIME VICTIM COMPENSATION; TO AMEND ARTICLE 14, CHAPTER 3, TITLE 16, TO RENAME THE ARTICLE "CRIME VICTIM SERVICES TRAINING, PROVIDER CERTIFICATION, AND STATISTICAL ANALYSIS," TO MAKE CONFORMING CHANGES REFLECTING THE RESTRUCTURING OF VICTIM SERVICES ALL GENERALLY RELATING TO THE NEWLY CREATED OFFICE OF THE ATTORNEY GENERAL, SOUTH CAROLINA CRIME VICTIM SERVICES DIVISION, DEPARTMENT OF CRIME VICTIM SERVICES TRAINING, PROVIDER CERTIFICATION, AND STATISTICAL ANALYSIS, AND ITS RESPONSIBILITIES, TO MAKE CONFORMING CHANGES TO THE VICTIM SERVICES COORDINATING COUNCIL, AND TO PROVIDE THAT THE DIRECTOR OF THE SOUTH CAROLINA CRIME VICTIM SERVICES DIVISION SHALL SERVE AS CHAIRPERSON; TO AMEND ARTICLE 16, CHAPTER 3, TITLE 16, TO RENAME THE ARTICLE "CRIME VICTIM OMBUDSMAN," TO MAKE CONFORMING CHANGES REFLECTING THE RESTRUCTURING OF VICTIM SERVICES ALL GENERALLY RELATING TO THE NEWLY CREATED OFFICE OF THE ATTORNEY GENERAL, SOUTH CAROLINA CRIME VICTIM SERVICES DIVISION, DEPARTMENT OF CRIME VICTIM OMBUDSMAN AND ITS RESPONSIBILITIES, AND TO PROVIDE A PROCEDURE FOR COMPLAINTS REGARDING THE OFFICE OF THE ATTORNEY GENERAL, SOUTH CAROLINA CRIME VICTIM SERVICES DIVISION AND ITS AFFILIATED DEPARTMENTS TO BE HANDLED THROUGH THE OMBUDSMAN WITH APPEAL TO THE STATE INSPECTOR GENERAL; TO AMEND CHAPTER 3, TITLE 16, BY ADDING ARTICLE 12, TO ENTITLE THE ARTICLE "CRIME VICTIM ASSISTANCE GRANTS," AND TO PROVIDE THAT THE OFFICE OF THE ATTORNEY GENERAL, SOUTH CAROLINA CRIME VICTIM SERVICES DIVISION, DEPARTMENT OF CRIME VICTIM ASSISTANCE GRANTS WILL BE RUN BY A DEPUTY DIRECTOR WHO SHALL ESTABLISH A PROCESS TO SOLICIT AND ADMINISTER CERTAIN VICTIM SERVICES GRANTS AND THE DISBURSEMENT OF FUNDS FROM THOSE GRANTS; TO AMEND SECTIONS 23-6-500, 23-6-510, AND 23-6-520, RELATING TO THE SOUTH CAROLINA PUBLIC SAFETY COORDINATING COUNCIL, TO MAKE CONFORMING CHANGES TO INCLUDE THE OFFICE OF THE ATTORNEY GENERAL, SOUTH CAROLINA CRIME VICTIM SERVICES DIVISION, DEPARTMENT OF CRIME VICTIM ASSISTANCE GRANTS IN THE GRANT PROCESS UNDER CERTAIN CIRCUMSTANCES, AND TO REVISE THE COUNCIL'S MEMBERSHIP TO INCLUDE THE ATTORNEY GENERAL AND A VICTIM WITH A DOCUMENTED HISTORY OF VICTIMIZATION APPOINTED BY THE ATTORNEY GENERAL; TO AMEND SECTION 16-5-445(C), RELATING TO THE SEIZURE AND FORFEITURE OF EQUIPMENT USED IN VIOLATION OF A CRIME, AND SECTION 24-3-40(A)(2)(b), RELATING TO THE PRISON INDUSTRIES PROGRAM AND DISTRIBUTION OF PRISONER WAGES, TO MAKE CONFORMING CHANGES REFLECTING THE RESTRUCTURING OF VICTIM SERVICES GENERALLY RELATING TO THE VICTIM COMPENSATION FUND; TO AMEND SECTIONS 14-1-206(E), 14-1-207(E), AND 14-1-208(E), RELATING TO THE DISTRIBUTION OF CERTAIN FILING FEES, TO MAKE CONFORMING CHANGES REFLECTING THE RESTRUCTURING OF VICTIM SERVICES GENERALLY, AND TO PROVIDE FOR THE UNIFORM SUPPLEMENTAL SCHEDULE FORM TO BE DEVELOPED BY THE OFFICE OF THE ATTORNEY GENERAL, SOUTH CAROLINA CRIME VICTIM SERVICES DIVISION; AND BY ADDING SECTIONS 14-1-211.5, 14-1-211.6, AND 14-1-211.7, TO CODIFY EXISTING BUDGET PROVISOS RELATING TO THE DISTRIBUTION OF CERTAIN CRIME VICTIM FUNDS, TO PROVIDE FOR THE AUTHORITY OF THE VICTIM COMPENSATION FUND TO TRANSFER ANY STATE FUNDS DEEMED AVAILABLE TO THE DEPARTMENT OF CRIME VICTIM ASSISTANCE GRANTS UNDER CERTAIN CIRCUMSTANCES, TO PROVIDE FOR AUDITING AND REPORTING PROCEDURES FOR VICTIM SERVICES PROVIDERS, AND TO TRANSFER A CERTAIN SUM FROM THE DEPARTMENT OF CORRECTIONS TO THE SOUTH CAROLINA CRIME VICTIM SERVICES DIVISION.
[bookmark: include_clip_end_393]
S. 173--AMENDED AND ORDERED TO THIRD READING
The following Bill was taken up:
[bookmark: include_clip_start_395]
S. 173 -- Senators Sheheen, Turner and Timmons: A BILL TO AMEND SECTION 23-23-10 OF THE 1976 CODE, RELATING TO THE PURPOSE OF THE LAW ENFORCEMENT TRAINING COUNCIL AND CRIMINAL JUSTICE ACADEMY, TO PROVIDE NEW DEFINITIONS; TO AMEND CHAPTER 23, TITLE 23 OF THE 1976 CODE, RELATING TO LAW ENFORCEMENT AND PUBLIC SAFETY, BY ADDING SECTION 23-23-55 TO PROVIDE THAT A CLASS 1-LE LAW ENFORCEMENT OFFICER MUST COMPLETE CONTINUING LAW ENFORCEMENT EDUCATION CREDITS IN MENTAL HEALTH OR ADDICTIVE DISORDERS; TO AMEND SECTION 23-23-80 OF THE 1976 CODE, RELATING TO THE LAW ENFORCEMENT TRAINING COUNCIL AND CRIMINAL JUSTICE ACADEMY, TO PROVIDE THAT THE LAW ENFORCEMENT TRAINING COUNCIL IS AUTHORIZED TO ESTABLISH AND MAINTAIN A CRISIS INTERVENTION TRAINING CENTER AND TO GOVERN AND SUPERVISE CRISIS INTERVENTION TEAM TRAINING; TO AMEND TITLE 23 OF THE 1976 CODE, RELATING TO LAW ENFORCEMENT AND PUBLIC SAFETY, BY ADDING CHAPTER 52 TO CREATE A CRISIS INTERVENTION TRAINING COUNCIL, TO PROVIDE FOR THE COUNCIL'S DUTIES, AND TO PROVIDE THAT EVERY COUNTY SHALL ESTABLISH AT LEAST ONE CRISIS INTERVENTION TEAM.

Reps. COBB‑HUNTER, WEEKS and McEACHERN proposed the following Amendment No. 1 to S. 173 (COUNCIL\CZ\173C001.NBD. CZ17), which was adopted:
Amend the bill, as and if amended, by inserting an appropriately numbered SECTION to read:
/	SECTION	 .	Section 23‑23‑80 of the 1976 Code, as last amended by Act 225 of 2014, is further amended to read:
	“Section 23‑23‑80.	The South Carolina Law Enforcement Training Council is authorized to:
	(1)	receive and disburse funds, including those hereinafter provided in this chapter;
	(2)	accept any donations, contributions, funds, grants, or gifts from private individuals, foundations, agencies, corporations, or the state or federal governments, for the purpose of carrying out the programs and objectives of this chapter;
	(3)	consult and cooperate with counties, municipalities, agencies, or official bodies of this State or of other states, other governmental agencies, and with universities, colleges, junior colleges, and other institutions, concerning the development of police training schools, programs, or courses of instruction, selection, and training standards, or other pertinent matters relating to law enforcement;
	(4)	publish or cause to be published manuals, information bulletins, newsletters, and other materials to achieve the objectives of this chapter;
	(5)	make such regulations as may be necessary for the administration of this chapter, including the issuance of orders directing public law enforcement agencies to comply with this chapter and all regulations so promulgated;
	(6)	certify and train qualified candidates and applicants for law enforcement officers and provide for suspension, revocation, or restriction of the certification, in accordance with regulations promulgated by the council;
	(7)	require all public entities or agencies that employ or appoint law enforcement officers to provide records in the format prescribed by regulation of employment information of law enforcement officers; and
	(8)	provide by regulation for mandatory continued training of certified law enforcement officers, this training to be completed within each of the various counties requesting this training on a regional basis; and
	(9)	provide by regulation for mandatory continued training of certified law enforcement officers to recognize post‑traumatic stress disorder and other trauma and stress related disorders in other officers. The council is also authorized to establish a mechanism to recommend participation in the South Carolina Law Enforcement Assistance Program (SC LEAP) for officers involved in an incident resulting in death or serious bodily injury. The council must provide by regulation that participation in the SC LEAP program must not be considered in employment decisions.”		/
Amend the bill further, as and if amended, by inserting an appropriately numbered section to read:
/ SECTION	 .	Section 23‑3‑65 of the 1976 code is amended to read:
Section 23‑3‑65.	The South Carolina Law Enforcement Division shall administer the South Carolina Law Enforcement Assistance Program (SC LEAP). The purpose of this program includes, but is not limited to, responding to and providing counseling services to all requesting law enforcement agencies and departments in the State which have experienced deaths or other tragedies involving law enforcement officers or other employees as well as providing counseling services to law enforcement officers experiencing post‑traumatic stress disorder and other trauma and stress related disorders, and providing any other critical incident support services for all South Carolina law enforcement agencies and departments upon their request. The SC LEAP may also utilize local critical incident support service providers including, but not limited to chaplains, mental health professionals, and law enforcement peers. In consultation with the professional staff of the SC LEAP and the South Carolina Law Enforcement Chaplains’ Association, the South Carolina Criminal Justice Academy shall develop a course of training for the critical incident stress debriefing and peer support team.	/
Renumber sections to conform.
Amend title to conform.

Rep. WEEKS explained the amendment.
The amendment was then adopted.

The question then recurred to the passage of the Bill.

The yeas and nays were taken resulting as follows:
[bookmark: vote_start400] Yeas 101; Nays 0

 Those who voted in the affirmative are:
	Allison
	Anthony
	Arrington

	Atkinson
	Atwater
	Bales

	Ballentine
	Bannister
	Bedingfield

	Bennett
	Bernstein
	Bowers

	Bradley
	Burns
	Caskey

	Chumley
	Clary
	Clemmons

	Cobb-Hunter
	Cogswell
	Cole

	Collins
	Crawford
	Crosby

	Daning
	Davis
	Delleney

	Dillard
	Douglas
	Duckworth

	Elliott
	Erickson
	Felder

	Finlay
	Forrest
	Forrester

	Fry
	Funderburk
	Gagnon

	Gilliard
	Govan
	Hart

	Hayes
	Henderson
	Henegan

	Herbkersman
	Hewitt
	Hill

	Hiott
	Hixon
	Hosey

	Howard
	Huggins
	Jefferson

	Johnson
	Jordan
	King

	Kirby
	Knight
	Loftis

	Lowe
	Lucas
	Mack

	Magnuson
	Martin
	McCravy

	McEachern
	D. C. Moss
	V. S. Moss

	B. Newton
	W. Newton
	Norrell

	Ott
	Parks
	Pitts

	Pope
	Putnam
	Quinn

	Ridgeway
	M. Rivers
	S. Rivers

	Robinson-Simpson
	Ryhal
	Simrill

	G. M. Smith
	G. R. Smith
	Sottile

	Spires
	Stavrinakis
	Tallon

	Thayer
	Thigpen
	Toole

	Weeks
	West
	Wheeler

	Whipper
	White
	Whitmire

	Williams
	Willis
	

Total--101

 Those who voted in the negative are:

Total--0

So, the Bill, as amended, was read the second time and ordered to third reading.

Rep. B. NEWTON moved that the House do now adjourn, which was agreed to.

[bookmark: _GoBack]MOTION NOTED
Rep. PITTS moved to reconsider the vote whereby H. 3240 was given second reading and the motion was noted.

RETURNED WITH CONCURRENCE
The Senate returned to the House with concurrence the following:
[bookmark: include_clip_start_405]
H. 3997 -- Reps. Bernstein, Rutherford, J. E. Smith, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clemmons, Clyburn, Cobb-Hunter, Cogswell, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrest, Forrester, Fry, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Henegan, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, Sottile, Spires, Stavrinakis, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire, Williams, Willis and Yow: A CONCURRENT RESOLUTION TO DECLARE MAY 2017 "AMERICAN JEWISH HERITAGE MONTH" IN SOUTH CAROLINA AND TO RECOGNIZE AND HONOR THE HISTORY OF JEWISH CONTRIBUTIONS TO OUR GREAT STATE.
[bookmark: include_clip_end_405][bookmark: include_clip_start_406]
H. 4073 -- Reps. Clemmons, Yow, J. E. Smith, Williams, Fry, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Bernstein, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clyburn, Cobb-Hunter, Cogswell, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrest, Forrester, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Henegan, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, Sottile, Spires, Stavrinakis, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire and Willis: A CONCURRENT RESOLUTION TO DECLARE JULY 16, 2017, AS ATOMIC VETERANS DAY IN SOUTH CAROLINA.
[bookmark: include_clip_end_406][bookmark: include_clip_start_407]
H. 4000 -- Reps. J. E. Smith, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Bernstein, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clemmons, Clyburn, Cobb-Hunter, Cogswell, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrest, Forrester, Fry, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Henegan, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, Sottile, Spires, Stavrinakis, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire, Williams, Willis and Yow: A CONCURRENT RESOLUTION TO RECOGNIZE THE ESSENTIAL VALUE AND IMPORTANCE OF SOUTH CAROLINA NATIVE PLANTS TO THE STATE'S HISTORY, ECONOMY, LANDSCAPE, AND ENVIRONMENT AND TO DESIGNATE OCTOBER 16-20, 2017, THE THIRD WEEK OF OCTOBER, AS "SOUTH CAROLINA NATIVE PLANT WEEK."
[bookmark: include_clip_end_407][bookmark: include_clip_start_408]
H. 4196 -- Reps. Tallon, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Bernstein, Blackwell, Bowers, Bradley, Brown, Burns, Caskey, Chumley, Clary, Clemmons, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, J. E. Smith, Sottile, Spires, Stavrinakis, Stringer, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire, Williams, Willis, Yow, Clyburn, Cobb-Hunter, Cogswell, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrest, Forrester, Fry, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Henegan, Herbkersman, Hewitt, Hill and Hiott: A CONCURRENT RESOLUTION TO DECLARE MAY 2017 AS "BUILDING SAFETY MONTH" IN SOUTH CAROLINA AND TO RECOGNIZE AND COMMEND LOCAL AND STATE CODE OFFICIALS FOR THE SIGNIFICANT SERVICE THEY PROVIDE IN KEEPING OUR COMMUNITIES SAFE AND OUR ECONOMY GROWING.
[bookmark: include_clip_end_408][bookmark: include_clip_start_409]
H. 4062 -- Reps. Burns, Alexander, Allison, Anderson, Anthony, Arrington, Atkinson, Atwater, Bales, Ballentine, Bamberg, Bannister, Bedingfield, Bennett, Bernstein, Blackwell, Bowers, Bradley, Brown, Caskey, Chumley, Clary, Clemmons, Clyburn, Cobb-Hunter, Cogswell, Cole, Collins, Crawford, Crosby, Daning, Davis, Delleney, Dillard, Douglas, Duckworth, Elliott, Erickson, Felder, Finlay, Forrest, Forrester, Fry, Funderburk, Gagnon, Gilliard, Govan, Hamilton, Hardee, Hart, Hayes, Henderson, Henegan, Herbkersman, Hewitt, Hill, Hiott, Hixon, Hosey, Howard, Huggins, Jefferson, Johnson, Jordan, King, Kirby, Knight, Loftis, Long, Lowe, Lucas, Mack, Magnuson, Martin, McCoy, McCravy, McEachern, McKnight, Mitchell, D. C. Moss, V. S. Moss, Murphy, B. Newton, W. Newton, Norrell, Ott, Parks, Pitts, Pope, Putnam, Quinn, Ridgeway, M. Rivers, S. Rivers, Robinson-Simpson, Rutherford, Ryhal, Sandifer, Simrill, G. M. Smith, G. R. Smith, J. E. Smith, Sottile, Spires, Stavrinakis, Stringer, Tallon, Taylor, Thayer, Thigpen, Toole, Weeks, West, Wheeler, Whipper, White, Whitmire, Williams, Willis and Yow: A CONCURRENT RESOLUTION TO RECOGNIZE AND SALUTE THE MEMBERS OF THE UNITED STATES ARMED FORCES WHO SERVED DURING THE KOREAN WAR, TO EXPRESS THE PROFOUND APPRECIATION OF A GRATEFUL STATE AND NATION, AND TO DECLARE THURSDAY, JULY 27, 2017, AS "KOREAN WAR VETERANS DAY" IN SOUTH CAROLINA.
[bookmark: include_clip_end_409][bookmark: include_clip_start_410]
H. 3544 -- Rep. Hayes: A CONCURRENT RESOLUTION TO REQUEST THE DEPARTMENT OF TRANSPORTATION NAME THE PORTION OF OLD RIVER ROAD IN THE TOWN OF FORK FROM ITS INTERSECTION WITH FIRST LOOP ROAD TO ITS INTERSECTION WITH SOUTH CAROLINA HIGHWAY 41 "THOMAS NEAL ROGERS HIGHWAY" AND ERECT APPROPRIATE SIGNS OR MARKERS CONTAINING THIS DESIGNATION.
[bookmark: include_clip_end_410]
ADJOURNMENT
At 4:58 p.m. the House, in accordance with the motion of Rep. HAYES, adjourned in memory of Michael Rogers of Dillion, to meet at 10:00 a.m. tomorrow.

[bookmark: index_start]
3388

3483
