

Would you like to provide input about the State Transpo	rtation Infrastructur	e Bank?
Answer Options	Response Percent	Response Count
Yes	53.9%	536
No	46.1%	459
an an	swered question	995
	skipped question	15

Overall, what is your opinion of the State Transportation	Infrastructure Bar	nk?	
Answer Options	Response Percent	Respons Count	e
Very positive	1.8%	8	
Positive	10.0%	45	
Negative	22.9%	103	
Very negative	57.5%	258	
Do not have an opinion	7.8%	35	
an	swered question		449
	skipped question		561

Which of the following has most influenced your opinion of the State Transportation Infrastructure Bank?

which of the following has most influenced	your opinion of the State Transportation infrastructu	ile paliki
Answer Options	Response Percent	Response Count
Media coverage	36.7%	162
Social media	6.1%	27
Internet	15.8%	70
Personal experience with the agency	8.4%	37
Business experience with the agency	3.6%	16
Family member's experience with the	0.9%	4
Friend, neighbor or colleague's experience	5.7%	25
Other (please specify)	22.9%	101
	answered question	442
	skipped question	568

Number	Response Date	Other (please specify)
		Poor condition of roads and highways in SC.
	2 Sep 29, 2015 7:09 PM	Terrible condition of roads and highways in SC.
	3 Sep 23, 2015 3:18 AM	sib actions
	4 Sep 16, 2015 3:29 PM	Personal observations
	5 Sep 16, 2015 3:20 PM	looking at roads
		Personally researching many online and print
		articles, studies, and analysis of the corrupt
	6 Sep 16, 2015 1:55 PM	mismanagement of tax dollars.
	7 Sep 16, 2015 1:09 PM	AFP
	8 Sep 16, 2015 1:01 PM	wth, I just did. Did you not like it?
	9 Sep 15, 2015 3:36 PM	Accountability/research website
	10 Sep 14, 2015 9:07 PM	Research
		observing over the years
	12 Sep 10, 2015 5:11 PM	Hugh Leatherman and the SCPC
	13 Sep 10, 2015 3:21 PM	resident of upstate experience
	14 Sep 10, 2015 1:08 PM	general knowledge
	15 Sep 10, 2015 11:57 AM	Research & abysmal state of roads.
		Examination of results relative to supposed agency
	16 Sep 9, 2015 10:49 PM	mission
		from reading a variety of articles ,and discussing
		the issues with a numerous people. I rely on facts
		and common sense . If you can't maintain what you
		atready have why would you waste resoures
	17 Sep 9, 2015 5:54 PM	builing more roads you can't maintain?
		Knowledge of their activities from membership in
		various organizations
	• •	Study of its corrupt practices
	20 Sep 8, 2015 5:11 PM	
	• •	Being stuck in traffic.
		talking with S Tom Davis
:	23 Sep 8, 2015 12:41 PM	conditions of our infrastructure
		Personal Research and political activism as
		related to recent State Gas Tax proposals
	25 Sep 7, 2015 5:32 PM	
	• •	Crumbling infrastruture
	•	Failure to keep the shoulders of our roads cut.
	28 Sep 7, 2015 12:10 PM	Looking up how its board is staffed.
		Due to lack of communication to the public, I have
	29 Sep 7, 2015 12:03 PM	never had the opportunity to be involved.
		Just look at how the states infrastructure is
	30 Sep 7, 2015 5:15 AM	•
	31 Sep 7, 2015 4:40 AM	
	32 Sep 7, 2015 4:40 AM	STIB's record of action

33	Sep 7, 2015 4:34 AM	Misuse of funds
34	Sep 7, 2015 3:45 AM	Corruption evident in the way funds are released
	·	It seems to be a necessary component of getting
		our interstates widened to increase capacity and
		improve mobility around the state. Too many of our
		major interstates are not capable of safely handling
		the current traffic capacity along with major
35	Sep 7, 2015 3:19 AM	. , , , ,
36	Sep 6, 2015 11:42 PM	
37		Reading about it and what it does
38		Condition of the roads
39		watsee waste & boondoggles
40		SC Policy Council info.
41	Sep 5, 2015 2:13 PM	•
••	Cop 0, 2010 2110 1 III	The deplorable condition of our roads and the
		waste of taxpayer dollars on this agency and the
42	Sep 5, 2015 1:20 PM	
72	OCP 0, 2010 1:201 W	personal research into its structure and corrupt
43	Sep 5, 2015 2:32 AM	·
70	OCP 0, 2010 2:02 / IIII	legislative & political contacts, then transportation
44	Sen 5 2015 2:27 AM	officials, and lastly social media
77	Ocp 0, 2010 2:27 AW	POOR RESULTS AT GREAT COST.
45	Sep 5, 2015 1:00 AM	•
70	оер 5, 2015 1:00 AIVI	Lack of improvements in SC infrastructure since
46	Sep 5 2015 1:00 AM	1990 when I moved here.
47	Sep 4, 2015 8:33 PM	
48		Road conditions in SC
49		It's nothing but a future debt on the citizens bank
50	•	Don't know anything about it
51		Have not heard about it
52	• •	Seeing the debt the STIB adds
53	Sep 4, 2015 5:25 PM	
	,	SC Policy Council reports and personal
54	Sep 4, 2015 5:02 PM	
55	Sep 4, 2015 4:42 PM	
56		SC Policy Council information
	• •	my own research and observation at STIB
57	Sep 4, 2015 2:26 PM	meetings
58	Sep 4, 2015 1:37 PM	Poor choices with funding decisions
59	Sep 4, 2015 1:35 PM	the purpose of the bank is for pet projects
60	Sep 4, 2015 12:48 PM	South Carolina Policy Council
61	Sep 4, 2015 11:34 AM	studying it
		Seeing their nepotism with a select group of
62	Sep 4, 2015 11:22 AM	senators and counties in the stage.
63	Sep 4, 2015 9:52 AM	political
64		personal invsetigation
65	Sep 4, 2015 6:09 AM	Watching what they have done already!
		I pay CLOSE attention to politics in SC. I get my
		information from a multitude of sources, none
		being more important than the other. I believe that I
66	• •	have a good overall understanding of the issues.
67		The condition of my local roads
68		I-526 decision (my wife and I are opposed)
69	Sep 4, 2015 12:28 AM	its poor record of decisions
		Personal observation of the projects being done
		without any indication of intellect of thought or
70	Sep 4, 2015 12:27 AM	
71	Sep 4, 2015 12:20 AM	Political influence impacts their decisions
		Observation over time. Part of SC government
72		which needs to change - be eliminated.
73	Sep 3, 2015 11:40 PM	SUPU

74	Sep 3, 2015 10:20 PM	Dorchester County One-Percent Sales Tax Transportation Authority experience with the agency
75	San 3 2015 10:17 DM	The ridiculousness surrounding the funding of 526 in Charleston. There are so many other priorities!
76	Sep 3, 2015 9:34 PM	
70 77	Sep 3, 2015 8:23 PM	
7, 78	Sep 3, 2015 8:22 PM	
79	Sep 3, 2015 8:09 PM	
80		Investigations by the SC Policy Council.
81	Sep 3, 2015 7:46 PM	
82		The condition of the roads in the state.
	• •	My knowledge of government. Witnessing what the
83	Sep 3, 2015 7:37 PM	
84	Sep 3, 2015 7:28 PM	Their actions! Or, lack there of!
85	Sep 3, 2015 7:24 PM	
		Facts about the Agency that have not been
86	Sep 3, 2015 7:08 PM	disputed
		Their abysmal record, their lack of accountability,
87		and their persistent waste of taxpayer funds
88	Sep 3, 2015 6:51 PM	
89	Sep 3, 2015 6:47 PM	
90 91	Sep 3, 2015 6:46 PM	Conditions of roads and infrastructure
91	3ep 3, 2013 6.36 PW	Never heard of this department, how do they relate
92	Sep 3 2015 5:08 DM	with the DOT and why are they separate
32	Ocp 3, 2013 3.00 1 W	there is not a need to borrow money from yourself
		we put taxpayers dollars into the bank and have to
93	Sep 3, 2015 1:40 AM	
30	2-p 2, 22 10 11 10 / life	Friend's experience and the fact that our roads are
94	Sep 2, 2015 9:37 PM	not fixed
95		Unaware of organization
	•	I disagree with entire premise which the agency is
		built upon and with any idea like it that would such
		great power and financial control into the hands of
96	Sep 2, 2015 10:29 AM	
97	Sep 1, 2015 11:31 PM	
98	Sep 1, 2015 11:12 PM	
00	0 4 0045 40 00 511	There is not information presented to the general
99		public to know much of anything about it.
100 101		Conditions of roads, bridges Our roads are in very poor condition.
101	Э е р 1, 2015 5:39 РМ	Our roads are in very poor condition.

Please list any comments, concerns, or suggestions you may have about the State Transportation Infrastructure Bank. Your response may be quoted verbatim in a Committee report.

response may be quoted verbatim in a Committee report.		
Answer Options	Response Count	
	257	
answered question	257	
skipped question	753	

		skippea question	/53
Number	Response Date		Response Text
	1 2		Funds should be allocated according to needs of state roads rather that on trading favors or for personal gain. Pork barrel ways of allocating funds should be stopped. We need to raise the gas tax and get serious about maintaining our roads and
	3	Sep 27, 2015 7:19 PM	bridges. The following statement says it all for me that the premise for it is awful. The SCTIB is governed by a seven-member board of directors. Unlike the SCDOT, required by law to formally prioritize statewide transportation improvement projects, the SCTIB can and often does disregard the needs of the state by
	5	•	selecting projects based purely on political motivations. We need to know more about what this agency does, how much money it has and how priorities are set
		•	
	6		SCTIB is a political playground that passes out money for unneeded projects.
	7		Waste of tax payer money
	8	·	Repeal this entity, it is entirely political and counterproductive. Statute dictating the membership of the governing board of the Bank should prohibit current legislators from sitting on the board and participating in board
	9	Sep 17, 2015 7:25 PM	
	10 11		Just eliminate the STI completely. It's just a waste of my money! is there oversight to prevent fraud&corruption?
	12	Sen 17 2015 12:41 AM	1) Dissolve the SIB and give all authority concerning the SCDOT to our Governor Haley and she can appoint the appropriate and best person in a position of Secretary of Transportation. The public wants to have all SCDOT contracts made accessible for viewing. We want to be informed about how our taxpayer dollars are being allocated. 2) Fix existing roads first, then begin new projects. 3) Let communities provide local money to fund mass transportation.
	13		Inefficient and wasteful.
	14		Completely eliminate the SIB.
			This has become a slush fund for Hugh Leatherman and his croniesor our
	15	Sep 16, 2015 3:38 PM	version to the bridge to nowhere in Alaska. Projects are dependant on politicians personal wishes, Projects that are not
	10	0 16 001E 2:00 DM	needed or wanted are shoved down the tax payers throat. Roads that need
	16		attention are neglected!
	17	Sep 16, 2015 3:20 PM	
	18		SIB should be dismantled. Paying interest on SIB debt is unacceptable The STIB/SIB is a tax payer-supported slush fund which seems to disproportionately favor the citizens of Florence Countyto the tune of 19% of total state-wide expenditures. The Pamlico Highway (State Hwy 51) is a prime example of how millions of dollars instate funds paid by the SIB have been squandered building a road that is used very little. Rather than allowing Senator Leatherman to continue to use the SIB as his personal slush fund the SIB should
,	19	Sep 16, 2015 2:01 PM	be ELIMINATED!
	00	0	Gas tax - 1. First get the dismantling done, then after the dust settles and you prove that trust has been restored you may consider tax revision. 2. Revising the gas & roads tax structure may have merit, but until the corrupt distribution of the current gas tax is resolved by dismantling the STIB and significant restructuring of the DOT to eliminate the vast unaccountable, excessive bureaucracy you will get no more taxes. 3. We don't trust these institutions in the current status quo. 4. I will be standing with - www.AmericansForProsperity.org/South-Carolina/ And, - www.CitizensForAFreeMarket.org - And, http://www.scpolicycouncil.org/research/budget/road-funding-a-guide-for-the-perplexed against any increase in the gas tax until you eliminate the waste and corruption. http://www.islandpacket.com/2015/06/09/3787041_money-not-the-
	20	•	biggest-problem.html?rh=1 I believe the money from the State Transportation Infrastructure Bank is not
	21	Sep 16, 2015 1:31 PM	, ,
	22	Sep 16, 2015 1:16 PM	
	23	Sep 16, 2015 1:16 PM	The SIB should be done away with
:	24		TIB is hidden fraud. Shut it down now. Government doesn't run anything efficiently or fairly when politicians can use
	25	Sep 16, 2015 1:04 PM	funds to influence their voting block.

		the SIB is an anethema to good government. If the taxpayers refuse to spend
		their money on special project favored by legislators, there is no way they
		should be allowed to BORROW money to support those same projects. This
ne ne		practice should be known as Crony Government Corruption, sometimes called
26 27	•	Crony Capitalism. There is nothing capitalist about government largess Get rid of this corrupt agency. Not enough over site.
21	• •	The STIB is a totally unnecessary debt machine that costs the taxpayers money
		which is funneld into unnecessary pet projects for certain legislators. Shut it
28	Sep 15, 2015 6:06 PM	
29		Money being funneled to wrong places
30		completely abolish the SIB
		elminate it. It diverts funds from routine road maintenance, in largely
31	Sep 14, 2015 9:07 PM	unaccountable to the public and what projects it does find are of questionable
31		All counties should have an equal and fair chance to get funds. Way to many
32		loopholes on how funds are allocated and who recives them
33	Sep 12, 2015 8:27 PM	Increased accountability is very important.
		I believe that too much money is alloted to new roads, especially in Hugh
		Leathermsn' district, when we have a problem with repairs on existing roads.
		The money in the STIB would be better spent on maintaining current roads and
34	Sep 12, 2015 12:31 PM	bridges. When they are all in good repair, then build new ones when
35		A more equitable system must be used across the State.
		They should be elimated and their funds directed to maintain existing highways
		and road infrastructure. Do nt build any new roads until the old ones are all up to
36	Sep 11, 2015 2:22 PM	
37		How are there projects prioritized?
38		Eliminate it and put all construction and maintanence under SCDOT which should be made a true cabinet agency.
36		repair the thousands of potholes on I-85 and cut the 2 foot tall grass in the
39	Sep 10, 2015 3:21 PM	,
		Maybe the STIB have more automony over how their budget is spent
		considering the priority needs of each city and town within SC and that 2 times a
40		year it gets audited by a 3rd party.
41 42	Sep 10, 2015 1:08 PM Sep 10, 2015 1:06 PM	Has always served a useful purpose
72	• •	After multiple reorganizations since the Carroll Campbell era, none of it has
		worked as it did in the 60's ans 70's when SC was known as having the best
43		roads for the least cost. Look it up.
43 44	Sep 10, 2015 11:57 AM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians.
	Sep 10, 2015 11:57 AM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state
44	Sep 10, 2015 11:57 AM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet
	Sep 10, 2015 11:57 AM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet
44	Sep 10, 2015 11:57 AM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet
44	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state government. It is over run with pet projects and special interests and controlled by the powerful legislators
44	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state government. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize
44	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state government. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the
44	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state government . It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT . Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't Ike a family building an addition on a house that has a hole
44	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state government. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the
44	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state government. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't Ike a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a
44	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state goverment. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't lke a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage
44	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state government. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't Ike a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and
44	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state government. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't lke a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and working class with problem. Our rosds are dangerous and an embaressment to
44	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state government. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't Ike a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and
44 45	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state goverment. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't lke a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and working class with problem. Our rosds are dangerous and an embaressment to this stae and it's people. The money to fix them exists if the people who have the authority will use it to do the right thing
44 45 46 47 48	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM Sep 9, 2015 5:54 PM Sep 9, 2015 3:47 PM Sep 9, 2015 3:35 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state goverment. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't lke a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and working class with problem. Our rosds are dangerous and an embaressment to this stae and it's people. The money to fix them exists if the people who have the authority will use it to do the right thing Get rid of it. Fix the roads and bridges in all counties in SC
46 47 48 49	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM Sep 9, 2015 5:54 PM Sep 9, 2015 3:47 PM Sep 9, 2015 3:35 PM Sep 9, 2015 3:34 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state government. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't Ike a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and working class with problem. Our rosds are dangerous and an embaressment to this stae and it's people. The money to fix them exists if the people who have the authority will use it to do the right thing Get rid of it. Fix the roads and bridges in all counties in SC Fix the roads and bridges in ALL parts in SC
44 45 46 47 48	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM Sep 9, 2015 5:54 PM Sep 9, 2015 3:47 PM Sep 9, 2015 3:35 PM Sep 9, 2015 3:34 PM Sep 9, 2015 11:23 AM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state goverment. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't lke a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and working class with problem. Our rosds are dangerous and an embaressment to this stae and it's people. The money to fix them exists if the people who have the authority will use it to do the right thing Get rid of it. Fix the roads and bridges in all counties in SC Fix the roads and bridges in ALL parts in SC Eliminate it the agency - it runs up too much debt and doesn't fix our roads
46 47 48 49	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM Sep 9, 2015 5:54 PM Sep 9, 2015 3:47 PM Sep 9, 2015 3:35 PM Sep 9, 2015 3:34 PM Sep 9, 2015 11:23 AM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state goverment. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't lke a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and working class with problem. Our rosds are dangerous and an embaressment to this stae and it's people. The money to fix them exists if the people who have the authority will use it to do the right thing Get rid of it. Fix the roads and bridges in all counties in SC Eliminate it the agency - it runs up too much debt and doesn't fix our roads Quit spending the majority of the funds on the lowcountry. We in the upstate are
46 47 48 49	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM Sep 9, 2015 5:54 PM Sep 9, 2015 3:47 PM Sep 9, 2015 3:35 PM Sep 9, 2015 3:34 PM Sep 9, 2015 11:23 AM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state goverment. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't lke a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and working class with problem. Our rosds are dangerous and an embaressment to this stae and it's people. The money to fix them exists if the people who have the authority will use it to do the right thing Get rid of it. Fix the roads and bridges in all counties in SC Fix the roads and bridges in ALL parts in SC Eliminate it the agency - it runs up too much debt and doesn't fix our roads Quit spending the majority of the funds on the lowcountry. We in the upstate are citizens too. And strip some of the power from Hugh Leatherman and put it in the
46 47 48 49 50	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM Sep 9, 2015 5:54 PM Sep 9, 2015 3:47 PM Sep 9, 2015 3:35 PM Sep 9, 2015 3:34 PM Sep 9, 2015 11:23 AM Sep 8, 2015 8:54 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state goverment. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't lke a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and working class with problem. Our rosds are dangerous and an embaressment to this stae and it's people. The money to fix them exists if the people who have the authority will use it to do the right thing Get rid of it. Fix the roads and bridges in all counties in SC Fix the roads and bridges in ALL parts in SC Eliminate it the agency - it runs up too much debt and doesn't fix our roads Quit spending the majority of the funds on the lowcountry. We in the upstate are citizens too. And strip some of the power from Hugh Leatherman and put it in the
46 47 48 49 50	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM Sep 9, 2015 5:54 PM Sep 9, 2015 3:37 PM Sep 9, 2015 3:35 PM Sep 9, 2015 3:34 PM Sep 9, 2015 11:23 AM Sep 8, 2015 8:54 PM Sep 8, 2015 7:32 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state goverment. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't lke a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and working class with problem. Our rosds are dangerous and an embaressment to this stae and it's people. The money to fix them exists if the people who have the authority will use it to do the right thing Get rid of it. Fix the roads and bridges in all counties in SC Fix the roads and bridges in ALL parts in SC Eliminate it the agency - it runs up too much debt and doesn't fix our roads Quit spending the majority of the funds on the lowcountry. We in the upstate are citizens too. And strip some of the power from Hugh Leatherman and put it in the Governors office. Most of the money goes to big projects in a few non rural areas This entity is subject to corruption, favoritism, and other forms of flat-out abuse
46 47 48 49 50	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM Sep 9, 2015 3:54 PM Sep 9, 2015 3:35 PM Sep 9, 2015 3:34 PM Sep 9, 2015 3:34 PM Sep 9, 2015 11:23 AM Sep 8, 2015 8:54 PM Sep 8, 2015 7:32 PM Sep 8, 2015 6:33 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state goverment. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't lke a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and working class with problem. Our rosds are dangerous and an embaressment to this stae and it's people. The money to fix them exists if the people who have the authority will use it to do the right thing Get rid of it. Fix the roads and bridges in all counties in SC Fix the roads and bridges in ALL parts in SC Eliminate it the agency - it runs up too much debt and doesn't fix our roads Quit spending the majority of the funds on the lowcountry. We in the upstate are citizens too. And strip some of the power from Hugh Leatherman and put it in the Governors office. Most of the money goes to big projects in a few non rural areas This entity is subject to corruption, favoritism, and other forms of flat-out abuse catering to the power of politicians and bureaucrats.
46 47 48 49 50 51 52 53	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM Sep 9, 2015 5:54 PM Sep 9, 2015 3:47 PM Sep 9, 2015 3:35 PM Sep 9, 2015 3:34 PM Sep 9, 2015 11:23 AM Sep 8, 2015 8:54 PM Sep 8, 2015 7:32 PM Sep 8, 2015 6:33 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state goverment. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't lke a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and working class with problem. Our rosds are dangerous and an embaressment to this stae and it's people. The money to fix them exists if the people who have the authority will use it to do the right thing Get rid of it. Fix the roads and bridges in all counties in SC Fix the roads and bridges in ALL parts in SC Eliminate it the agency - it runs up too much debt and doesn't fix our roads Quit spending the majority of the funds on the lowcountry. We in the upstate are citizens too. And strip some of the power from Hugh Leatherman and put it in the Governors office. Most of the money goes to big projects in a few non rural areas This entity is subject to corruption, favoritism, and other forms of flat-out abuse catering to the power of politicians and bureaucrats.
44 45 46 47 48 49 50 51 52 53 54	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM Sep 9, 2015 5:54 PM Sep 9, 2015 3:37 PM Sep 9, 2015 3:34 PM Sep 9, 2015 3:34 PM Sep 9, 2015 11:23 AM Sep 8, 2015 8:54 PM Sep 8, 2015 7:32 PM Sep 8, 2015 6:33 PM Sep 8, 2015 6:33 PM Sep 8, 2015 5:11 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state goverment. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't Ike a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and working class with problem. Our rosds are dangerous and an embaressment to this stae and it's people. The money to fix them exists if the people who have the authority will use it to do the right thing Get rid of it. Fix the roads and bridges in all counties in SC Fix the roads and bridges in ALL parts in SC Eliminate it the agency - it runs up too much debt and doesn't fix our roads Quit spending the majority of the funds on the lowcountry. We in the upstate are citizens too. And strip some of the power from Hugh Leatherman and put it in the Governors office. Most of the money goes to big projects in a few non rural areas This entity is subject to corruption, favoritism, and other forms of flat-out abuse catering to the power of politicians and bureaucrats. Defund it, due to the gross corruption involved with it.
46 47 48 49 50 51 52 53	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM Sep 9, 2015 5:54 PM Sep 9, 2015 3:37 PM Sep 9, 2015 3:34 PM Sep 9, 2015 3:34 PM Sep 9, 2015 11:23 AM Sep 8, 2015 8:54 PM Sep 8, 2015 7:32 PM Sep 8, 2015 6:33 PM Sep 8, 2015 6:33 PM Sep 8, 2015 5:11 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state goverment. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't lke a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and working class with problem. Our rosds are dangerous and an embaressment to this stae and it's people. The money to fix them exists if the people who have the authority will use it to do the right thing Get rid of it. Fix the roads and bridges in all counties in SC Fix the roads and bridges in ALL parts in SC Eliminate it the agency - it runs up too much debt and doesn't fix our roads Quit spending the majority of the funds on the lowcountry. We in the upstate are citizens too. And strip some of the power from Hugh Leatherman and put it in the Governors office. Most of the money goes to big projects in a few non rural areas This entity is subject to corruption, favoritism, and other forms of flat-out abuse catering to the power of politicians and bureaucrats. Defund it, due to the gross corruption involved with the management and dispursement of the funds associated with it.
44 45 46 47 48 49 50 51 52 53 54 55	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM Sep 9, 2015 3:54 PM Sep 9, 2015 3:35 PM Sep 9, 2015 3:34 PM Sep 9, 2015 3:34 PM Sep 9, 2015 11:23 AM Sep 8, 2015 11:23 AM Sep 8, 2015 7:32 PM Sep 8, 2015 6:33 PM Sep 8, 2015 4:40 PM Sep 8, 2015 4:40 PM Sep 8, 2015 4:40 PM Sep 8, 2015 4:41 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state goverment. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't lke a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and working class with problem. Our rosds are dangerous and an embaressment to this stae and it's people. The money to fix them exists if the people who have the authority will use it to do the right thing Get rid of it. Fix the roads and bridges in all counties in SC Fix the roads and bridges in all counties in SC Fix the roads and bridges in the funds on the lowcountry. We in the upstate are citizens too. And strip some of the power from Hugh Leatherman and put it in the Governors office. Most of the money goes to big projects in a few non rural areas This entity is subject to corruption, favoritism, and other forms of flat-out abuse catering to the power of politicians and bureaucrats. Defund it, due to the gross corruption involved with the management and dispursement of the funds associated with it. Infrastructure of SC and especially Charleston area is lacking None
44 45 46 47 48 49 50 51 52 53 54 55 56 57	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM Sep 9, 2015 5:54 PM Sep 9, 2015 3:37 PM Sep 9, 2015 3:35 PM Sep 9, 2015 3:34 PM Sep 9, 2015 11:23 AM Sep 8, 2015 8:54 PM Sep 8, 2015 7:32 PM Sep 8, 2015 6:33 PM Sep 8, 2015 6:33 PM Sep 8, 2015 4:58 PM Sep 8, 2015 4:40 PM Sep 8, 2015 4:40 PM Sep 8, 2015 4:31 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state goverment. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't lke a family building an addition on a house that has hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and working class with problem. Our rosds are dangerous and an embaressment to this stae and it's people. The money to fix them exists if the people who have the authority will use it to do the right thing Get rid of it. Fix the roads and bridges in all counties in SC Fix the roads and bridges in ALL parts in SC Eliminate it the agency - it runs up too much debt and doesn't fix our roads Quit spending the majority of the funds on the lowcountry. We in the upstate are citizens too. And strip some of the power from Hugh Leatherman and put it in the Governors office. Most of the money goes to big projects in a few non rural areas This entity is subject to corruption, favoritism, and other forms of flat-out abuse catering to the power of politicians and bureaucrats. Defund it, due to the gross corruption involved with the management and dispursement of the funds associated with it. Infrastructure of SC and especially Charleston area is lacking None I think the SIB is significantl
44 45 46 47 48 49 50 51 52 53 54 55 56 57 58	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM Sep 9, 2015 5:54 PM Sep 9, 2015 3:37 PM Sep 9, 2015 3:37 PM Sep 9, 2015 3:34 PM Sep 9, 2015 11:23 AM Sep 8, 2015 8:54 PM Sep 8, 2015 7:32 PM Sep 8, 2015 6:33 PM Sep 8, 2015 6:33 PM Sep 8, 2015 4:31 PM Sep 8, 2015 4:40 PM Sep 8, 2015 4:31 PM Sep 8, 2015 3:23 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state goverment. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't lke a family building an addition on a house that has a hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and working class with problem. Our rosds are dangerous and an embaressment to this stae and it's people. The money to fix them exists if the people who have the authority will use it to do the right thing Get rid of it. Fix the roads and bridges in all counties in SC Fix the roads and bridges in ALL parts in SC Eliminate it the agency - it runs up too much debt and doesn't fix our roads Quit spending the majority of the funds on the lowcountry. We in the upstate are citizens too. And strip some of the power from Hugh Leatherman and put it in the Governors office. Most of the money goes to big projects in a few non rural areas This entity is subject to corruption, favoritism, and other forms of flat-out abuse catering to the power of politicians and bureaucrats. Defund it, due to the gross corruption involved with the management and dispursement of the funds associated with it. Infrastructure of SC and especially Charleston area is lacking None I think the SIB is significan
44 45 46 47 48 49 50 51 52 53 54 55 56 57	Sep 10, 2015 11:57 AM Sep 9, 2015 10:49 PM Sep 9, 2015 3:54 PM Sep 9, 2015 3:37 PM Sep 9, 2015 3:35 PM Sep 9, 2015 3:34 PM Sep 9, 2015 11:23 AM Sep 8, 2015 11:23 AM Sep 8, 2015 6:33 PM Sep 8, 2015 6:33 PM Sep 8, 2015 6:33 PM Sep 8, 2015 4:58 PM Sep 8, 2015 4:58 PM Sep 8, 2015 4:59 PM Sep 8, 2015 3:23 PM Sep 8, 2015 3:23 PM Sep 8, 2015 3:23 PM Sep 8, 2015 3:25 PM	roads for the least cost. Look it up. STIB should be eliminated. It's a slush fund for a few crony politicians. Any use of a supposed "infrastructure bank" should be balance across the state and focused on legitimate infrastructure needs and not other political pet projects The STIB represents the worst type of entity in state goverment. It is over run with pet projects and special interests and controlled by the powerful legislators who appoint the board members, much like the SCDOT. Why would we utilize this money to fund new roads when we have not and cannot take care of the existing roads? Isn't lke a family building an addition on a house that has hole in it's roof that they don't have the money to fix? New taxes in the form of a raise in the gas tax and higher fees at at the SCDOT are not the answer, when the funds at the STIB are beinf funneled into projects in a few select counties. How are these new roads going to be maintained? It will take a lot of courage and leadership to make the necessary changes and not burden the poor and working class with problem. Our rosds are dangerous and an embaressment to this stae and it's people. The money to fix them exists if the people who have the authority will use it to do the right thing Get rid of it. Fix the roads and bridges in all counties in SC Fix the roads and bridges in ALL parts in SC Eliminate it the agency - it runs up too much debt and doesn't fix our roads Quit spending the majority of the funds on the lowcountry. We in the upstate are citizens too. And strip some of the power from Hugh Leatherman and put it in the Governors office. Most of the money goes to big projects in a few non rural areas This entity is subject to corruption, favoritism, and other forms of flat-out abuse catering to the power of politicians and bureaucrats. Defund it, due to the gross corruption involved with the management and dispursement of the funds associated with it. Infrastructure of SC and especially Charleston area is lacking None I think the SIB is significantl

		STIB funds should be allocated proportionately to each district. District funds should be used, within the district, for infrastructure improvement projects only!!! Unused funds should be credited to the district and limited, for use within, for five years. If unused after the fifth year, the funds should be removed from the
61	Sep 8, 2015 1:32 PM	districts account and re-allocated again, proportionately, to all districts. Without adequate infrastructure our economic develoment will cease. Infrastructure is a vital component on remaining competative for economic
62 S	Sep 8, 2015 12:41 PM	development opportunities. Entire structure needs reform and control and appoitments turned over to the
63 S	Sep 7, 2015 10:54 PM	executive branch directly under the Governor This is another layer of government that adds to the taxpayer cost and allocates
		power not subject to the electorate. We are tired of the way you handle the funds
	• •	you can tell when you go from south carolina into another state with your eye closed just by the pot holes and patched holes that feel like speed bumps. The big reason road funds come up short is when you find them working on a road you find 5 people watching and one person working!!! This is something that has
66	Sep 7, 2015 6:15 PM	to be changed if we as a state are going to get it done. Needs to be abolished; corruption in State government can no longer be
67	Sep 7, 2015 3:36 PM	tolerated. All bridge and road projects should be rated based on safety, traffic volume and need. Maintenance of existing roads and bridges must be included. This must
		be a STATEWIDE list. There needs to be a full INDEPENDENT audit.
		Crony capitilaism between a few legislators and their good old boys network. Appears to be frought with mishandling of funds/illegal activities. Why de we
	Sep 7, 2015 2:27 PM Sep 7, 2015 12:48 PM	
72 S	Sep 7, 2015 12:39 PM	Insufficient fundings is made available to repair/upkeep of existing roads and bridges; either there is lack of appropriate funding or it is being spent unwisely. Fixing STIB must work in conjunction with DOT reform. The STIB should be a funding mechanism only. Priorities should be determined *by formula, not
		connections* at the DOT. STIB should NOT be a politically-appointed board, especially one appointed by the Assembly, especially an Assembly that includes the inbred Senate that we have. Since doing the right thing is unlikely (the Senate would never support doing the right thing), at least make each board member represent different parts of the state and screened to prevent conflict of
73 S	Sep 7, 2015 12:10 PM	
		Just stop stroking your ego and ride the states roadways. get rid of it. we dont have a bank for anything else.
76	Sep 7, 2015 4:34 AM	This "Good ole boy" way of running and funding roads needs to come to an end
77	Sep 7, 2015 4:21 AM	You have the money; fix the roads. This much negligence looks like corruption.
78	Sep 7, 2015 3:45 AM	Lack of accountability in the decisions made as far as how funds are distributed
79	Sep 7, 2015 3:19 AM	Funding should be directed at improving our major traffic corridors in our state to enhance business opportunities to industries looking to locate in our state. An agency such as this should not be using public monies for risky ventures which allows for those who are on committee to determine who it is the monies
80	Sep 7, 2015 2:35 AM	will be invested with. Allows for corruption within state govt. Let the tax dollars collected for the repair of the roads by the DOT stay in the
81 S		DOT for repair in accordance with the law that prioritizes projects. It's a debt machine for new "Taj Mahal" road construction. Get rid of it. We
	Sep 6, 2015 11:42 PM	need to operate within our means.
		I hope it too has a citizen oversight committee It needs to be shut down.
		It serves no useful purpose-disband it now.
		The STIB seems to be filled with "yes" men/women, makes judgements based on politics more than actual need or feasibility, bullies local governments to bend them to their political interests' wills, and doesn't factor into account all of the variables of a given project. It is a very poor method of road funding and
	Sep 6, 2015 5:26 PM	
	Sep 6, 2015 3:45 PM Sep 6, 2015 3:35 PM	Eliminate this monument to crony buracracy Entirely too political The above question matters not THIS state's road system is what is
89	Sep 6, 2015 3:54 AM	
	Sep 6, 2015 3:28 AM	
		and dramatically positive. SC should do the same.
		priority list, no conflict of interest I prefer not to comment at this time. The CTIR is the embedience of the contempt and disput many of up feel for the
94	Sep 5, 2015 2:46 PM	
95	Sep 5, 2015 2:41 PM	Spending decisions made for our tax dollars should not be in the hands of a few select legislators.

		The condition of our state's roads and bridges provide the proof that the STIB provides no value to the taxpayers of South Carolina. In addition, the STIB does not allocate and spend money according to the priorities established by the
96	Sep 5, 2015 2:13 PM	DOT. Corruption in the hands of few at the expense of the state. No concern for
97	Sep 5, 2015 2:00 PM	overall funding of South Carolina roads. The STIB has little accountability and needs to be dissolved or under the Gov.
98 99		Much needed road work suffers due minor control of this agency Fix the roads before you build new ones.
400	0 F 0045 4-00 PM	The Bank is an embarrassment to the citizens of South Carolina as it is one of the last vestiges of the Boss Hawg style of politics that has kept us mired in the stench of corruption and legislative tyranny so prevalent in the past. It is long past time for you to turn over all aspects of this function of state government to the DOT under the control of the Governor to be run by professionals with a
100	• •	single elected official to hold full responsibility and accountability to our citizens. This agency needed to be banned from operation, it is no more than a momey
101	Sep 5, 2015 11:19 AM	lauderning agency. The State Transportation Infrastructure Bank should be part of the State Department of Transportation. We do not need the expensive overhead of 2 agencies working on state transportation needs. The infrastructure bank concentrates on new road construction and our focus should be on road maintenance and upkeep. At this time we have enough roads we need to repair
102	Sep 5, 2015 9:49 AM	and maintain the roads we have. New emphasis needs to be placed on the State Transportation Infrastructure Bank in order to bring the agency current with times and comparable to the
103	Sep 5, 2015 5:14 AM	importance placed in other states.
104 105		Its obviously very corrupt. Get rid of it!!! unaccountable, political
106		You would serve us best by "folding your tent" This agency is a political scam
107 108		NEEDS TO BE DISBANDED Crony politicians wasting tax-payer's money.
109	Sep 5, 2015 12:50 AM	Monies go to favored projects ratner than distributed throughout the state on an equitable basis
		I'm tired of living on a street that gets holes in it everytime it rains. I'm not sure what you're supposed to be doing, but maintaining the streets is NOT something you do well. For a state with a surplus in the budget, it is sad to see the condition of the roads we drive on. I live on Hartford Drive in Ladson SC and
110	Sep 5, 2015 12:36 AM	I'm pretty sure this is the original pavement that was laid in the mid 70s. This bank is not run objectively, it's serves special interests and lobbying this
111	Sep 4, 2015 8:34 PM	bank is too influential. End it now. This bank is not run objectively, it's serves special interests and lobbying this
112		bank is too influential. End it now.
113	, ,	We must find a more efficient way to manage our funds & roads Governments should never go into debt to cover government projects no matter what there're for its nothing more than a giant tax on the future of the taxpayers and thats just plain wrong just because its low interest rates now doesn't give
114 115		you the right to borrow our hard earned tax dollars. Put more information out to inform public on this issue
116		It agreed to fund I-526, so I love it
117	Sep 4, 2015 7:36 РМ	STIB needs to be audited annually where does the go & come from? Eliminate the STIB. Stop building new roads. Maintain existing roads. Put the decision making in the SC DOT under its director rather than an appointed
118 119		commission or board. Too much cronyism and politically driven disbursement of funds.
113	30 μ 4 , 2013 7.02 PM	STIB appears to have no oversight, funding projects without regard to what is most needed statewide. Projects in the board members districts seem to have
120	Sep 4, 2015 6:56 PM	the highest priority.
		I lived for several years in Hanoi, Vietnam, often doing consulting for the Vietnamese government. The SIB is a paradigmatic example of the same sort of inefficient, unaccountable, back room-dealing parasite as the bloated and corrupt state-run enterprises that the developing world is trying to reform itself
121 122	Sep 4, 2015 6:53 PM	
122	З ер 4, 2013 б.23 Рм	The STIB should be dissolved. We have not got our fair share from state before nut with the bank the counties who match funds with the bank it has been very help. Leave it alone. Don't
123	Sep 4, 2015 5:30 PM	bother it. thx
		It seems that only certain area's of the state are well taken crae of with maintaining the roads or building new structures. You take Charleston, Columbia for examples, they are always getting new roards unlike the rest of us our roads are going to pot, literly. I asked the Mayor of our city why our roads aren't maintained as well as they should be and his response was, quote: "The roads in the city belong to the state, we don't own any of the highways. So when
124	Sep 4, 2015 5:25 PM	election times comes made some thing will be done to get some votes??? Many roads need to be repaired before the Bank spends money on 526. The road is out dated by 40 years and spending the money before widening the
125	Sep 4, 2015 5:17 PM	existing roads on Johns Island will create gridlock.

			it is controlled by Hugh Leatherman and Chip Limehouse, who funnel money to
1	26	Sep 4, 2015 5:02 PM	their counties and leave the rest of the state to pay for it.
1	27	Sep 4, 2015 4:42 PM	
			The infrastructure bank needs to be dissolved, and all road funds diverted to
1	28	Sep 4, 2015 4:38 PM	maintenance until existing roads are up to par.
			I suggest the Bank be abolished and its functions taken over by the SCDOT,
1	29	Sep 4, 2015 3:57 PM	which is an agency that should be prioritizing projects.
			As our state's highways need desperate repairs, we need to continue to be
			proactively looking at the needs and having the vision to see the effects of
1	30	Sep 4, 2015 3:47 PM	today's decisions on future conditions of our roads and bridges.
	•		Where is the accountability to the people that have to pay for these selective
	31	Sep 4, 2015 3:32 PM	
	32		needs complete restructuring
	33	Sep 4, 2015 3:27 PM	STIB should be eliminated.
	34	Con 4 2015 2:02 DM	It should be done away with. Citizen have no say in what it decided repair of raods should come from legislators in citizens counties.
	34	36p 4, 20 13 3.03 PW	The STIB does not focus on the needs that most affect the citizens of this state,
			nor does it prioritize important projects with the greatest impact-to-cost ratio.
			The STIB wastes great amounts of money on new, expansionary projects that
			are unneeded, while the State struggles to provide necessary funds for more
			important issues. Further, the structure of the STIB leadership is not fair or
			democratic, nor are the members forced to be accountable for their decisions.
			Simply put, the State would be best served to eliminate the STIB and focus on
			road projects (ESPECIALLY MAINTENANCE and UPGRADES) based on actual
1	35	Sep 4, 2015 2:52 PM	priorities and needs.
			I hope Cindi Ross Scopie's editorials counts in "media coverage". I state
			legislature is so conservative and selfish that I don't see any way that they can
1	36	Sep 4, 2015 2:51 PM	come to any consenus.
			If it continues, it's members should be appointed by the Governor, not state legislators & senators, and it must allocate funds and projects based upon
			factual prioritized infrastructure needs, not the desires of the politicians who
- 1	37	Sep 4, 2015 2:46 PM	
	. ,	OOP +, 2010 2.401 III	The STIB lacks transparency and accountability. The functions of the STIB,
			funding of major road projects through bonding, should be with SCDOT or the
1	38	Sep 4, 2015 2:26 PM	STIB should be abolished.
1	39	Sep 4, 2015 2:03 PM	eliminate this agency which is corrupt
			I think the SC politicians with the most money have the STIB in their pocket and
			have them distribute the monies to their (the politicians) pet projects as opposed
1	40	Sep 4, 2015 2:00 PM	to spending the money in areas of the state that need it the most.
	41	Con 4 2015 1:51 DM	The STIB seems to be an unaccountable board controlled more by political
	41	Sep 4, 2015 1:51 PM	interests than public need. The STIB should be abolished and that its bonding functions should be housed
1	42	Sep 4, 2015 1:46 PM	
		.,	The STIB is not required to prioritize projects and therefore becomes a political
1	43	Sep 4, 2015 1:45 PM	slushfund used to finance projects in board members' districts.
			The STIB should be dissolved. Its bonding functions should be housed in
1	44	Sep 4, 2015 1:37 PM	
			I feel the average road/bridge projects are suffering. The traffic is horrible on
			small, two lane roads and these roads are suffering due to neglect. I have seen the major projects in the state and they are great but we need more money
4	45	Son / 2015 1:26 DM	placed toward smaller side roads and streets
	46		need to take the money in the bank and use it to fix the existing infrastructure
	70	OCP 4, 2010 1.001 III	The State Infrastructure Bank appears to favor certain counties and areas of the
			state. In the Upstate the roads are in terrible condition. When I ask our
			Legislative Delegation why this is the case they reply, "No funds provided by the
1	47	Sep 4, 2015 1:34 PM	State Infrastructure Bank. We need to fix our roads and bridges.
1	48	Sep 4, 2015 1:34 PM	This un-elected body epitomizes cronyism and cynical self interest.
			Our roads are not repaired. The bank wastes our money by funneling billions of
	49		dollars to the counties of a few legislatures. The bank must go!!
1	50	Sep 4, 2015 1:03 PM	Abolish the SIB; an absolute misdirection of funds Funds should be dispersed more equitably among countiesnot just in counties
-	51	Sen / 2015 12:// DM	with especially powerful representatives in Columbia
	01	OCP 4, 2010 12.401 W	When two family members are involved with decision making on where monies
			are distributed from the "bank" and the majority of the monies are given to
			Florence county to use I and most anyone else would call that a conflict of
1	52	Sep 4, 2015 12:32 PM	interest.
			The money is not being used smart and a select few counties are getting the
1	53	Sep 4, 2015 12:15 PM	money and the majority are getting zero.
			It's controlled by a few legislative leaders who've allocated billions of borrowed
		0 4 0045 40 44 500	dollars, not to fix our roads, but to build new projects in their own counties - the
	54 55		vast majority of counties have gotten nothing but the bill
	55 56		Too small a group controls it. It should be abolished.
	57		The lack of well maintained roads throughout the state
	·.	30p 7, 2010 11.00 AW	As the bank exisits now the funds are not used for all road repairs in S>C>,
			rather funds are diverted to special interest projects in certain counties. Funds
1	58	Sep 4, 2015 10:39 AM	rarely are used to repair our roads. South Carolina roads.
	59	Sep 4, 2015 10:32 AM	
		•	No real prioritization requirements and little accountability make the STIB the
1	60	Sep 4, 2015 10:01 AM	transportation slush fund of two powerful legislators.

		It diverts much-needed state infrastructure projects funds to a few well-
161		connected counties at the expense of ALL of the taxpayers
162 163		dissolve it return gas tax % back to counties The structure of the STIB makes it easy to misdirect funds.
103	3ep 4, 2013 6.39 AW	So I hear that there's lobbying done in South Carolina which favors individual
		counties where new projects are being worked on. Why aren't these monies
		distributed fairle on an overal basis accross our fine state? Are South
		Carolinians going to have to ban together in the wee hours of the morning, to get
		out onto our roads and repair them ourselves, with additional personal
		financess? This is perposterous! Let's get on about taking care of our citizens,
164	Sep 4, 2015 6:39 AM	using their tax dollars wisely- not friviously Thank you kindly. Sincerily, john w.
10-4	3ep 4, 2013 0.39 AM	Use the monies you have to fix our roads stop holding our Tax dollars back
165	Sep 4, 2015 6:09 AM	until you get more from us!
	• •	My answers are based on how they want to push forward with the 526
166	Sep 4, 2015 4:03 AM	expansion. There are far better and much needed projects.
407	0 4 0045 0 54 444	n unaccountable government board controlled by a handful of lawmakers for
167	Sep 4, 2015 2:51 AM	whom most South Carolinians can't vote. One of the most corrupt organizations in the state. Harrell and Limehouse is all
168	Sep 4, 2015 2:23 AM	
169		Good ole boy development conduit
	• /	Why do we allow more and more development when little is done to improve
170	Sep 4, 2015 2:20 AM	transportation on our state.
		NV .1
		We, the voters, will not be fooled! The STIB is nothing more than an
		unaccountable government board, controlled by two lawmakers, for whom most South Carolinians can't vote. There's no good reason this entity should continue
		taking money from legitimate projects while politicians threaten to raise taxes!
		The STIB shouldn't be audited or reformed, it should be ELIMINATED, its funds
		redirected to repair and maintenance! The Department of Transportation must
171		be reformed to create a more accountable system.
172		There is no accountability.
173	Sep 4, 2015 1:30 AM	Please focus on repairing the roads we have instead of big new projects. I feel it has become a corrupted organization. Money that should be used to
174	Sen 4 2015 1:12 AM	improve existing roads is being tied up in the I-526 pet project.
175		Corrupt incompetent and unable to prioritize
176		You must eliminate this cash-cow for Hugh L. and his cronies.
		The Infrastructure Bank once served a purpose, but it clearly become a major
477	0 4 0045 40:07 414	source of wasteful and misappropriated spending. The 526 Extension is an
177 178	Sep 4, 2015 12:37 AM	http://www.scpolicycouncil.org/research/budget/stib-elimination
176	3ep 4, 2013 12.28 AM	to much power in the hands of so few anointed ones having been hand picked
179	Sep 4, 2015 12:27 AM	for self serving bank accounts!!
	• •	I am concerned that members are pressured and influenced on certain projects
180		in certain parts of the state
181	Sep 4, 2015 12:18 AM	Our roads aren't being fixed!
		I see no need for it. The functions which it is intended to carry out should be done by a well run DOT. But, to do so, the DOT needs to be totally overhauled
		as well so ass to implement good planning, excellent execution and finally -
182	Sep 4, 2015 12:08 AM	good roads at a much lower cost!!
	• •	It has been reported via the media that legislators on the STIB get more roads in
		their counties. This money could go to repairing roads versus building new
		ones. Also, Senatior Leatherma's seving on this committee plus all of the other
183	Sep 4, 2015 12:06 AM	powerful positions he holds in state government gives him too much control over
184	Sen 3 2015 12:00 AM	Raise the Gas Tax and fix the roads!
	30p 0, 2010 11100 1 III	I believe it shows favoritism, fosters indebtedness, and is in the hands of a
185	Sep 3, 2015 11:46 PM	powerful few who are not accountable to the voters.
		This committee has been ineffective at best, bordering on corrup. The
400	0 0 0045 44 45 511	distribution of funds had been so inequitable it's ridiculous. This body has got to
186 187	Sep 3, 2015 11:45 PM	go! Only a few counties get all of the money.
188		It needs to be done away with entirely.
100	COP 0, 2010 11100 1 III	It is unnecessary Committee that usurp the authority of the House, so that a few
		"powerful" legislators can spend money on "pet" projects without the oversight
189	Sep 3, 2015 10:44 PM	of the duely elected members of the Legislature.
400		Funding should be based on greatest need not who knows who and who's lining
190	Sep 3, 2015 10:17 PM	
		it should be eliminated because it's an unaccountable government board controlled by a handful of lawmakers for whom most South Carolinians can't
191	Sep 3, 2015 10:06 PM	•
192	Sep 3, 2015 9:40 PM	lack of common sense, waste of resources
193	Sep 3, 2015 9:34 PM	
		They do not fund the maintenance of existing roads, only seem to want to build
104	9c- 2 201E 0.00 DM	new road sorry expand. It doesn't matter if we have new roads when the old
194 195		roads begin falling apart due to lack of maintenance. This is nothing but a huge pork barrel scam.
190	οσρ ο, 20 10 σ.00 PM	Need effective process for prioritizing projects based on the needs of the State
196	Sep 3, 2015 9:04 PM	and not the legislative power of politicians.
197		The STIB should be disbanded!!

		Far too much money spent on new construction to attract federal matching funds
		and this should be the responsibility of state DOT and elected Representatives
		only. Maintanence responsibility for other existing roads should be separated
		between state and county responsibility. Each county should have taxing power
		to maintain their own roads. State roads should be limited to those crossing
		multiple (3 or more) county lines. The Governor should have power over any
198	Sen 3 2015 8-53 PM	proposed bond issues.
190	36p 3, 2013 6.33 F M	Directs activities toward politically favored and often unnecessary new
100	0 0 004F 0-F4 DM	infrastructure projects. Unresponsive to realistic priorities diverting funds from
199	Sep 3, 2015 8:51 PM	necessary improvements.
		The infrastructure Bank needs to be eliminated. It funnels billions of dollars to a
		few counties . The legislators that control this bank is the counties that get this
		money. Road maintenance and construction should be privatized . My son has a
		plan that would give the power to the people by using the free market approach
		to maintain and construct roads of anyone is truly interested in a change for the
200	Sep 3, 2015 8:38 PM	better.
201	Sep 3, 2015 8:25 PM	a bunch of rich legislators stealing from the state
202	Sep 3, 2015 8:15 PM	Please refund the disaster that is the 526 extension.
203	Sep 3, 2015 8:09 PM	should be an investigation
		They have more training than HP and yet are paid on the same pay scale. They
		should be compinsated for all of the training they have to go through and have a
		cost of living pay increase every year. Also, the should be compinsated for
204	Son 2 2015 9:07 DM	time/years invested into the company.
204	3ep 3, 2013 6.07 FW	Why is this agency needed? Why are they not working for the infrastructure of
		the whole state instead of just certain counties? I am still trying to find out who
		they work for, no one seems to know. We have some of the worse roads and
		bridges that are falling, and there seems to me no system to get anything done
205	Sep 3, 2015 8:06 PM	
		An unnecessary middleman with the only purpose of channeling millions of
206	Sep 3, 2015 8:02 PM	dollars into pork projects of a special few legislators.
207	Sep 3, 2015 8:01 PM	I think it should be shut down.
208	Sep 3, 2015 7:56 PM	another example of certain legislator's unaccountable power
209	Sep 3, 2015 7:48 PM	Cronyism.
210	Sep 3, 2015 7:46 PM	Our state has the use of Committee functions and we have hidden assets.
211	Sep 3, 2015 7:41 PM	
		We need transparency, fairness, ethics and above all trustworthy priorities and
		allocation of money fairly to all counties for funding of roads. We do not need
		partisan politics or power plays. We need safe roads. Why do we need the STIB
212	Sep 3, 2015 7:41 PM	
	Oop 0, 2010 7.411 III	I am tired of the FEW controlling legislative leaders who've allocated billions of
		borrowed dollars, not to fix our roads, but to build new pet projects in their own
010	Can 2 2015 7:20 DM	
213	Sep 3, 2015 7:38 PM	counties - the vast majority of counties have gotten nothing but the bill.
		Lack of transparency. Cronyism and nepotism. Politically manipulated slush
214		fund. Does work in the best interests of the citizens of our state
215		More accountability for their lack of a long term plan and use of funds.
216	Sep 3, 2015 7:35 PM	Stop wasting tax payer money.
217	Sep 3, 2015 7:33 PM	the money should be used as originally intended
		SCDOT should have total control of revenues and prioritizing all new road and
		bridge projects. should create a separate and independent oversight
		committee to study all requested projects, allowing no political or special
218	Sep 3, 2015 7:31 PM	interest parties to influence final decisions.
	• •	
		I am concerned this committee lacks over sight. This committee should be
		required to have all meeting open to the public, no special lunches or dinners
		prior to meetings, and a state wide priority list for funding. Voters should have
		the opportunity to approve or dissaprove the committee suggestions for
		transportation funding. Given the ethics issues with this committe, all decisions
219	Sen 3 2015 7:20 DM	they make should be put to the voters at the poll prior to final project approval.
220		The bank needs to be closed down!
221	э ө р э, 2015 /:2/ РМ	Directed for the benefit of few in control. Mostly Leatherman
		The STIB is a tool of one or two elected officials who use it to direct hundreds of
		millions of dollars to pet projects and their cronies. The last elected official to do
		that is now an admitted criminal, and the current elected official, Sen.
		Leatherman, packs it with his cronies to do the same, putting the whole state in
222		debt for dubious benefits Reform it or abolish it,
223	Sep 3, 2015 7:24 PM	Funds not used for maintenance; favors only few counties;
		The STIB is focused solely on new road construction. Most of that money should
		be used for maintenance of existing roads instead. Also, its spending is
		extremely concentrated in a very few counties having political clout. The agency
		should be abolished and its functions turned over to the State Highway
224	Sep 3, 2015 7:21 PM	
		The funding of transportation projects need to be based on priority, not
225	Sep 3, 2015 7:16 PM	, , , , , , , , , , , , , , , , , , , ,
226		Needs to be abolished.
	20p 0, 2010 / . IT I'M	STIB seems to be an autonomous entity and not really an agency that is
227	Sen 3 2015 7:14 DM	controlled by legislature
228		not accountable to the voters!Abolish not reform it.
220	00p 3, 2013 7.12 PM	
		It is not fairly controlled and does represent the broader interest of the State.
		Too much control to certain districts by the representatives on the SBIT. Also
000	0 0-004==-00=	too much conflict of interest by committee members (interest financially directly
229	Sep 3, 2015 7:08 PM	or indirectly)

		Why do we need a separate bank?? I look at this like the Export/Import Federal Bank that give dollars to Special Interest and not fairly. Why is the Budget Process not enough?? Put the money Budgeted where all other dollars go-and
230	Sep 3, 2015 6:56 PM	fund say Roads by needs vs. wants!! The State Transportation Infrastructure Bank serves no good purpose. It needs
231	Sep 3, 2015 6:52 PM	to go away.
232	San 3 2015 6:52 PM	The STIB is the major obstacle in South Carolina's roads crisis. They do nothing but borrow money for new projects we don't even need. They saddle taxpayers with debt and rubberstamp whatever good-for-nothing road Leatherman tells them to or whoever else is in charge at the moment. This is a group of people who have NO ACCOUNTABILITY to the citizens of South Carolina. Who could support that? I would abolish today if I could. It's the opposite of democracy, and it's as corrupt as it gets. I don't know anyone who thinks highly of the STIB or of the politicians who allow it to exist.
233	Sep 3, 2015 6:51 PM	The STIB should be eliminated. Road maintenance should be on at least an equal footing with road construction. Control of roads should lie with someone accountable to all the people of the state. not just a couple of powerful
234	Sep 3, 2015 6:50 PM	legislators. I feel that the bank approves new roads/projects in their counties and does not
005	0 0 .004E 0:47 PM	take into consideration A. Fixing what we have and B. The other
235	Sep 3, 2015 6:47 PM	counties/roads/bridges, etc. outside their area STIB is an unnecessary level of bureaucracy which adds no value to the funding
236		stream for transportation projects
237	Sep 3, 2015 6:45 PM	Should be abolished
238	Sep 3, 2015 6:38 PM	transparency is key to citizen buy in on allocations and decisions.
239	Sep 3, 2015 5:48 PM	none at this time
240	Sep 3, 2015 5:08 PM	see about comment
		The State Transportation Infrastructure Bank is too politically motivated in it's
241	Sep 3, 2015 12:43 PM	decisions
242	Sep 3, 2015 1:40 AM	it is not needed DOT should not fund this bank
		Need to be more transparent in its purpose and how and why decisions are
243	Sep 2, 2015 11:34 PM	made to fund projects.
		I seems that only certain roads and repairs are only made in certain areas just before elections are held in order to get the vote. If a road or infrastructure is in need of repair or replacement it should be doneand not because of what party
244	Sep 2, 2015 11:29 PM	you belong to. After all we all pay the taxes for this requirement. non elected individuals, not beholden to the public, we already have elected
245	Sep 2, 2015 5:00 PM	officials that are suppose to do this function
246	. ,	Unaware of the existance such an organization The concentration of power and financial control of such large sums of money into the hands of such a small group of unelected people is utterly distasteful to me as a free man and no greater threat could be imposed on sound judgment,
247		human liberty and fudiciary or financial transparency.
248		The voters are not fully informed on what the STI bank functions are
249		it is not working for the whole state.
250	Sep 1, 2015 11:56 PM	
251	Sep 1, 2015 11:12 PM	
252		I would like to see more improvement on Upstate interstate system.
253		More information to the SC voters about the bank. This is a Bank functioning like a Bank and supplies funding for important project throughout the state. I believe the SCDOT should pick statewide projects and make recommendartion to the SIB for funding and the SIB should not be in the
254		postion to select projects.
255		Tired of PROFESSIONAL POLITIONS
256		Controlled by egos and not mission.
257	Sep 1, 2015 2:00 PM	Too many rich people running this state.

Would you like to provide input about the School for the	Deaf and Blind?		
Answer Options	Response Percent	Response Count	
Yes	33.0%	289	
No	67.0%	587	
an	swered question	87	76
	skipped question	13	34

The South Carolina House of Representatives' Legislative Oversight Committee Which of the following has most influenced your opinion of the School for the Deaf and Blind?

Answer Options	Response Percent	Response Count
Media coverage	19.0%	51
Social media	4.1%	11
Internet	3.0%	0

Media coverage	19.0%	51
Social media	4.1%	11
Internet	3.0%	8
Personal experience with the agency	35.7%	96
Business experience with the agency	8.9%	24
Family member's experience with the agency	3.7%	10
Friend, neighbor or colleague's experience with the	14.9%	40
Other (please specify)	10.8%	29
	answered question	269
	skipped question	741

Number	Response Date		Other (please specify)
			When the School visits the State
	1	Sep 29, 2015 6:27 PM	Capitol .
	2	Sep 16, 2015 8:19 PM	
	3		I need more information
	•	Cop 10, 2010 1100 1 III	I dealt with the school in a
			professional capacity and have a
			family member who in involved
	4	Sep 9, 2015 6:00 PM	
		3ep 9, 2013 0.00 FW	Known value to the community,
	5	C 7 201E 2:12 DM	
	-	Sep 7, 2015 3:13 PM	
	6	Sep 6, 2015 9:08 PM	Never heard anything
	7	Sep 5, 2015 10:20 PM	previous teacher at SCSDB
	_		Parent Request to send
	8	Sep 5, 2015 9:31 PM	
	9	Sep 5, 2015 2:59 PM	
1	=		Should be privately run
1	1	Sep 4, 2015 7:19 PM	Educational professional
			My church group deals with this
1:	-	Sep 4, 2015 5:27 PM	
1:	3	Sep 4, 2015 11:59 AM	
			Do not know anything about this
1-	4	Sep 4, 2015 11:40 AM	school
1.	5	Sep 4, 2015 11:34 AM	none
10	6	Sep 4, 2015 9:53 AM	local agency
		•	MANY different sources and
1	7	Sep 4, 2015 2:24 AM	personal experience.
1:	8		needs more media coverage
1:	9		No info ever on it's functions
2	0		Haven't heard anything terrible.
2	1		seems like a good cause
			Seeing some of the things they
2:	2	Sep 3, 2015 7:15 PM	0 0 ,
_	_	Сор с, до 10 1110 1 111	Have never heard or read
2:	3	Sep 3, 2015 6:59 PM	
_	•	Cop 0, 20 10 0.00 1 III	serving students who have been
2	4	Sep 3, 2015 12:01 AM	
2	•	30p 0, 2010 12.01 AW	friend/employees that have
2	5	Sep 2, 2015 2:17 PM	
2		Sep 2, 2015 2:17 PM Sep 2, 2015 9:52 AM	
2		Oop 2, 2010 3.02 AW	WOINCO LIGIC
			SCSDB is one of the greatest
			schools and its needs far
			outweigh what is provided by the
			State. While none of my four
			children are handicapped in any
			way, schools that teach those
			with special needs should
	_		always be a priority. Why?
2	7	Sep 1, 2015 10:27 PM	Because it's the right thing to do.
			Have seen their progress and
2			great work for a number of years
2	9	Sep 1, 2015 8:40 PM	all of the above

Which of the following has most influenced your opinion of the School for the Deaf and Blind? Response **Answer Options** Response Percent Count Media coverage 19.0% 51 Social media 4.1% 11 Internet 3.0% 8 Personal experience with the agency 96 35.7% Business experience with the agency 8.9% 24 Family member's experience with the agency 10 3.7% Friend, neighbor or colleague's experience with the 14.9% 40 Other (please specify) 10.8% 29 269 answered question 741 skipped question

Number	Response Date		Other (please specify)
1	· ·	Sep 29, 2015 6:27 PM	When the School visits the State Capitol .
2	2	Sep 16, 2015 8:19 PM	
3	3	Sep 16, 2015 1:06 PM	I need more information
		• .	I dealt with the school in a professional
			capacity and have a family member who in
4	1	Sep 9, 2015 6:00 PM	involved with the agency
			Known value to the community, region and
Ę	5	Sep 7, 2015 3:13 PM	state
6	6		Never heard anything
7			previous teacher at SCSDB
8			Parent Request to send information.
ę		Sep 5, 2015 2:59 PM	
10			Should be privately run
11		Sep 4, 2015 7:19 PM	Educational professional
			My church group deals with this on a daily
12		Sep 4, 2015 5:27 PM	
13		Sep 4, 2015 11:59 AM	
14		•	Do not know anything about this school
15		Sep 4, 2015 11:34 AM	
16)	Sep 4, 2015 9:53 AM	
4-	-	0 4 0045 0-04 414	MANY different sources and personal
17		Sep 4, 2015 2:24 AM	·
18 19			needs more media coverage
20		•	No info ever on it's functions Haven't heard anything terrible.
21			seems like a good cause
22			Seeing some of the things they do.
22	•	3ep 3, 2013 7.13 PW	deeling some of the things they do.
23	}	Sen 3 2015 6:59 PM	Have never heard or read anything about it.
		55p 5, 2010 0:00 1 W	serving students who have been with the
24	Į.	Sep 3, 2015 12:01 AM	_
25			friend/employees that have worked there
26		Sep 2, 2015 9:52 AM	· ·
		. ,	

SCSDB is one of the greatest schools and its needs far outweigh what is provided by the State. While none of my four children are handicapped in any way, schools that teach those with special needs should always be a priority. Why? Because it's the right thing to do.

Have seen their progress and great work for Sep 1, 2015 9:50 PM a number of years

Sep 1, 2015 8:40 PM all of the above

How do you think the School for the Deaf and Blind functions on an overall basis in comparison to other state agencies in South Carolina?

companion to care cate agencies in court careina.			
Answer Options	Response Percent	Response Count	е
Much better	23.9%	65	
Better	30.1%	82	
About the same	25.4%	69	
Worse	4.8%	13	
Much worse	1.1%	3	
Do not have an opinion	14.7%	40	
ar	nswered question		272
	skipped question		738

Please list any comments, concerns, or suggestions you may have about the School for the Deaf and Blind. Your response may be quoted verbatim in a Committee report.

Answer Options	Response Count
	84
answered question	84
skipped question	926

		,	
Number	Response Date		Response Text
	·		SCSDB is a very positive organization. They always are working on innovative programs to continue to promote the abilities of disabled youth and adults. I know many people who attended and have worked there, and they are all positive experiences as relayed to me. I cannot say enough
	1	Sep 29, 2015 9:25 PM	good things abbbout this agency. I have great appreciation for the love, caring, patienc, motivatioal skills and the lists continues for the personel that take care of their clients at the School for the Deaf and Blind.
	2	Sep 29, 2015 6:27 PM	May Almighty God continue to bless you. I am excited and optimistic about the school's future under
	3	Sep 28, 2015 12:51 PM	the leadership of Dr McCraw. Very limited options for those who are not at or below poverty level to participate in specialized learning for the deaf and hard of hearing. My son is hard of hearing and I was very disappointed in my options available. I am very blessed to be in an excellent school system with excellent funding that bridges the gap. However not all are as fortunate. Most
	4	Sep 22, 2015 6:47 PM	states have multiple facilities not just one.
	5	•	This school should be branched out to a community college
	6	Sep 16, 2015 8:19 PM	Charitable organizations can take over this.
			The school has been going through a time of transition with a new president this year (who served as interim last year).
	7	Sep 16, 2015 1:42 PM	She is doing an excellent job.
	8	Sep 16, 2015 1:06 PM	Again, most programs run by the government aren't the best. The school is fantastic. My daughter goes to Cedar Springs
	9		Academy. The staff is very professional and kind.
1	0	Sep 12, 2015 9:41 PM	More qualified supervision for students is required. This school is a jewel in SC crown. The students it serves are receiving a educational & life skills that will enable them to be happy & productive adults. Ny niece graduated from the Blind school in 2014. She really blossomed at The school after struggling in public school for 6 years. I also volunteered at
1	1	Sep 11, 2015 12:20 PM	the Deaf School several years ago The school provides much needed services for children with special needs. It is deserving of continued resources to ensure its facilities and services are maintained at appropriate standards to serve this special population with
1	2	Sep 10, 2015 4:50 PM	the respect it deserves. The SC school for the Deaf and Blind deals with some of the most severely impaired children in our state. They offer a wide array of programs and services that enable these children to reach their potential and become productive members of our society. How we treat these vulnerable human beings says a lot about what kind of people we are
1			and what kind of values we hold dear.
1.	4	Sep 9, 2015 3:48 PM	No comment

15		It is the school of last resort I don't recall ever hearing a negative comment regarding this
16	Sep 8, 2015 4:43 PM	
	35p 0, 2010 4.401 M	This agency is always working to find innovative methods to reach out to the students it serves. The staff is positive and the working environment appears to be very supportive.
17	Sep 8, 2015 3:53 PM	They really seem to have their act together. Really need more information concerning the assistance they
18	Sep 8, 2015 3:26 PM	give deaf and blind students who remain at home.
19	Sep 8, 2015 1:32 PM	
		We need a small bus for Independent Living Skills
20	Sep 7, 2015 10:54 PM	Department to be able to teach individual with hands-on activity experience.
		SCSDB provides an invaluable service to the hearing and
		visually disabled. They are known for the care, concern and
21	Con 7 2015 2:12 DM	education provided. Top notch facilities that are available for
21	Sep 7, 2015 3:13 PM	general use. Never hear negative news about them. This school provides a needed service to the children of this
		state that are deaf and blind that they otherwise may not
22	Sep 7, 2015 4:37 AM	receive
		The professionalism and expertise shown by those who carry
		out the mission of SCSDB has always been exceptional. I
		have seen within my own family the effort put forth for
23	Sep 7, 2015 12:43 AM	children with special needs to reach their potential.
		The School makes it possible for these deaf, blind and multi- handicapped children to learn to cope with their disability and
24	Sep 6, 2015 3:40 PM	become productive members of society
	•	I like the idea of a specialized school like this but I have to
25	Sep 5, 2015 3:47 PM	wonder about the cost.
		A lack of leadership & poor management have resulted in low educational outcomes, top-heavy payroll & failed
		state/federal compliance in financial or operations reporting.
		State hiring regs are filled with loopholes the agency fills
		management positions by hiring personal/political pals.
		Highly qualified staff members have been forced out through veiled harassment or bypassed for less-qualified "game
		players" promotions. Some hold state classifications and pay
		but they do not meet minimum education or experience
		requirements. Economic times have called for reorganization;
		knee-jerk changes were made, staff identifying risks were demoted or position RIF & poor outcomes blamed on
		targeted scapegoats. Sadly, similar practices can be
		identified at other state agencies as well - all easily explained
		away with a state loophole. Only the LAC recognizing
26	Sep 5, 2015 2:59 PM	common denominators across state agencies will be able to enact positive change.
27		I feel they are doing a good job.
		It would be wonderful if the school president can host an
28	Sen 5 2015 1:20 DM	open meeting to talk to faculty of the three schools to help address issues, concerns or suggestions.
		Should be ran as a private enterprise
	,	I believe the School for the Deaf and Blind should not be
20	0 = 004= 0 =4 411	operated by the state. I believe it should be operated by
30	Sep 5, 2015 9:51 AM	private charities. The school provides a very valuable service to the students
		and their families most of whom would not get this help any
31	Sep 5, 2015 8:28 AM	other way.
32	Sep 4, 2015 8:32 PM	Private is more efficient than government

33	Sep 4, 2015 7:45 PM	
		The school is providing a much needed service for our special needs students and there is a tremendous amount of
34	Sep 4, 2015 7:40 PM	care for these students by the staff serves a great need and underfunded leave the politics out of
35	Sep 4, 2015 3:23 PM	it
36	Sep 4, 2015 3:20 PM	Very dedicated employees Funding for this school and the service they provide should
37	Sep 4, 2015 3:18 PM	be funded at the highest possible level.
38	Sep 4, 2015 2:59 PM	The school is a fabulous institution that serves a very important and needy part of our State
39	Son 4 2015 1:25 DM	About the same is par for the course of badly run state agencies. The good old boy network isn't working for SC.
39	36p 4, 2013 1.23 FW	The dedication and commitment of the staff and teachers of these special children/students is an inspiration and an
40	Sep 4, 2015 12:43 PM	example to be followed.
		The School performs a vital function in equipping and enabling sensory-challenged children, and others,to
		overcome their challenges and become successful and
41	Sep 4, 2015 12:30 PM	productive members of society. The SC School for the Deaf and the Blind provides excellent
		services to its students served statewide through the
		Outreach Program. High quality staff with an excellent work ethic populates this division of SCSDB and it is recognized
		as a leader in the state. The SCSDB campus programs
		struggle to find direction and be what they need to be to the population they serve. This has been caused by previous
		leadership that did not appear to have the best interest of
		students or employees at heart. The recent change in leadership has been extremely positive for SCSDB but it will
40		take time to undo damage created by the previous
42	Sep 4, 2015 12:13 PM	It serves a needed function, and should be properly
43	Sep 4, 2015 12:08 PM	supported.
		Not enough support for the home-bound blind. Basically, a very limited use or resource to many more blind than it helps.
44	Sep 4, 2015 2:24 AM	Very sad I am very impressed with the education, campus, activities
		and care given to the students at SCSDB. This Institution has
45 46		much pride and deserves praise throughout the State. needs more coverage so we can know if it works effectively
40	36p 4, 2013 12.29 AW	The function of the State Government should be let for bid
47	Sen 3 2015 10:47 PM	every 5 years, so that the private sector can attempt to provide the most efficient services for the Deaf and Blind.
•	COP 0, 2010 10.47 1 III	
48	Sen 3 2015 8:35 PM	At times it seems as if the agency tries to act without informing or trying to misrepresent information to employees.
	• •	My son had the opportunity to attend the school many years
49	Sep 3, 2015 8:09 PM	ago, and he definitely improved while he was there.
		The staff at the SCSDB are very professional and caring.
		They have helped many children and families from all over the state who could not find the help that they needed in
		other places. Some families have relocated from other states to enroll their children in the SCSDB programs. It is an
50		outstanding opportunity for children and changes their lives.
51	Sep 3, 2015 7:43 PM	How do we know if they are doing a good job? One on one condideration of individuals actually needing this
52	Sep 3, 2015 7:40 PM	facility should have more input.

53	Sep 3, 2015 7:18 PM	training is essential for special needs people The problem-if there is any. That there is no media publicity
54	Sep 3, 2015 6:59 PM	about it. There may be folks falling through the cracks! I don't know much about this particular institution, but I
55	Sen 3 2015 6:52 PM	support the efforts our state makes to serve these children.
56		SCSDB is a vital agency for citizens with handicaps
	•	SCSDB provides an excellent education for South Carolina's
57		exceptional deaf and blind students.
58		Needs more administrators who are deaf or blind This fine insitution just keeps getting better
59	Sep 3, 2015 5:59 PM	a concern is that some full time staff make minimum wage. I
		would comment that the agency is good about being held to
		and following state standards for education. Our children all
		recieve free and reduced school lunch and the school
		provides numerous resources for the children that they would
		not normally recieve. I would suggest that there are more
		opportunities for advancement and promotion for employees
60		as there are not many in the agency.
61	Sep 3, 2015 5:48 PM	
		Teacher retention and lack of certified, experienced teachers
62	Sep 3, 2015 5:41 PM	
		I believe that SCSDB does a great job. And they provide
		services statewide to kids who are blind, visually impaired and deaf or hard of hearing. A lot of kids would not otherwise
63	Sep 3, 2015 5:35 PM	
	Cop 0, 2010 0100 1	Excellent establishment that provides much needed support
64	Sep 3, 2015 5:22 PM	and care to the Special Needs community of SC.
65	Sep 3, 2015 5:20 PM	more Family Education of the school
		My experience is that SCSDB have a staff that is truly
66	Sep 3, 2015 5:17 PM	dedicated to the needs of the students.
		South Carolina School for Deaf and Blind does a great job
67	Son 3 2015 5:15 DM	with students. The students get the special attention to help them get jobs, and be productive citizens.
07	3ep 3, 2013 3.13 FW	The school has made continuous improvements in the
		educational opportunities afforded to students with deafness,
68	Sep 3, 2015 5:12 PM	blindness and multi-sensory disabilities
		The School for Deaf and Blind does a valuable service for the
69	Sep 3, 2015 12:44 PM	deaf and blind handicapped students.
		The School for the Blind campus school does not adequately
		prepare students with visual impairments academically or
		socially to function in a sighted world. They do not employ
		highly qualified teachers of students with visual impairments.
		Teachers who do not know braille have been serving students who are completely blind and require braille
		instruction to access materials. The school does not provide
		the appropriate least restrictive environment as they will take
		students who could be successful in their home schools. I am
		very disappointed with the overall attitude and competence of
		the blind school. The school should be a great resource for
		our state and districts to use for testing expertise and
		assistance. However, this is not true of the blind school
		campus services. I am very concerned that the blind school has now been accredited to provide Carnegie credits.
		Students capable of receiving Carnegie credits should not be
70	Sep 3, 2015 12:01 AM	at a separate special education school.
		Specialty schools are necessary for our disabled citizen's.
		Main streaming deaf and blind students does not help them
		advance their coping skills- especially when kids are so
71	Sep 2, 2015 9:38 PM	mean to each other.

72	Sep 2, 2015 9:01 PM	fills a great need in our state I worked at the school for a number of years when there was a need for it. Things have changed and the enrollment has declined and the school is administratively top heavy (principals, supervisors, administrators, etc.) that makes the cost per pupil exhorbitant. I've also heard from current staff there there are classrooms with no more than 5 students. The state money can be used to hire support staff (interpreters, braille instructors, orientation & mobility instructors) throughout the state and serve the children locally. My guess is that the general public sees the school positively because they serve children with disabilities but if you take the emotion out of it, it is hard to justify the expense and several other states have closed their schools for the
73	O 0 001E 0:10 DM	
/3	Sep 2, 2015 3:10 PM	
		The SCSDB is a great asset to the state and has been for a
74	Sep 2, 2015 1:42 PM	
		Very critical service that is needed and appropriately
75	Sep 2, 2015 12:26 PM	fFunded
	•	
76 77	Sep 2, 2015 9:52 AM Sep 1, 2015 11:57 PM	Not accredited at any level, same service could be provided at home school districts at a lesser cost to the State Inspection Overly bureaucratic and lacking focus. Like most educational
		institutions in SCtheir primary reason for being has fallen to
78	Sep 1, 2015 11:15 PM	secondary or tertiary place!
79		Great service for the students
,,	•	My former Sunday School teacher worked with the school for the deaf and blind and had positive things to say about the
80	Sep 1, 2015 8:49 PM	work that goes on there. This school is an important asset for the state. The campus
		is well kept and the local reputation and employees convey
81	Sep 1, 2015 8:40 PM	confidence in the services provided.
	·, · · · · · · · · · · · · · ·	the education is lacking, students are not getting properly
82	Sep 1, 2015 5:20 PM	
02	3ep 1, 2013 3:20 PM	
		Segregated environment, failed high school graduation rates,
83	Sep 1, 2015 4:49 PM	kids not being prepared for real world
		A great school offering a great service much needed by our
84	Sep 1, 2015 2:33 PM	state.
	. ,	

Would you like to provide input about the Commission for the Blind?			
Answer Options	Response Percent	Response Count	
Yes	17.1%	143	
No	82.9%	692	
an	swered question	835	
	skipped question	175	

Overall, what is your opinion of the Commission for the Blind?			
Answer Options	Response Percent	Respons Count	
Very positive	13.3%	19	
Positive	48.3%	69	
Negative	12.6%	18	
Very negative	6.3%	9	
Do not have an opinion	19.6%	28	
an.	swered question		143
S	skipped question		867

Which of the following has most influenced your opinion of the Commission for the Blind? Response **Answer Options** Response Percent Count Media coverage 25.4% 35 7 Social media 5.1% Internet 8.0% 11 Personal experience with the agency 27 19.6% Business experience with the agency 20 14.5% Family member's experience with the agency 5 3.6% Friend, neighbor or colleague's experience with the 13.0% 18 Other (please specify) 10.9% 15 138 answered question skipped question 872

Number	Response Date		Other (please specify)
			When the School visits the State
	1	Sep 29, 2015 6:29 PM	
	2	Sep 16, 2015 8:21 PM	No opinion.
			Don't know anyone who knows
			much about this
			commissionneed more
	3	Sep 16, 2015 1:07 PM	information.
		•	I know nothing about it; just as I
	4	Sep 5, 2015 3:50 PM	know nothing about it.
	5	Sep 4, 2015 7:48 PM	
	6	Sep 4, 2015 5:28 PM	·
			My mother used books for the
			blind. That was the only
			experience I had with the
	7	Sep 4, 2015 2:54 PM	agency. It was good.
		отр т,	Do not know about this
	8	Sep 4, 2015 11:40 AM	commission
	9	Sep 4, 2015 11:35 AM	
		оор п, шото типостии	MANY sources and personal
	10	Sep 4, 2015 2:27 AM	·
	11	Sep 4, 2015 12:30 AM	
	12	Sep 3, 2015 11:41 PM	
	· -	Сор о, <u>то то то то то</u>	Should be run by private
			institutions not government with
	13	Sep 3, 2015 8:44 PM	
	14	•	No reports on their activity
	17	OCP 0, 2010 7.77 1 W	Have heard nothing about this
	15	Sep 3, 2015 7:01 PM	g .
	10	3ep 3, 2013 7.01 FW	agency::

How do you think the Commission for the Blind functions on an overall basis in comparison to state agencies in South Carolina?

Response Percent	Respons Count	e
5.0%	7	
24.8%	35	
34.8%	49	
15.6%	22	
4.3%	6	
15.6%	22	
swered question		141
kipped question		869
	Percent 5.0% 24.8% 34.8% 15.6% 4.3% 15.6% swered question	Percent Count 5.0% 7 24.8% 35 34.8% 49 15.6% 22 4.3% 6 15.6% 22 Swered question

Please list any comments, concerns, or suggestions you may have about the Commission for the Blind. Your response may be quoted verbatim in a Committee report.

Answer Options	Response Count
	43
answered question	43
skipped question	967

Numeban	Dognores Date		December 2 Toyl
Number	Response Date		Response Text
			The Commissioner is no longer effective. He has not been for many years. He is not interested in truly promoting the independence of blind individuals. He has let the staff morale dip to all-time low levels. No matter how hard the staff works, he refuses to even entertain the idea of giving merit raises. For ten years, I have not received any type of raise, though the workload has more than doubled. The attendance at the rehab center has dropped significantly. It seems that staff no longer wants to stay. In the fall last year, approximately 15 people left the agency. The Voc Rehab consumers who pass through our doors for the most part are not gainfully employed to the best of their ability. They are not encouraged to reach for the gold ring. Just getting by is considered acceptable. Incompetence is
			everywhere from staff performance to expectations of
	1	Sep 29, 2015 9:29 PM	students. Not good. Do something. The Commission should establish more outreach offices to suppot persons who are unable to attend the center for
	2	Sep 23, 2015 10:08 AM	trainning. Review technology training for younger adults. This commission should be abolished and functions given
	3	Sep 22, 2015 12:40 AM	
	4	Sep 16, 2015 8:21 PM	How many blind people are there? A friend who is legally blind received a magnifier and some training to assist her with Activities of Daily Living several years ago. Beyond that she has gotten no further assistance. Her lighted magnifier is no longer useful for her but she seems unable to get further help even though her
	5 6		impairment has worsened. Administration limited in the knowledge of blindness This agency enables the visually impaired access to technology that greatly improves their quality of life. As a visually impaired individuall was aided years ago with a magnifying lamp to help with college studies. My niece and
	7	Sep 11, 2015 12:36 PM	a close friend have also benefitted from the services. One department doesn't know what the other department
	8		does. Lack of cross training. My first concern would be how I feel about combining the agency(SCCB) with DVR. I do not feel this would be in the best interest of the blind/ visually impaired individuals served. Harder to place individuals into the job market seem to get set aside and this is what would probably happen if the agencies ever combined. Another comment I would like to make is that I feel the agency(SCCB) has too many upper managment staff and not enough people to do the work. Also, the VR counselors are not paid enough and the ones that stay truely have their heart in what they do
	9	Sep 8, 2015 6:23 PM	because it is not for the money.

		Need more information to school counselors as to what the Commission for the Blind can do to help blind students in
10	Sep 8, 2015 3:28 PM	regular classrooms.
11	Sep 8, 2015 1:33 PM	None
		We have too many Commissions the legislators should be
12	Sep 7, 2015 12:11 AM	doing the job
	,	I should like to know more about all this commission as well
		as all of our state commissions, and how the members are
		chosen and how often the legislature reviews them. Also,
		what prompted this review and what usually prompts said
10	0 -	
13	Sep 5, 2015 3:50 PM	
14	Sep 5, 2015 2:58 PM	I prefer not to answer at this time.
		Needs to be operated as a private business, with state
15	Sep 5, 2015 11:22 AM	
		The Commission for the Blind is a state ran charity.
		CHarities should not be ran by the state. CHarities should
		be ran by private charity groups. The state should never
		force its citizens to support a charity with taxes. The citizen
16	Sep 5, 2015 9:54 AM	should have the freedom to choose.
	30p 0, 2010 010 17 till	The commission for the Blind should be operated by
17	Sen 5 2015 12:42 AM	charitable groups and not by the state using tax money.
17	О с р 3, 2013 12. 1 2 ДМ	Why is the School for the Deaf and Blind not part of the
10	Com E 201E 12:27 AM	
18	Sep 5, 2015 12:37 AW	Commission for the Blind??
		Don't favor one area over another. It seems the upper state
19		gets well taken care of above the other ares of the state.
20	Sep 4, 2015 2:54 PM	I don't know enough about it to give an educated opinion.
		SCCB needs an agency head and employees familiar with
		blindness and the issues surrounding it. The older blind
		program is extremely important but it is week due to the
		agency's concern with closing cases. The agency needs to
		address the needs of individuals who are blind and have
21	Sep 4, 2015 1:38 PM	multiple disabilities.
22	Sep 4, 2015 10:33 AM	
	• •	Completely useless and worthless to the home-bound
		blind. An agency designed to provide political jobs and and
		embarrassment when compared to similar agencies in most
23	Sen 4 2015 2:27 AM	other states. A real shame
24		its function should be reported more
27	Зер 4 , 2013 12.30 AW	Think they need to return to reading at least the opinion
0.5	0 4 0045 40 00 444	pages of the major newspapers over the air for the blind to
25	Sep 4, 2015 12:09 AM	
		Privitize it. Government's job is to protect the lives, liberty
		and property of its citizens and if it does more than that , it
		is over its bounds. Taxes dollars should not go toward the
26	Sep 3, 2015 8:44 PM	
		I am unsure of what actually the agency does despite it's
27	Sep 3, 2015 8:36 PM	accounting of what it makes accountable.

		Working conditions seem to be improving since the addition of Kyle Walker, the new Consumer Services Director. Mr. Walker has made improvements and has plans for more. In addition, he has filled many job positions which had been vacant for months, which both eased the work load and improved morale. On the down side, most of the lower echelon employees do not have a high opinion of our Commissioner, James Kirby. While he does take an interest in what is happening within the agency, he does not seem to have a clear understanding of the amount of work involved in completing tasks. Extra work is given with no extra time to complete the work; it simply must be done in additon to regular duties and within a limited time frame. There continues to be no inventory software because of Mr. Kirby has refused to allow the purchase of any such software. This makes taking inventory an archaic and time-
28	Sep 3, 2015 8:28 PM	
29	Sep 3, 2015 7:57 PM	issuing specialized equipment to individuals who need it. How can you give citizens a report on these unknown
30	Sep 3, 2015 7:44 PM	
31	Sep 3, 2015 7:16 PM	snack rooms and cafeterias. Again, I know very little to nothing!! That to me is a
32	Sep 3, 2015 7:01 PM	
33 34	Sep 3, 2015 6:53 PM Sep 3, 2015 5:49 PM	it exists and I am thankful for that.,
35	Sep 3, 2015 5:13 PM	I don't know why the state needs a separate agency for this.
36 37	Sep 2, 2015 3:10 PM Sep 1, 2015 8:20 PM	I don't understand why there is a separate agency for the blind. I think it should be a part of Vocational Rehabilitation since the blind can be accomodated in that agency. Their goals are the same and the state can eliminate much of the expense of operating a separate state agency. It is an agency that is more concern about infrastructurer than client service. The administration is more concerned with the overall appearance of the agency, than its staff. Morale is very low and administration doesn't seem to care. The level of services being provided to the citizens of South Carolina has gone down in the last 10 years. For an agency to receive both State and Federal funds, the current administration seems to only focus on the programs that receives Federal funds. If a blind or visually impaired
38	Sep 1, 2015 8:16 PM	citizen is not interested in employment, the Commission is not willing to assist them with services. What are the citizens that are disabled and not interested in working but needs adjustment to blindness, independent living training in order to remain in the homes going to go for assistance? Why should they be penalized because they are no longer
39	Sep 1, 2015 5:21 PM	consumers are not getting served to the best of the agencies ability

40 41	Sep 1, 2015 5:00 PM	The SC Commission for the blind turns people who are blind away for services if they have a secondary disability which by law they can't do. They are only able to get a handful of consumers' employment. Commissioner Kirby does not collaborate with other agencies. The Commission for the Blind facilities are not even accessible for their own employees who are blind, making them dependent. This agency does not use its resources very well. Nobody seems happy there.
		The services and supports provided by this agency helps
		the blind disabbled become gainfully employed,self reiliant and independent. The services in most cases assit blind
		individuals to become self supporting, independent tax
		paying citizens through a helping hand rather than a hand
42	•	out. A response and caring state agency.
		This used to be an excellent agency. But due to cut backs in funding, the poor, blind people aren't being helped. I am
		blind in one eye and have no help in getting the support that
43	Sep 1, 2015 2:03 PM	, , , , , , , , , , , , , , , , , , , ,
	-	

Would you like to provide input about the Department of Public Safety?			
Answer Options	Response Percent	Respons Count	e
Yes	55.8%	455	
No	44.2%	360	
an	swered question		815
5	skipped question		195

Overall, what is your opinion of the Department of Public Safety?				
Answer Options	Response Percent	Respons Count	e	
Very positive	9.2%	38		
Positive	50.4%	207		
Negative	22.6%	93		
Very negative	13.4%	55		
Do not have an opinion	4.4%	18		
ai	nswered question		411	
	skipped question		599	

Which of the following has most influenced your opinion of the Department of Public Safety? Answer Options Response Percent Count

Answer Options	Response Percent	Count
Media coverage	25.3%	103
Social media	2.0%	8
Internet	4.9%	20
Personal experience with the agency	49.9%	203
Business experience with the agency	3.7%	15
Family member's experience with the agency	2.7%	11
Friend, neighbor or colleague's experience with the	6.9%	28
Other (please specify)	4.7%	19
	answered question	407
	skipped auestion	603

Number Response Date Other (please specify) I have been employed with this agency for over 20 years now. It is of my opinion that this is the best job anyone can have. To serve the people of SC and try to keep the motoring public safe is hard but very rewarding. I have seen allot of command staff come and go over the years and seen allot of changes. I have seen moral at its best and I have seen it at its worst over the last several years. We have a disciplinary policy for a reason, people make mistakes some big and some small. Some deserve to be terminated but others do not. over the last several years the disciplinary policy has been tossed out of the window. If you get a complaint no matter how small, you will be investigated by OPR. I have had an open OPR investigation for over 1 1/2 years and when i inquire about it i am just told do not worry, it will be over soon. Given the track record of this department you have to worry because you do not know when you come to work Sep 18, 2015 2:09 AM today are you going to be

		Leroy Smith and his unequal disclipinary actions. A grievance process that is a farce. An OPR Chief that fails to conuduct unbiased investigations. A HR
		Director that makes race based decisions on disclipine. The fact
		that the agency covers up
2	Sep 14, 2015 8:19 PM	perjury of officers
3	Sep 8, 2015 2:56 AM	
4	Sep 7, 2015 3:39 PM	
5	Sep 7, 2015 12:52 PM	
		There is no law enforcement.
_		Enforce all law. Texting and
6	Sep 5, 2015 1:35 AM	driving is a great example.
7		Driving on SC roads.
8	Sep 4, 2015 4:43 PM	
9	Com 4, 2015 4:21 DM	From talking to employees of the
10	Sep 4, 2015 4:21 PM Sep 4, 2015 11:35 AM	
10	Sep 4, 2013 11.33 Alvi	I am thankful to see that the
		bridge over Wateree River was
11	Sep 4, 2015 6:43 AM	
12	Sep 4, 2015 12:34 AM	nersonal observation
13	Sen 3 2015 8:03 PM	Former Law enforcement
14	Sep 3, 2015 7:41 PM	My knowledge of government.
15	Sep 3, 2015 6:53 PM	Sheriff's Office
		The speed with an aging
		population creates a dangerous
		mix and it seems like our state
		polices risk/speed a bit less than
16	Sep 2, 2015 7:41 PM	
		THE DEPT OF PUBLIC SAFETY
		IS FAILING TO ENSURE
		SAFETY ON OUR ROADS.
		TRAFFIC EXCEEDS THE
		POSTED SPEED LIMIT ALL
		THE TIME, TROOPERS DO
		NOT HAVE A PLAN FOR SLOWING THE RATE OF
		ACCIDENTS AND NEVER DO A
		RISK ACCESSMENT OF HIGH
17	Sep 2, 2015 7:13 PM	
18	Sep 1, 2015 11:32 PM	
19	Sep 1, 2015 11:32 1 M	
	30p 1, 2010 0.411 M	

How do you think the Department of Public Safety functions on an overall basis in comparison to other state agencies in South Carolina?

Answer Options	Response Percent	Response Count
Much better	5.9%	24
Better	24.9%	101
About the same	36.5%	148
Worse	17.0%	69
Much worse	11.1%	45
Do not have an opinion	4.4%	18
a	nswered question	405
	skipped question	605

Please list any comments, concerns, or suggestions you may have about the Department of Public Safety. Your response may be quoted verbatim in a Committee report.

Answer Options	Response Count
	164
answered question	164
skipped question	846

Number	Response Date		Response Text
			An agency dedicated to its mission to eliminate
	1	Sep 30, 2015 8:31 PM	
			when they should be pulling their time on the
	2	Sep 28, 2015 7:13 PM	road keeping the taxpayers safe.
	3	Sep 27, 2015 10:18 PM	Director and Deputy Director are not leaders. I worked for 27 years. I supervised for 15. They are not criminals. They are probably good folks I don't have a personal relationship with either man. But I do know that they don't have leader qualities and their decisions and plans are as if they are saying"in your face" I'm the director or I'm the colonel. It's sickening. I feel sorry for the people that have more than 12 months to go before they are retirement eligible. Too many good folks at that agency to work for fools. I know that sounds bad but that's what it feels like. It's like a family business that the family worked so hard to establish and the kids took control and drove it in the ground . Truly
	4	Sep 25, 2015 12:45 AM	An egomaniac director who read the riot act to a female employee because she had the nerve to make a statement about the weather while in an elevator with him. She either used the word damn or hell in that comment. the director wanted her boss to deal iwth her, but that guy was out of the office. so the director had her escorted to his office to verbally abuse her. she went back to her floor in tears and subsequently left the agency. that's just one of a plethora of instances
	5	Sep 24, 2015 1:37 AM	DPS has lost years of experience due their witch hunts and harrassment of employees causing unnecessary turnover and low morale.
			·
	6	Sep 22, 2015 12:41 AM	Only keep essential duties. Assign remaining responsibilities to counties Sheriff departments

		I do not like my captain coming to my house after hours to terminate in front of my wife and two children. My file has nothing in however director made a decision on his own with little to no input from my superiors. Director only showed up for one hearing and it was not the final hearing only person there was the attorney for the state. What a shame he can't
7 8		come and make an appearance. please see comments under #6
		I would like to think that the lead agency of any state would also lead in equipment, training, and technology; yet, DPS lags greatly behind
9	Sep 18, 2015 12:19 AM	most counties and municipalities. There needs to be more offices in the state to handle commercial vehicle tags. I pass 4 highway depts. to get to one just to purchase or renew a tag. To many miles and waisted
10 11	Sep 17, 2015 1:24 PM Sep 16, 2015 8:22 PM	time. Not needed.
12	Sep 16, 2015 7:43 PM	GOD BLESS.im Davy Brunson 157 R.R. Ave. N. Monetts S.C. 29105
40		I believe there is a generational gap or issue between Baby Boomers/Generation X and Millennial employees. As more millennials join the work force there is often controversy between the generations. I believe that the older generations within the workforce make it extremely difficult for younger generations to thrive and become invested in the organization. Millennials do not respond well to "this is the way it has always been done" mentality. They want the organization to adapt and change with the times. I believe the turnover rate would decrease a considerable amount if the agency could find a way to bridge the gap between generations. As well as recruit for young talent that can bring fresh
13	Sep 16, 2015 5:00 PM	ideas to the agency. They should not be so opposed to Constitutional Carry and other 2nd amendment
14	Sep 16, 2015 3:41 PM	rights of law abiding citizens. There is lack of traffic enforcement on secondary roads. The rightaways are not
15 16	Sep 16, 2015 3:36 PM Sep 16, 2015 3:21 PM	maintained and down right dangerous!
		I follow the laws of the State, including the speed limit. I am consistently passed by cars doing probably 20 mph over the speed limit.
17	Sep 16, 2015 1:35 PM	Including DPS vehicles. If you don't plan to enforce the laws, let's get rid of them.

18 19	Sep 16, 2015 1:08 PM Sep 16, 2015 1:04 PM	We are blessed to have men and women who will serve as DPS officers in the current culture painting all law enforcement as unfair & brutal. I dhec is pathetic Been having noise problems with commercial trucks for years and no one will enforce muffler laws on these big trucks have talked to head of safety 3 years ago but did no good. If all these agencys are not going to do their jobs do away
20	Sep 15, 2015 5:36 PM	with them Pay Scale needs to be restructured and
21	Sep 15, 2015 5:12 PM	brought up to standard.
22		Our officers need to be better compensated.
22	Son 14, 2015 9:10 DM	Leroy Smith never should have been confirmed. He was a proven racist and liar before he left Florida. His hiring of Booby Collins, given Collins racial views, are indicative of Lerot Smith's views. Mike Oliver is a worthless COlonel that has sat idly by and watched Lery Smith destrot DPS. Chris Williamson is a coward that walked away from troopers needing his help during the Confederate Flag rally's. K.D. Phelps has a history that includes letting a man die because he didn't call an ambulance for him when it was clear that he needed one. The entire command staff, save Scott Watford, needs to be removed from DPS. Officers that resigned or were terminated, in many cases, need to be offered their jobs back. Many capatains, to include Ray, Manley, Stephens, and Warren. Lt's and sergeants that were protected after committing perjury or lying during an investigation need to go. Leroy Smith has infested DPS with a cancer and allowed it
23	Sep 14, 2015 8:19 PM	-
		The director is solely responsible for a racist environment and termination without due cause of many employees and resulting in law
24	Sep 14, 2015 3:03 PM	suits against the state More visible officers would reassure citizens
25	Sep 12, 2015 9:43 PM	

		Is the Oversight Committee aware that telecommunications currently does not have the capability to locate motorists? Operators use SCDOT Street Finder mapping, Google Maps and paper maps to question motorist. In emergency situations, motorists have to hang up with DPS and dial 911, because DPS does not have the equpiment needed to locate based off the phone, neither cellphone nor landline. Also, there is extreme concerned about the low wages for Telecommunications employees when compared to other states. Also, the centers are understaffed. The
2627		turnover rate is extremely high. As a Sheriff, DPS does a lot for us. Anytime I have called on them, they have responded. The DPS grant system is efficient and the people are very helpful. It is a good organization compared to the lack of funding they must operate under.
28		As a law enforcement driven agency, SCDPS only seems to value their uniform employees. LEOs have a career path ensuring salary increases when promotions occur. Civilian personnel do not have a career path, and therefore, no possibility of salary increase. Civilian training is also an issue
29		Better training with the citixens of out State. Things seem to move slowly sometimes within the Department. Many citizens do do have a clear understanding of why things move so slowly; for example why it takes 30 days or more to get a full accident report from the DMV when the highways patrol is the department that completes them - and they are not accessible locally to many people. Many people are also concerned about why it takes so long for a Trooper to show up to an
30	•	accident scene (manpower issues). I appreciate all these men & women placing their lives in harms way to keep us safe. They
31 32		are the unsung heroes of SC. DPS provides a very important state service

	Losing alot of troopers/officers due to overbearing supervisors not letting troopers/officers do their jobs. Troopers/Officers are scared to do their jobs due to fear of losing their jobs. Troopers/Officers are going to be hurt or killed because they hesitate when doing their jobs. Poor salaries hender hiring quality employees. Poor equipment vehicles with 160,000 + miles, computers crashing everyday due to
Sep 10, 2015 6:52 PM	age, cameras crashing due to age, etc. I believe that given their budget, for the
	politicians to stay out of their business unless there is dire need and for them to be audited at
Sep 10, 2015 3:02 PM	least 2 times a year for consistency.
	The Office of Highway Safety and Justice Programs is being micromanaged to death by Phil Riley and Ed Harmon. Entirely too much time is wasted in meetings, evaluating the smallest of details that don't matter. These two people basically hold grant funds hostage from their subgrantees because of their nonstop, useless, time-sucking meetings instead of getting the funds out to the public in a timely
Sep 10, 2015 11:48 AM	manner where they can do some good. The director has no idea how to manage an
Sep 9, 2015 10:53 PM Sep 9, 2015 1:03 PM	
	more money needs to be allocated for scdps in the state budget. our personnel, equipment as compared to other state agencies, i.e. north carolina is embarassing, specifically the schp which is supposedly the flagship law enforcement program in the state. it is evident that the state governing bodies do not have
Sep 8, 2015 10:24 PM	the scdps high on the priority list.
	Has shown improvement over the last 5 years Need more officers, fewer big wigs This agency is much more concerned with revenue generation and has been abused by corrupt politicians in the past. It needs to be delinked from the Statehouse except in matters of general funding and all administration turned over to the executive
Sep 8, 2015 6:36 PM	
Sep 8, 2015 5:05 PM	retention of employees.? I'm not completely sure of the agenda of past
Sep 8, 2015 4:44 PM	
	Sep 10, 2015 3:02 PM Sep 10, 2015 11:48 AM Sep 9, 2015 10:53 PM Sep 9, 2015 1:03 PM Sep 8, 2015 10:24 PM Sep 8, 2015 8:41 PM Sep 8, 2015 7:35 PM Sep 8, 2015 7:35 PM

44	Sep 8, 2015 2:30 PM	I Think the Colonel needs more control and decision making within the Highway Patrol.
45	Sep 8, 2015 1:21 PM	Pay is awful. Employee with 30 years can't afford to retire. No salary increases for current position. Need to change commander. If he likes you there is no problem but if he doesn't like you, he doesn't like me and several of the troopers, he does not treat us fairly. Yells and screams at us like we are all the time, even if he is on the telephone where the person on the phone can hear him yelling and screaming. Nothing we do is ever appreciated, uses intimidation tactics, is rude and excludes us from all events whether private or business. Does not show all employees how to do all work in office. When is employee is out the other employees do not know how to handle their duties. Over reacts to situations and can't handle the stress of the position. Has a horrible temper.
		Troopers working with no pay for overtime and the lack of manpower to pay comp time! This is a problem and will be a factor in retaining Troopers. The pay is less than some county's are paying. When the Troopers have court on their days off and aren't paid that time or they are working third shift and still have to go to
46	Sep 8, 2015 2:56 AM	jury trials and still work third that night . There
47	Sep 7, 2015 6:18 PM	try driving sc roads and you willnot need any
47	Зер 7, 2013 0.16 гм	The department should be monitoring the safety of our existing roads and bridges and demanding funds from the STIB to keep the
48	Sep 7, 2015 3:39 PM	public safe on our roads. We DO NOT need to change the color of our cars or uniforms as desired by the Governor. It
49	Sep 7, 2015 12:52 PM	has nothing to do with racism. We have State Law protecting them from being copied by any other agencey. not enough road troopers. troopers are not treated fairly. Low pay. To many high paying supervisory positions. there needs to be a
50	Sep 7, 2015 12:22 PM	mandatory retirement year of service. Every time I have been pulled over, it was a legitimate ticket with no bloated claims (something not true in small SC towns), and every trooper was businesslike, professional, and polite. Even the vehicles and uniforms look excellent. I also like the fact that SC uses a central training academy for consistent
51	Sep 7, 2015 12:17 PM	

		The Highway Patrol could be an excellant agency if it got rid of the " Good Old Boy"
		reward/promotion system and start rewarding and promoting those who actually deserve it.
		Set up a committee that will actually talk with
52	Sep 7, 2015 5:10 AM	Road Troopers to see what the problems are.
		Speed up cwp processing. Ticket drivers for
		lack of fundamental driving rules ie; no turn signals, eratic lane changes, running yellow
		lights, blocking intersections, blocking passing
53	Sep 7, 2015 4:43 AM	lanes and DRIVING TOO SLOW!
		Pay them overtime instead of schedule
		adjustment. We need the manpower on the
		streets, increase authorized strengths and increase pay. Not a lot of people are jumping
54	Sep 7, 2015 3:43 AM	into law enforcement around the country.
	• •	We need to support our law enforcement.
		These are dangerous times. They are being
55 56	Sep 6, 2015 11:44 PM	
56	Sep 6, 2015 9:09 PM	Should have citizen oversight as well
		There does not appear to be any effort to
57	Sep 6, 2015 3:42 PM	provide customer service to the people of SC
		The lack of salary increases for existing
		troopers and the salary increases for new applicants does nothing to improve moral. The
		current officers are over worked and under
		paid. Also the salary cap for retired officers
		wanting to return to a law enforcement position
		is unfair, because most officers who retire are
58	Sep 6, 2015 4:41 AM	not old enough to get social security upon
00	COP 0, 2010 4.41 AW	The current leadership of the DPS is severely
59	Sep 6, 2015 12:45 AM	· · · · · · · · · · · · · · · · · · ·
		State law enforcement officers are underpaid
60	Sep 5, 2015 9:40 PM	
		I have had limited interaction; and it was not responsive. However, I cannot judge without
		knowing how busy the department is and how
61	Sep 5, 2015 3:51 PM	well or not well-funded it is.
00	0 5 0045 0 50 514	I feel the agency does a good job trying to
62	Sep 5, 2015 2:59 PM	keep the public informed and safe.

63	Sep 5, 2015 1:16 PM	Two comments. First, the number of troopers funded by the State is grossly inadequate to the demands of public need. It routinely takes 45 minutes or more for a response to an accident call even when public safety is compromised by the delay as local law enforcement refuses to help in any way in these situations. Secondly, access to information about responsible individuals, functions and activities of local transportation boards, and processes for obtaining assistance to the public are extremely difficulty obtain or navigate. Much work needs to be done to improve the interfaces with the public in these areas.
		Need to put employees to work and stop outsource of all roads and repairs. Employees needs a time study for work related vs non work related time daily, it would provide you probably with 25 percent work 75 percent non
64	Sep 5, 2015 11:29 AM	work related time, what a waste. The very name of it should give you an
65	Sep 5, 2015 10:41 AM	indication that it is failing.
		Allow the DPS to use sound engineering practices and rid our roads of traffic unfit to use them. Example; mopeds, golf carts and bicycles do not fit in to any traffic patterns designed for motor vehicles. If we must allow bicycles, require them to travel the same as pedestrians, for their safety as well as that of
66	Sep 5, 2015 1:21 AM	the motoring public that pays for the roads. WHERE ARE THEY WHEN NEEDED-195
67	Sep 5, 2015 1:03 AM	The state police need to monter the intersections after a convience store for litter
68	•	and drink cans and issue tickets
69	Sep 4, 2015 7:05 PM	Roadways must be made safer.

The Department of Public Safety is reaching a state of implosion in terms of its overall staffing, specifically its non-uniformed personnel. Agency functions that may have been handled by a staff of ten or more, ten to fifteen years ago, are now expected to be handled at the same or higher level by only four or five employees. This situation was created by leaving positions un-filled, underfunded, converting FTE positions to parttime Temps and poor supervisory management. In the short term, since the economic crash of 2008, this may have been a reasonable approach, but in the long term it is having a critical impact on the agency's ability to adequately perform in support of its uniformed personnel. Areas in particularly dire need are: Office of Information Technology, Office of Facilities Management, Office of 70 Sep 4, 2015 6:59 PM Human Resources, et al. The director of the agency seems to interfer wiith the operation of the SCHP and appears to recent white employees. I have spoken with some very good SCHP employees who are just waiting for their time to retire, are looking for other jobs, or have left due to his lack of 71 Sep 4, 2015 4:21 PM leadership. He should be replaced. I think it's bizarre the agency has chosen to focus a safety initiative on only deaths and injuries associated with automobiles, and not 72 Sep 4, 2015 3:58 PM incorporated Vision Zero as its policy. It seems the press and the Obama administration are doing everything they can to overlook the millions of good actions performed every day by our police to focus on the actions of a very few. Let's train train train and not allow all the good to be circumvented 73 **Sep 4, 2015 3:56 PM** by a few mistakes. these folks need all the help and support they can get and dont deserve to be shot at without being able to fire back with getting crucified. 74 Sep 4, 2015 3:30 PM this crap has got to stop. Sep 4, 2015 3:27 PM too political, not in touch with the common man. 75 This is another vital agency for this state and 76 Sep 4, 2015 3:21 PM needs to be funded appropriately. The agency share objectives for the 77 Sep 4, 2015 2:08 PM organization very well.

		The Agency, I think, is doing a great job,
		however, I never seem to see much in the way
		of highway patrol. Local towns and city police
		are doing fantastic. But on the interstate and
		major highways outside of these towns/cities,
70	0 4 0045 4 40 504	there is a lack of law enforcement for speeders
78	Sep 4, 2015 1:40 PM	and especially wreckless drivers.
		SC citizens have seen examples of exemplary
79	Sen / 2015 1:37 DM	behavior and murderous behavior.
, <u>, , , , , , , , , , , , , , , , , , </u>	Ocp 4, 2010 1.07 1 M	The current leadership at DPS is poor. Too
		many staff work in fear of making a mistake
		and being fired. Moral is rock bottom for both
80	Sep 4, 2015 1:14 PM	troopers and civilian staff.
	• '	The basis for transportation spending should
		be based on input from the DPSwhich road
		and bridges are the most unsafe or the worst
81	Sep 4, 2015 12:50 PM	
		SC Highway Patrol is well under paid. The
		Department is very very under staffed. We
		need to more Troopers and a way to retain
		them. We hire them and they leave. More pay for Troopers in larger counties would be one
82	Sep 4, 2015 12:11 PM	
83		very easy to work with on issues
	Cop 1, 2010 101027	I will have to say that for me? Without having
		information at hand presently? I cannot
84	Sep 4, 2015 6:43 AM	properly comment at this time.
		We could use quite a lot of help with condition
		of some of our roadways which are unsafe for
85	Sep 4, 2015 1:00 AM	
06	Con 4 2015 12:24 AM	all state agencies are inept and liking in
86	Sep 4, 2015 12:34 AM	The department as a whole seems to be
		headed in the wrong direction. The department
		is very "top heavy". It seems the the lower
		ranking people get left out in many ways. With
		the increase of licensed drivers on the road,
		the increase of traffic fatalities and collisions
		are on the rise. The "guys and gals" on the
		road are forced to do more with less
		compensation. I know that money is not a fix
		for all, but it helps in many ways. The world is
07	Con 4 2015 10:07 414	bad enough as it is and more and more is
87 88	Sep 4, 2015 12:27 AM	This departments needs a serious overhaul
00	oep 3, 2013 11:03 PM	This departments fiecus a serious overridul
		The law enforcement component of the
89	Sep 3, 2015 10:49 PM	Department of Public Safety is poorly funded.
90		inability to define and solve problems
91	Sep 3, 2015 8:45 PM	Privatize it.
		The Department of Public Safety in
92	Sep 3, 2015 8:02 PM	Spartanburg is very good.

		We need to improve on the training of proper
93	Sep 3, 2015 7:48 PM	'take down' arrests and treatment of women
93 94	•	SC has poor rating among states
95		We just need folks who will do their job.
	оор о, <u>того и те</u> и п	It is too large a bureaucracy with too little
96	Sep 3, 2015 7:42 PM	
97	Sep 3, 2015 7:41 PM	Show more concern for it's employees.
		It's over regulated. A little common sense
98	Sep 3, 2015 7:41 PM	
		The employees are good but the agency needs to be restructured. Way to top heavy.
		Look at the minority percentage in the agency
		compaired to the percentage of minorites that
		are in leadership positions, that does not add
99	Sep 3, 2015 7:39 PM	
		The department cannot retain manpower due
		to having a low salary and no pay increases
		after 5 years. The limited amount of
100	Con 2 2015 7:29 DM	troopers/officers on the road is why fatalities have increased in our state.
100	Sep 3, 2015 7:38 PW	Do not have any info on the State Agency-but
		have seen and interacted with the local Public
		Safety and am very satisfied with their
101	Sep 3, 2015 7:12 PM	
102	Sep 3, 2015 6:54 PM	Needs new leadership now.
		The state needs to acept more convicted
103	Sep 3, 2015 6:53 PM	prisoners.
		There should be more emphasis on retaining
		experienced employees through better pay
		and benifits. There is too much attention
104	Sep 3, 2015 6:50 PM	placed on recruiting new employees.
		Listen to employee concerns, when they are
105	Sep 3, 2015 6:40 PM	leaving by numbers, something is wrong
		We are losing troopers at an alarming rate. I
		joined the highway patrol in 1989 and we had
		over 1200 troopers. That was divided by
		7seven districts and a small group in training.
		Now we have less than 800 troopers divided
		among ten troops. Low pay and lack of support
		have made this job stressful and causing
		morale to be extremely low. Training a tropper
		to work cost in excess of \$100000 per troper. Then they quit within weeks and months of
		patrol graduation. Please look into the
		disciplinary standard in this organization.
		Things that used to get suspensions go
106	Sep 3, 2015 6:37 PM	directly to termination.

			Well, in my opinion, we get what we hire. Minimal pay equals minimal employees. The department now has a serious problem with holding on to employees. To the point, the pay is not good. Just compare to other southeastern states. It is LOW. The agency cannot sustain a viable presence with losing 80+ employees before the year is up. We will never catch up. I am happy with the department but an overwhelming majority are not. There is a problem. My opinion. Thank
1	107	Sep 3, 2015 6:33 PM	you.
1	108	Sep 3, 2015 6:27 PM	XXXXX
			this is the most important agency in the government. this agency needs to be fully funded above all other agencies. before their budget is cut there needs to an across the
1	109	Sep 3, 2015 5:16 PM	board cut .
			I rate our Troopers as equal to, or better, than those in other states. Their training is outstanding as is their service to the state. To retain these outstanding individuals, I would ask that all means necessary be taken to pay these find Troopers at a wage equal to, or better, than the average pay and allowances
1	110	Sep 3, 2015 3:26 PM	throughout the rest of the country. Better than it used to be, but still needs a lot of
1	111	Sep 3, 2015 12:46 PM	work to speed up the operation. SCHP has gone downhill over the last several years. Just look at the number of officers leaving the department per year. Pay is a large factor, but poor management is the largest
1	l12	Sep 3, 2015 11:54 AM	reason.
1	l13	Sep 3, 2015 11:32 AM	Command staff is very one sided This Department evades issues with Safety, or says it is not my jo and attempts to pass on the
1	114	Sep 3, 2015 11:01 AM	porblem brought to their attention.
1	115	Sep 3, 2015 2:12 AM	DPS has lost sight of its mission and try's to focus on unnecessary endeavors.
			A change of leadership is needed throughout the agencies. Higher ranking/paid individuals continue to get raises while the lower level administrative staff and trooper who do the work are not compensated. People are being placed in positions based on color rather than qualifications. People are being harassed until
1	116	Sep 3, 2015 1:58 AM	they are forced to resign.
1	117	Sep 2, 2015 11:56 PM	Employee turn over rate is too excessive. Travel I-26 or I-95 and watch how cars are
1	l18	Sep 2, 2015 11:32 PM	exceding the speed limit.

119	Sep 2, 2015 7:13 PM	THE DEPT IS STILL DOING BUSNESS LIKE THEY DID 50 YEARS AGO. MODERN RISK REVIEWS MUST BE DONE ON AREAS WHERE ACCIDENTS HAPPEN ON A MUCH MORE FREQUENT BASIS. SCDPS is losing employees faster than they can be replaced. Why? Despite having a fully staffed recruiting section, there are no efforts made to retain veteran employees. Combined, these issues lead to decreased service,
100	Com 0, 2015 6:22 DM	increased response times, and officer safety
120	Sep 2, 2015 6:32 PM	Cops should obey the speed limit unles they
121	Sep 2, 2015 5:32 PM	have their siren on I am concerned with the leadership at the Department of Public Safety. There is a need to hire proper Directors who will work for the citizens of South Carolina and not necessarily
122	Sep 2, 2015 5:22 PM	
		There seem to be some management and leadership issues that need to be addressed. We have people leaving at unbelievable rates because of management. Including expectations of doinf more with less. Meaning
123	Sep 2, 2015 5:07 PM Sep 2, 2015 5:07 PM	less people, resources, and funds. the foot officers are very professional, the upper command staff are office junkies. let the officers do there job. this agency has become
		I've been a member of the Department since it's inception. I worked under different Director's and numerous Colonel's. I truly love my job as a State Trooper. I believe that serving my State and Community is truly my calling in life. Over the past sevral years I have seent the morale of the agency decline due to a lack of leadership in the Command as well as pay raise issues or a lack of a strong push to increase employee wages or offer overtime to employee's. I've witnessed class after class graduate from the SCCJA only to see that number of Trooper's depart from the agency within the same year. Uniformity throughout the agency is preached but doesn't occur. Things that one Troop does another
125	• /	Troop doesn't do. etc, etc Someone needs to look into why employees are leaving the division of Office of Highway
126	Sep 2, 2015 3:28 PM	Safety and Justice Programs. Salary need to be raised in order to recruit qualified applicants and in order to retain
127	Sep 2, 2015 3:23 PM	

128	·	When my comments were entered, an exclamation point came up and stated "The comment you entered is in an invalid format" I thin body cameras will help improve what they do and hopefully weed out those who
129	Sep 2, 2015 3:11 PM	should not be in this job.
130	Sep 2, 2015 3:07 PM	More funding is needed. I can go from Charleston to the North Carolina border without seeing a trooper. The agency needs more funding to recruit and retain employees.
		Listen to the employees and their concerns, treat everone fairly, If you are not one of the
131	• '	goodold boy, you are not going anywhere It's diffucult to recruit qualified people when SC ranks the lowest in starting salary for state
132	Sep 2, 2015 1:57 PM	police in the country.
133		Do not reappoint director Smith!
		Found no planning and double standards set by upper level manegement. Several in positions are unqualified which has lead to tasks not being performed. Many workers in
134	Sep 2, 2015 1:31 PM	the agency are dissatified with leadership. If we paid our young troopers more I think the retention scale would rise and we could keep
135	Sep 2, 2015 1:28 PM	them. The agency has entirely too many managerial positions and is being run by a man who promotes, and creates positions for, his friends. Additionally, a person who has open lawsuits against him in another state never should have been hired as the director of a
136	Sep 2, 2015 1:20 PM	South Carolina state agency. employee turn over rate is the hightest it has ever been. The number of troopers and officers on the road working greatly effects the
137	Sep 2, 2015 11:56 AM	quality of life in the state. DPS is primarily a law enforcement driven agency that values their uniform personnel over their civilian personnel. While LEOs have a career path allowing for continued pay increases, civilians do not, which mean they are stuck in a pay grade. Additional duties that should offer salary increases per policy are not
138	Sep 2, 2015 11:48 AM	honored and training is nil.
139		Abuse of power and civil rights violations

I have worked for SCDPS for the last 9 years. This Agency has an effective way of assisting other Agencies, Counties, and City departments across the State with a professional law enforcement attitude. The civilian employees at the Agency do the everyday work to support the law enforcement of the Agency and the State. SCDPS is one big family of professional, courteous employees who are glad to assist each other, support law enforcement and our leaders. The Command Staff conduct every day life at the Agency with a professional and caring attitude to all employees. They are great role models for our Agency to all staff and treat others with repect and they get this respect in return. It is a Blessing to work with such a professional and caring group of indivuiduals. I am proud to support everyone here for the work that they do. God Bless SCDPS. Thank you for letting

Sep 2, 2015 10:24 AM me give my input on this Agency.

Ed Harmon has ruined OHS(JP) and run off many, many great state employees, either through firing them, or their leaving for other agencies due to his systemic bullying and belittling of employees. Not to mention the gross mismanagement of federal funds allocated directly through him to subgrantees-victims of domestic violence, sexual assault, etc. are not receiving the level of care they once enjoyed before he took control. Look at the turnover rate in OHS(JP) over the last 3-4 years. Interview the people who left or were fired/demoted. There's a common theme, and

Sep 2, 2015 3:10 AM that is Dr. Ed Harmon.

Agency turnover is at all time highs. I am worried that the current leadership has not taken proper action to secure a stable workforce and that the agency will continue to lose talent. Leadership in all departments (particularly the Highway Patrol, Human d

		(particularly the riighway ration, riaman
		Resources, and Office of Highway Safety and
142	Sep 2, 2015 2:46 AM	Justice Programs needs to reevaluated.
143	Sep 2, 2015 12:55 AM	They do the best they can.
144	Sep 1, 2015 11:59 PM	Pride; Proctect them.
		Please give our DPS the power to enact the
		rules it needs to do its job effectively. The
		engineering needed to ensure safe roads in

Sep 1, 2015 11:56 PM our State have no place in politics.

140

141

145

		SCDPS has always had a favoritism issue. Recently there have been cases where family members of ranking trooper shave been allowed the opportunity to become troopers without the same training as all other individuals. If the agency is in such need for officers then why not allow any officer certified in SC to have the same privilege. Another issue is that education is extremely overlooked in decisions to hire or promote causing those with education of higher learning to look elsewhere. RETENTION RETENTION
146	Sep 1, 2015 11:42 PM	RETENTION. Raise pay to a comparable level to get more qualified applicants to apply. Retention of hired officers should also be a concern. We may be the model for how state law enforcement should act and conduct business. Compensate
147	Sep 1, 2015 11:41 PM	as such.
148 149	Sep 1, 2015 10:36 PM	The media doesn't have to have an immediate need to know when a situation develops more funding needed We could use some more SC troopers. That
150		would be money well spent.
151	Sep 1, 2015 10:03 PM	The department has poor leadership and unable to retain employees. High turnover rate
		The current Department is being operated by a very risk adversive team, who would rather sacrifice meaningful law enforcement for numbers. This administration is the very definition of racisim, only the acceptable type given the current climate. The standards change on a daily basis, dependant on who
152		you are and the color of your skin. SCDPS cannot serve SC with the low number of troopers. They had more troopers in the 80's with less vehicular traffic. Injurie and fatal crashes will continue to rise of they are not properly staffed with new leadership. They are doing the same thing they have always done,
153	Sep 1, 2015 9:29 PM	expecting better results.
		It all goes back to money, unfortunately. What you pay is what you hire. Salaries could be higher in my opinion. If one was to compare the SCHP's salaries to only other southeastern states, it would be a pitiful comparison. The agency cannot continue to suffer the overwhelming amount of personnel leaving. The agency will never catch up with the
154	Sep 1, 2015 9:18 PM	amount of resignations. Thank you.

155	Sep 1, 2015 9:16 PM	Department of Public Safety officer are the lowest paid state officers in the United States compared to their state couterparts. DPS is very poorly managed as evident from the vary high turnover rate in some departments and high vacant positions in other departments. The agency as a whole is micromanaged and racially imbalanced. Micro decisions which should be delegated to division directors are made at either the Director level or deferred to certain other division directors. Racially the department is extraordinarily lopsided when compared to the ethnic makeup of SC. Furthermore, when focusing strictly on supervisor/management the divide widens further. Due to mismanagement many seasoned, well-
		knowledged employees have left in the last
450	O 4 0045 0-40 DM	few years and many more will be leaving in the
156	Sep 1, 2015 9:16 PM	The agency is not very efficient. It does very little to retain good quality employees. The overall command staff is out of touch with the needs of those employees and is truly focused
157	Sep 1, 2015 9:10 PM	on numbers.
158	Sep 1, 2015 8:59 PM	
		The Leaders of DPS and HP have destroyed its reputation. These agency's use to be the best of the best. Where everyone wanted to work. Now no one wants to be associated with. Look at the rate of trooper leaving. But no one
159	Sep 1, 2015 8:47 PM	
160	Sep 1, 2015 8:46 PM	· ·
161	Sep 1, 2015 8:44 PM	
162	Sep 1, 2015 8:41 PM	the needs of the state.
163		DPS treats its employees very unfairly.
		I am a member of the working media and own a small newspaper. There is always room for improvement in FOIA areas such as prompt
164	Sep 1, 2015 2:05 PM	release of accident and incident reports.
	,	

Would you like to provide input about the State Treasurer's Office?			
Answer Options	Response Percent	Response Count	
Yes	40.6%	306	
No	59.4%	448	
an	swered question	754	
S	skipped question	256	

Overall, what is your opinion of the State Treasurer's Office?			
Answer Options	Response Percent	Response Count	
Very positive	28.9%	86	
Positive	32.9%	98	
Negative	21.5%	64	
Very negative	11.4%	34	
Do not have an opinion	5.4%	16	
an.	swered question	298	
S	skipped question	712	

Which of the following has most influenced your opinion of the State Treasurer's Office?			
Answer Options	Response Percent	Response Count	
Media coverage	37.2%	110	
Social media	5.1%	15	
Internet	7.4%	22	
Personal experience with the agency	25.0%	74	
Business experience with the agency	7.4%	22	
Family member's experience with the agency	1.7%	5	
Friend, neighbor or colleague's experience with the	5.7%	17	
Other (please specify)	10.5%	31	
	answered question	296	
	skipped question	714	

Nivers by a m	Deeners Date		Other (places enecify)
Number	Response Date	0 0F 004F F-40 DM	Other (please specify)
	1	Sep 25, 2015 5:12 PM	
	2	Sep 23, 2015 3:20 AM	
	3		Actions are better than words
	4		Reading legislative reports& website
	5		Personal experience with the Treasurer
	6	Sep 10, 2015 5:13 PM	The Treasurer's efforts to root out corruption and waste.
	7	Sep 10, 2015 2:22 PM	staff
	8	Sep 10, 2015 1:39 PM	
	9	Sep 10, 2015 11:37 AM	employeed
			Personal observation and investigation of the Treasurer's mission
-	10	Sep 9, 2015 10:52 PM	and function relative to results produced by the Treasurer's office
-	11	Sep 9, 2015 6:11 PM	a combination of media ,internet and personal experience
-	12	Sep 8, 2015 11:16 PM	I need a raise
	13	Sep 7, 2015 4:41 AM	
-	14	Sep 6, 2015 4:02 AM	
-	15		Personal research and testimony of State Treasurer
	16	Sep 4, 2015 8:01 PM	· ·
	17	Sep 4, 2015 4:44 PM	
	18		e-mail and Curtis Loftis' transparancy of the treasury
		Сор 1, 2010 1110 1 m	Hearing Curtis M. Loftis Jr. speak in person regarding what he is
			trying to dofinding out where all our tax money is going.
	19	Sen 4 2015 12:15 PM	Receiving emails from him on his progress.
	20	Sep 4, 2015 11:35 AM	
4	20	оер 4 , 2010 11:00 АМ	Seeing Curtis Loftis ensure our treasury is accountable to the
	21	Sep 4, 2015 11:24 AM	
	22	Sep 4, 2015 11.24 AM Sep 4, 2015 9:02 AM	
4	22	3ep 4, 2013 9.02 AM	
			I use the public roads five days a week, travelling 350 miles. My business association with the Treasurers Office comes down to
			where the rubber hits the road. I see the areas of road that have
			become debillitated. I do swerve alot around crumbling places of
			pavement; trying my best not to look as though I were a hung
			over partier from the night before. Can South Carolina find a
			better suited asphalt mix which will better facilitate the negative
			aspects of rain water, heat from the sun and freezing winter
			temperature? I'm not saying we should go back to using the
			cobbelstone tecniques of road building- but perhaps there is a fix
			in the works, where if we shifted over to thinking out our way of
			trying to throw money at things- we'd be better off. I do not believe
			in drastic tax increases. An extra penny or two; even extra dollars
			or two, are not the expediant answer. May we be ever so careful
			how we handel these precious tax amounts that our South
			Carolinian familys are striving so hard for? Thanks kindly.
	23	Sep 4, 2015 6:56 AM	
	24		Watching him perform in his duties!
2	25	Sep 4, 2015 1:24 AM	Personal exposure 7 S. C Policy Council.

26	Sep 3, 2015 8:04 PM Personal obsevation.
27	Sep 3, 2015 7:31 PM Personal knowledge of treasurer actions
28	Sep 3, 2015 6:48 PM Personal Observations
29	Sep 3, 2015 1:44 AM Curtis Loftis transparancy
30	Sep 1, 2015 8:42 PM all of the above
31	Sep 1, 2015 5:08 PM Personal experience with the State Treasurer

How do you think the State Treasurer's Office functions on an overall basis in comparison to other state agencies in South Carolina?

Answer Options	Response Percent	Response Count
Much better	22.2%	66
Better	27.6%	82
About the same	24.2%	72
Worse	14.1%	42
Much worse	9.8%	29
Do not have an opinion	2.0%	6
	answered question	297
	skipped question	713

Please list any comments, concerns, or suggestions you may have about the State Treasurer's Office. Your response may be quoted verbatim in a Committee report.

Answer Options	Response Count
	129
answered question	129
skipped question	881

		sкippea question		881
	_			
Number	Response Date		Response Text	
•	1	Sep 30, 2015 8:59 PM	The STO is an excellent place to work.	
			The staff there is very professional, friendly and	
	_		knowledgeable. Treasure Loftis is an asset to the	е
2	2	Sep 30, 2015 12:55 AM		
			Professional staff and we couldn't ask for better	
	3	Sep 29, 2015 10:40 PM		
4	4	Sep 29, 2015 9:24 PM	Great agency to work for and be apart of.	
			I feel the agency is genuinely putting forth the	
			resource necessary for positive change, through	
	5		public perception and fiduciary responsibility.	
	6	Sep 29, 2015 8:58 PM	Great office with a great staff!	
			I appreciate the hard work put in by Treasurer	
			Loftis's regarding the pension systems and	
	7	Sep 29, 2015 8:54 PM		
			Treasurer Loftis and his staff do a wonderful job,	
1	8	Sep 29, 2015 8:49 PM	top notch agency.	
			State Treasurer truly cares about the taxpayers'	
9	9	Sep 29, 2015 12:57 AM	money and retirees keeping their dream alive.	
		•	STO has filled positions with highly qualified	
10	0	Sep 28, 2015 3:41 PM		
		•	I appreciate Treasurer Loftis' efforts to fight to	
			safeguard the state's fiscal resources. He is also)
			working to create an STO that is best in class. V	Ve
			need more agency heads who are willing to push	
			actively engage in positive change. I appreciate	
			the oversight committee's efforts to support	
11	1	Sep 28, 2015 1:13 PM	Treasurer Loftis and the agency.	
			3 ,	
			The many funds in the treasurer's office, which a	are
			maintained be the bank of New York do not go	
			through the state accounting system, and have r	10
			supervision except for the treasurer. He can do	
			he pleases and intermingles the money. Just a	
			phone, a wire can move the money from one fun	ıd
			to the next No one to check that transfer, from	
			one bank account to anotherGrady Patterson v	
			honest Loftis is creepy Please, investigate th	
			issue as many questions are being raised. Isn't	
			that amazing? The citizens of this must must	
			know where the money is and where the money	V
			goes Very tempting for a person like Loftis to	•
12	2	Sep 25, 2015 5:12 PM	transfer money and abuse these accounts.	
•-	-	33p 23, 23 13 31 12 1 III		
			I would respectfully suggest that the members of	f
			the oversight legislative committee agree to	
			recommend that the law be changed and that all	
			elected officials appoint someone who is qualified	
			sit on the investment commission. The governor	
			the comptroller general do. The state treasurer	,
			must also. Loftis has a high school degree and t	that
			, and the second	
13	2	San 25 2015 4:22 DM	does not fit the qualifications established to serv	C
l s	9	3ep 23, 2013 4:23 PM	on the commission. This must be changed.	

It bothers me greatly that Loftis uses social media and FITSNews to attack with false allegations and virulent lies anyone and anything who has an issue or a complaint against him. His statements on Fits become vulgar as the night moves on and the drinks appear and disappear. And elected official of this state behaving in this manner reflects badlt on the office that he was elected to hold and violate the oath of the office to defend and protect.. His attacks are comprehensive and include the governor, senators, legislators, members of the investment commission, staff and former staff, veterans, black men, women, journalists and more. That behavior is unbecoming of a constitutional

14 Sep 25, 2015 2:44 PM officer..t

> Curtis Loftis is not qualified for the job and it shows.. He was fired from 2 state jobs . Fired by Eckstrom and fired by Andre Bauer. He has politicized the pension system and must be removed from the commission and forced to appoint someone qualified to represent him on the commission as the governor and comptroller general do. Loftis does not have the qualifications established by law to be on the commission. Period. Rumors on the street is that the oversight common will not do anything to address this obvious deficiency. It would to bad if this problem become a crisis because of the lack Sep 25, 2015 1:48 PM of action from the oversight committee.

another super ego driven elected official. when he was running for the office, loftis roundly and routinely criticized the incumbent treasurer for appearing in the future college plan with children. how many times have we seen loftis sitting on a

Sep 25, 2015 12:52 AM stool surrounded by children.

The State Treasurer up is doing a great job

Sep 24, 2015 1:46 AM protecting the tax payers!

Sep 23, 2015 3:20 AM no more self promoting tv ads using my tax dollars Update IT infrastructure to make it safe to deal with

Sep 22, 2015 12:42 AM the State

Advertisements for the state-run Future Scholars Program, regardless of funding source, should not include the State Treasurer. It is borderline

20 Sep 17, 2015 7:31 PM unethical.

Sep 17, 2015 3:08 AM change policies

Sep 16, 2015 8:24 PM Ineffective & wasteful.

2014. I do not understand the rules concerning personal property taxes. We have to apply for 4% taxes 2 or 3 times? That is a real pain in the ass. It just seems odd to me. Also, the process of getting drivers license and car tags is very time consuming

We are new to SC having moved here in June

and bizarre. Seems like it could be streamlined. I read an article that Governor Haley was going to work to get Veterans benefits non-taxable. Where

Sep 16, 2015 1:40 PM is she on that?

The unfair property tax changes approved in 2007 almost killed and still negatively affects out of state buyers of real estate in SC which also adversely

Sep 16, 2015 1:10 PM affects the income of our state.

Curtis Loftis is doing a great job of protecting

Sep 15, 2015 6:07 PM taxpayer money

Sep 15, 2015 5:37 PM Where is all the gax tax money going?

Sep 15, 2015 3:37 PM Need more fiscal responsibility

Sep 14, 2015 9:09 PM Doing a great job.

15

16

17 18

19

21 22

23

24

25

26

27 28

		The Treasurer uses his office to further his political
29 30		ambition and enrich his friends. Alot of mismanagement wit state money.
30	Sep 10, 2015 6.55 PW	Give the treasurer full access to all financial records
		and operations of the state's funds including the
31	Sep 10, 2015 5:13 PM	state retirment and pension.
		I believe that they should furnich the public with
00	040.0045.0.04.004	more reports on the fiscal strengths and
32	Sep 10, 2015 3:04 PM	Has experienced extreme amount of turnover in the
		past 3 years. Almost all the staff with extensive
		state government experience is no longer here.
		Management style & the lack of staff promotion has
33	Sep 10, 2015 1:39 PM	been the motivating factor.
34	Sen 10, 2015 1:00 DM	Treasurer seems to be using tax money to constantly run for office
34	Oep 10, 2010 1.03 FW	Better stewardship of my money. Let's see where it
35	Sep 10, 2015 1:07 PM	
		Turn rate of around 90% should tell you all you
36	Sep 10, 2015 12:26 PM	
37	Sep 10, 2015 12:03 PM	Very well may be the most openly run agency in the
0,	OCP 10, 2010 12.001 W	The office assisted me with two issues in the past
38	Sep 10, 2015 1:27 AM	year and they could not have been more helpful.
		Treasurer Loftis negotiated a Bank of New York
		Mellon lawsuit contract with no legal authority and
		illegally hired his attorney friend and paid him approximately \$ 2 million to handle the lawsuit.
		Extremely high staff turnover rate due to Treasurer,
		Chief of Staff and HR Deputy State Treasurer
39	Sep 10, 2015 12:48 AM	bullying and demeaning employees
		I have worked at the treasurer's office for more that 11 years and it used to be a slow paced office that
		had many, many personnel problems. The new
		treasurer has changed personnel, implemented
		new policies and created a new workplace that I
40	Sep 9, 2015 11:50 PM	love. I have done business with the Treasurer's office for
		a little more than 10 years and the new Treasurer's
		office is wonderful. In the last 2 or 3 years it has
		transformed itself into a modern, responsive and
44	00.00454445.004	active place that is much more professional and
41	Sep 9, 2015 11:45 PM	Unqualified individuals are being hired by
		friendshipand not experience. Empoyees
		leavingoffice at a the hightest record the office has
		seen. No pay raises for some
		eventhoughexceptional review. Looking For a
42	Sen 9 2015 11:09 PM	position that rewards employees for education, experienceand overtime!
_	30p 0, 2010 11.00 1 M	The Treasurer's Office consistently looks out for the
		people's interests and not those of the bureaucracy
43	Sep 9, 2015 10:52 PM	
		Considering the amount of turnover in this agency, there are many talented and dedicated resources at
		all levels, with a sincere interest to serve other
		agencies and citizens of the State of South
44	Sep 9, 2015 9:36 PM	Carolina.

		I have been impressed with the courage Mr Loftis has shown in his attempts to intervene with the SC Retirement Investment Commision . Apparently no other entity is paying attention to the poor performance of this group and the high salaries and outrageous bonuses they give themselves for doing a terrible job ,.Yet again another example of special interests appointees , and people taking advantage of a lack of oversite . I hope that this committee will follow the state treasurer's lead and take a long hard look at the SC Retirement
45	Sep 9, 2015 6:11 PM	Investment Commision and its director . Agency head and deputy create hostile tone and
46 47	Sep 9, 2015 1:05 PM	hostile working environment. needs more accounntability I experienced workplace bullying and observed many other staff who were bullied and unmercifully and inappropriately humiliated by the State Treasurer, Chief of Staff and Deputy State
48	Sep 9, 2015 11:55 AM	Treasurer over HR.
49 50	Sep 8, 2015 10:42 PM Sep 8, 2015 8:42 PM	I think Curtis Loftis is certifiably insane. He is certainly vindictive and dishonest. He has mostly good people working for him, with the exception of Clarissa and Cynthia, and he mistreats the good ones. Look at how people are bailing out of that office. I've never heard of such turnover. He hoodwinked the public to get elected, and I sincerely hope this is his only term. He needs to be thoroughly investigated, and I wouldn't be surprised if charges are brought against him. Please give this serious consideration. Thank you. efficient While the current officeholder seems to be above and beyond the usual quality of State Treasurer, usually the position is held by a crony of the general assembly. Getting rid of the Budget and Control Board (or whatever it calls itself now) and turning funding over to the general assembly in an ACCOUNTABLE, ON THE RECORD, manner and putting all administration in the hands of the
51	Sep 8, 2015 6:40 PM	executive branch is the way to go here. This state needs more income. I feel like (perceive)
52	Sep 8, 2015 4:34 PM	that we've cut expenditures to the bone, and we're starting to really feel that.
53	Sep 8. 2015 1:38 PM	Budget and Control board and a few legislators have too much influence
54		Keep up the good work! We need more raise for us staff and teacher
55	Sep 7, 2015 10:55 PM	working very hard with students everyday. Fighting to keep the Retirement Commission from continuing to pay exorbitant fees to cronies in the financial markets. Lofits's office always has data to back up their concerns and they answer questions
56	Sep 7, 2015 5:15 PM	

			This Loftis fellow has no qualifications for this office. He has run off most of the experienced staff and replaced them with political hacks. He lies to retirees and other constituents about investment gains and losses. He believes he is on a "mission from God to stamp out fraud waste and abuse" and he finds it under every stone regardless of whether it is there or not. His accusations have caused the expenditure of many hundreds of thousands of dollars in unnecessary audits and investigations all of which found no evidence of any unlawful activity. He is paranoid to the extreme and sees all the rest of the world as an enemy. This guy is unfit for office and if nothing is done he will get the State into all kinds of embarrassment and trouble. Please don't wait until I have to say "I told you so." Take
ţ	57	Sep 7, 2015 2:03 PM	some action against this mentally deranged person handling our state investments. Appears to be lack of oversight or appropriate management of SC Retirement Syst. Investment Commission investment policies which produce
ţ	58 \$	Sep 7, 2015 12:43 PM	minimal gains for retiree future support. As a former accountant, I'm not sure why the Treasurer & Comptroller are elected positions. To be an analyst, I was interviewed by a VP & CMA who wanted to know how I could automate billing & reduce errors. Loftis has shown more honorable behavior than the entire Senate combined, so that's not a slam on him (or Exstrom), but they interviewed with 5 million people who cannot spell
į	59 \$	Sep 7, 2015 12:26 PM	
(60 8	Sep 7, 2015 10:20 AM	Seems to be the only section of state government actually looking out for the taxpayer
(61	Sep 7, 2015 4:46 AM	Keep the Governor and representatives out of road maintenance money! You know we have plenty of money to mobilize our DOT and fix our shoddy roads. It's about time you
(62	Sep 7, 2015 4:23 AM	
(63	Sep 7, 2015 2:38 AM	
(64	Sep 7, 2015 12:13 AM	
(65	Sep 6, 2015 11:44 PM	
(66	Sep 6, 2015 3:47 PM	Pension Fund Commission I just wish the state could operate effectively and
	67	Sep 6, 2015 4:02 AM	The State Treasurer has committed goss malfeasance in office, has massively violated his fiduciary responibilities, lost the stae tens of millions of dollars in dealings with the Bank of New York Mellon, in an office of some sixty emplyess he has in effect gutted the office by driving some fifty people out of it. He has lied, hidden facts and misrepresented complexfinancial matters. He has violated the sate ethics laws and should be
	68 69	Sep 5, 2015 6:54 PM Sep 5, 2015 5:17 PM	

		I have to wonder why state pensions do not come under this agency? The recent news that our pension fund lost 7 billion dollars in the last 10 years has caused me to question how it is run and to wonder if it would be better run under the
70	Sep 5, 2015 3:55 PM	direction of the state treasurer. I think Curtis does a good job with the Dept. and is looking out for the people's money and trying to
71	Sep 5, 2015 3:02 PM	keep the public informed. Mr. Loftis wastes time and resources, looking for imaginary problems and attempting to build his
72	Sep 5, 2015 2:33 PM	personal image.
73	Sep 5, 2015 11:29 AM	Need more agencies that work at their jobs like the Treasurer Office does and not outsource all work.
		The state Treasurer's office is well ran. It does have its problems but when compared to other state agencies it operates smoother. The Treasurer's office along with the auditor's work makes it possible for the citizens of the state to check on the financial well being of the state and to judge if our
74 75		state law makers or using our tax money wisely. Why are we still taxing retired military?
		Loftis is honest. Most of the others I read about avoid use of the word. Leatherman and Limehouse
76	Sep 5, 2015 1:10 AM	are power crazy but they pull all your strings. State Income Tax needs to go AWAY. I would rather pay 1% more in sales tax than have income tax. That way EVERYBODY pays not just those
77	Sep 5, 2015 12:38 AM	
78	Sep 4, 2015 8:31 PM	than I can say about the rest of Columbia. Curtis Loftis should be supported as he looks into
79	Sep 4, 2015 7:20 PM	the handling of state retirement funds. the biggest problem I see is that the Treasurer is at
80	Sep 4, 2015 5:06 PM	the mercy of the legislature. Let's continue to execute the duties at above and beyond suspicion and keep the office free of any
81	Sep 4, 2015 3:58 PM	
82	Sep 4, 2015 3:28 PM	
		pension fund and we are in the red we need to be able to invest in a plan that gets a better return Mr Loftis needs to be enabled to do that and the legislature needs to support him., or we are going down the tubes and the pensions are out the
83	Sep 4, 2015 1:43 PM	
84	Sep 4, 2015 1:29 PM	not exercising oversight of the taxpayers money. When the state pension loses 7 billion dollars over a ten year period there needs to be some
85	Sep 4, 2015 12:37 PM	investigation into what is or isn't happening there. I've followed Mr. Loftis' performance and I believe he is doing a great job. I believe the legislature has his hands somewhat tied due to nothing more than
86	Sep 4, 2015 12:16 PM	

		I would encourage him to continue what he is
87	Sep 4, 2015 12:15 PM	
88		satified with there work.
89	Sep 4, 2015 9:02 AM	Curtis does a good job keeping it clean.
		Let's not do debt spending. Let's ballence things out
••	0 4 0045 0 50 414	and keep them that way. "Dear God? Help us do
90	Sep 4, 2015 6:56 AM	
04	0 4 0045 0:40 414	Watching him in information to the public- also how
91	Sep 4, 2015 6:12 AM	he involves himself in the affairs of our State!
92	Sep 4, 2015 12:41 AM	agencies should perform their duties akin to the
92	Sep 4, 2015 12.41 AM	curtis loftis is doing a good job, bucking the system,
93	Sen 4 2015 12:32 AM	and promoting 529 accounts
30	OCP 4, 2010 12.02 AM	Treasurer Lotis should be commended for trying to
		influence better investing of the state retirement
94	Sep 4, 2015 12:11 AM	
		The current State Treasurer is looking out for the
95	Sep 3, 2015 11:06 PM	citizens, unlike many other state officers.
	• ′	•
		I worked at the Treasurer's Office for many years. I
		have seen Curtis Loftis bully people, yell, scream,
		and throw things all with no accountability. He
		blogs and constantly talks to himself on
		fitsnews.com. I have also never seen more evil
		people than him and his chief of staff Clarissa
		Adams. I understand that things take time, but
		Loftis really needs to be fired. If he were at a
		private company, he would have been fired years
96	Con 2 2015 10:45 DM	ago. I am begging the legislature to please do
90	Sep 3, 2015 10.45 PM	something about him before someone gets hurt. Office should be combined with Auditor and
97	Sep 3, 2015 9:07 PM	
98		Needs to have audits from independent agents.
	оор о, доло опо т	We need to 'look' at other agencies for application
99	Sep 3, 2015 7:50 PM	of retirement system upgrade.
	• •	,
		Curtis Loftis seems to be doing a good job. Why not
		listen to him? There is far too much waste because
100		of self-centered politicians lining their own pockets.
101	Sep 3, 2015 7:40 PM	Stop wasting tax payer money.
		Treasurer Loftis is working hard to serve as a
		steward of public funds. I hope the legislature and
		administrative departments work in conjunction with
102	Sep 3, 2015 7:36 PM	him. So far, it seems like he's faced unnecessary
102	3ep 3, 2013 7.30 PM	Seems to be an independent voice in a corrupt
		government where power is too concentrated in the
103	Sep 3, 2015 7:31 PM	House of Representatives
		I have seen that the State Treasurer reaches out to
		let the Public about the Office, what are the
		concerns and what they hope to accomplish if they
104	Sep 3, 2015 7:14 PM	
105	Sep 3, 2015 6:54 PM	More investigations of the DOT.
		The SC Investment Commision should be
100	0 001========	eliminated and this function placed under the
106	Sep 3, 2015 6:54 PM	Treasure's office. Accountability is paramount.
		Treasurer Loftis is an excellent public servant.
107	Con 2 2015 6:40 DM	Legislators should heed his counsel on fiscal
107 108	Sep 3, 2015 6:48 PM	Listen to Curtiss, not to the other agencies
109		I have ethical concerns about the state treasurer.
100	30p 0, 2010 4.00 PW	Look at the staff numbers, pay. The office is in
		shambles, and it's because of Mr. Loftis' manic
		actions. The state's investments are at risk because
110	Sep 3, 2015 3:08 PM	
111		It could do a better job in the investing state funds.
		·

112	Sep 3, 2015 1:44 AM	Keep up the good work and we might get back to normal
		this agency needs to use the money more wisely. the legislature needs to restrict its spending to
113	Sep 2, 2015 5:10 PM	
114	Sep 2, 2015 1.51 PM	Should be appointed instead elected
		Curtis loftis has been the worst treasurer, in his
		professional life and public life. Over \$220 million lost in the trust fund of retirees, signed a 10years
		contract with the same bank, which lost the retirees
		so much money. How stupid is that? He cannot
		work withe Investment Commission,, He walks out of meetings in anger. He yells and throws
		computers and various objects at the staff of the
		STO 99% of the staff has gone and replaced with
		friends and all. He hired 5 PR guys. young and they left They would do personal favors for Loftis
		walking his dog, getting his laundryspending time
		at the beach house Eventually, they leave
115	Sep 2, 2015 10:56 AM	Loftis is mentally unstable and has been seeing psychologist sis since childhood.
		I am overly impressed with the Treasurer's efforts to make public the performance of the State's pension
		fund. This sort of transparency and communication
		is not only vital to a free society but also exemplary
		behavior of what an elected official should be. If we as a free society do not expose our own
		weaknessnes then they will be exposed and
116	Sep 2, 2015 10:39 AM	expoited by the enemies of it. To much money shows up that has not been
117	Sep 2, 2015 1:41 AM	
	•	I think that any company or department that has a
		90% employee turnover needs to be looked at closely. I highly question paying a friend \$2 million
		dollars for poor legal advice. The majority of the
		employees were political appointees with little or no experience. I understand that the atmosphere in the
		office was not conducive to employee moral; the
118		Treasurer's temper being one factor.
119 120	Sep 2, 2015 12:56 AM Sep 1, 2015 9:11 PM	They cannot manage money very well.
	• ′	Mrs. Haley seems to be doing a very good job.
121	Sep 1, 2015 9:03 PM	Spend our money unfriviously.
		529 plans have been an asset offsetting a bit of the unneccessary increase in the cost of college
122	Sep 1, 2015 8:42 PM	attendance.
		My comments are directed at the State Treasurer not the staff of the Treasurer's Office. He continues
		to interfere with the management of the State Trust
400	0 1 0015 5 55 511	Funds, his dealings with the B of NY has cost the
123	Sep 1, 2015 /:55 PM	state and the retirees millions. I'm a former 4 year employee with extensive
		knowledge of workplace retaliation, threats and
		verbal abuse from the Treasurer and his Chief of Staff. Please look into each division and the
		contracts associated with the programs. Follow the
124	Sep 1, 2015 7:46 PM	money.
		Very poorly managed agency. Turnover rate has been extremely high. Hopefully, Oversight
125	Sep 1, 2015 7:06 PM	Committee will be able to determine the reasons.

126 127 128	Sep 1, 2015 6:01 PM Sep 1, 2015 5:08 PM Sep 1, 2015 3:58 PM	The Treasurer has used his office to financially reward his friends and to grandstand. Great staff! Treasurer refuses to step up to the plate to request
		the State Auditor conduct audits of courts and/or law enforcement agencies that are not remitting fines and fees in a timely manner. The State
		Auditor won't audit unless requested by the State Treasurer. So, these agencies just keep getting away with not remitting and funding for those agencies supported by these funds just keeps
129	Sep 1, 2015 2:56 PM	dwindling away.

What is your age?			
Answer Options	Response Percent	Respons Count	se
17 years old and under	0.0%	0	
18-24 years old	0.7%	5	
25-34 years old	8.7%	64	
35-44 years old	16.8%	124	
45-54 years old	18.6%	137	
55-64 years old	22.9%	169	
65-74 years old	23.7%	175	
75 years or older	5.7%	42	
Prefer not to answer	2.8%	21	
	swered question skipped question		737 273

Which best describes your current role?				
Answer Options	Response Percent	Response Count		
South Carolina resident and do not fall into any of the	56.2%	392		
State elected official	0.3%	2		
State employee	17.4%	121		
State employee of an agency under study	14.2%	99		
Former State employee	6.9%	48		
Former State employee of an agency under study	2.7%	19		
Product or service provider or other partner to a State	1.1%	8		
Product or service provider or other partner of an agency	0.6%	4		
Not a South Carolina resident and do not fall into any of	0.6%	4		
answered question			7	
skipped question			3	

Are there any children, seventeen years old and under, currently living in your home?

Answer Options

Response
Percent
Count
23.4%
172

 No
 70.6%
 518

 Prefer not to answer
 6.0%
 44

 answered question
 734

 skipped question
 276

Answer Options Abbeville Aiken Allendale	Response Percent 0.7% 2.4% 0.0%	Response Count 5
Aiken Allendale	2.4%	5
Allendale		
	0.0%	17
		0
Anderson	2.1%	15
Bamberg	0.1%	1
Barnwell	0.1%	1
Beaufort	5.9%	41
Berkeley	2.1%	15
Calhoun	0.3%	2
Charleston	12.5%	87
Cherokee	1.1%	8
Chester	0.0%	0
Chesterfield	0.6%	4
Clarendon	0.9%	6
Colleton	0.1%	1
Darlington	1.3%	9
Dillon	0.0%	0
Dorchester	1.6%	11
Edgefield	0.0%	0
Fairfield	0.4%	3
Florence	1.4%	10
Georgetown	0.6%	4
Greenville	7.2%	50
Greenwood	1.7%	12
Hampton	0.1%	1
Horry	1.9%	13
Jasper	0.4%	3
Kershaw	0.9%	6
Lancaster	1.0%	7
Laurens	0.7%	5
Lee	0.0%	0
Lexington	8.0%	56
Marion	0.3%	
Marlboro	0.3%	2 2
McCormick	0.1%	1
Newberry	0.3%	2
Oconee	1.0%	7
Orangeburg	0.4%	3
Pickens	4.6%	32
Richland	10.2%	71
Saluda	0.6%	4
Spartanburg	19.9%	139
Sumter	1.1%	8
Union	0.6%	4
Williamsburg	0.3%	2

York	3.4%	24
Do not live in South Carolina	0.6%	4
	answered question	
	skipped question	312

