South Carolina General Assembly
115th Session, 2003-2004

A144, R19, H3652

STATUS INFORMATION
General Bill

Sponsors: Reps. Rivers and Bowers

Document Path: l:\council\bills\ggs\22866htc03.doc

Introduced in the House on February 19, 2003

Introduced in the Senate on February 25, 2003

Passed by the General Assembly on February 27, 2003

Became law without Governor's signature, March 13, 2003

Summary: Hampton County, capital projects sales tax; imposition of provided

HISTORY OF LEGISLATIVE ACTIONS

Date
Body
Action Description with journal page number


2/19/2003
House
Introduced, read first time, placed on calendar without reference HJ‑24


2/20/2003
House
Read second time HJ‑21


2/20/2003
House
Unanimous consent for third reading on next legislative day HJ‑22


2/21/2003
House
Read third time and sent to Senate HJ‑1


2/25/2003
Senate
Intd. & placed on local & uncontested cal. w/o reference SJ‑16


2/26/2003
Senate
Read second time SJ‑28


2/26/2003
Senate
Unanimous consent for third reading on next legislative day SJ‑28


2/27/2003
Senate
Read third time and enrolled SJ‑12


3/6/2003

Ratified R 19


3/13/2003

Became law without Governor's signature


3/19/2003

Copies available


3/19/2003

Effective date 03/13/03


10/23/2003

Act No. 144

VERSIONS OF THIS BILL
2/19/2003
2/19/2003-A
2/25/2003
(A144, R19, H3652)

AN ACT TO ALLOW THE IMPOSITION OF THE CAPITAL PROJECTS SALES TAX IN HAMPTON COUNTY EFFECTIVE MAY 1, 2003.

Be it enacted by the General Assembly of the State of South Carolina:

Tax imposed

SECTION
1.
Notwithstanding any other provision of law and pursuant to the favorable vote in the referendum held in Hampton County at the time of the 2002 general election, the sales and use tax allowed to be imposed pursuant to the Capital Project Sales Tax Act is imposed in Hampton County effective May 1, 2003.

Time effective

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

Ratified the 6th day of March, 2003.

Became law without the signature of the Governor -- 3/13/03. 

__________

