[bookmark: _GoBack]South Carolina General Assembly
119th Session, 2011-2012

H. 3099

STATUS INFORMATION

General Bill
Sponsors: Rep. Gilliard
Document Path: l:\council\bills\agm\18152ab11.docx
Companion/Similar bill(s): 86, 3387

Introduced in the House on January 11, 2011
Currently residing in the House Committee on Medical, Military, Public and Municipal Affairs

Summary: Hair braiding

HISTORY OF LEGISLATIVE ACTIONS

	Date	Body	Action Description with journal page number	
	12/7/2010	House	Prefiled
	12/7/2010	House	Referred to Committee on Medical, Military, Public and Municipal Affairs
	1/11/2011	House	Introduced and read first time (House Journal‑page 44)
	1/11/2011	House	Referred to Committee on Medical, Military, Public and Municipal Affairs (House Journal‑page 44)

VERSIONS OF THIS BILL

12/7/2010

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

[bookmark: titletop]TO AMEND SECTION 40‑7‑20, AS AMENDED, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE DEFINITION OF “HAIR BRAIDING”, SO AS TO PROVIDE THE TERM INCLUDES THE USE OF HAIR EXTENSIONS IF PERFORMED UNDER THE SUPERVISION OF A LICENSED COSMETOLOGIST.
[bookmark: titleend]
Be it enacted by the General Assembly of the State of South Carolina:

SECTION	1.	Section 40‑7‑20(2) of the 1976 Code, as last amended by Act 52 of 2005, is further amended to read:

	“(2)	‘Hair braiding’ means the weaving or interweaving of natural human hair or hair extensions for compensation without cutting, coloring, permanent waving, relaxing, removing, or chemical treatment and does not include the use of hair extensions or wefts. The use of a hair extension in hair braiding pursuant to this chapter only may be performed under the supervision of a licensed cosmetologist.”

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

[3099]	1
