

81st GENERAL ASSEMBLY

REGULAR SESSION

JUNE 12, 1980

1. PRESIDENT:

2. The Senate will please come to order. Will the members
3. please be at their desks. Will those not entitled to the
4. floor, please absent themselves. Will our guests in the gallery
5. please rise. Our prayer this afternoon by Rev. Anthony
6. Tzortzis, St. Anthony's Hellenic Orthodox Church, Springfield,
7. Illinois. Father.

8. REV. ANTHONY TZORTZIS:

9. (Prayer given by Rev. Anthony Tzortzis)

10. PRESIDENT:

11. Thank you, Father. Reading of the Journal. Senator Johns.

12. SENATOR JOHNS:

13. Thank you, Mr. President. I move that reading and approval
14. of the Journals of Monday, June the 9th, Tuesday, June the
15. 10th and Wednesday, June the 11th in the year 1980 be post-
16. poned pending arrival of the printed Journal.

17. PRESIDENT:

18. You have heard the motion as placed by Senator Johns.
19. Any discussion? If not, all in favor signify by saying Aye.
20. All opposed. The Ayes have it. So order. Senator Maitland,
21. for what purpose do you arise?

22. SENATOR MAITLAND:

23. Thank you, Mr. President and Ladies and Gentlemen of the
24. Senate. On a point of personal privilege. Ladies and Gentle-
25. men of the Senate, in the...in the gallery, to the left, sponsored
26. today by the McLean County Farm Bureau Women's Committee, is
27. a group of farm women from McLean County, and that happens to
28. be my home county, and I happen to, at one time, have been
29. President of that County Farm Bureau; and I'd like for them
30. to rise and be recognized by the Illinois Senate. Thank you.

31. PRESIDENT:

32. Welcome. Will our guests please stand and be recognized.
33. Committee Reports.

1. SECRETARY:

2. Senator Wooten, Chairman of Executive Committee, reports
3. out the following: House Joint Resolution Nos. 272, 80, 86
4. and 96, recommend Do Adopt. House Joint Resolution 78,
5. recommend Do Adopt as Amended. Senate Joint Resolution 89,
6. 103 and 112, recommend Do Adopt. Senate Joint Resolutions
7. 96 and 101, recommend Do Adopt as Amended. Senate Resolutions
8. 365, 506, 507, 508 and 509, recommend Do Adopt. House Bills
9. 2845, 2914, 3007, 3158, 3166, 3167, 3359, 3487, 3558 and
10. 3559, recommend Do Pass. House Bills 1407, 1522, 3385, 3427,
11. 3439 and 3475, recommend Do Pass as Amended.

12. Senator McLendon, Vice-Chairman of Judiciary I Committee,
13. reports out the following House Bills: 1736, 2934, 2941, 3099,
14. 3271, 3488, 3544, 3569, recommendation Do Pass. House Bills
15. 24 and 3174 recommend Do Pass as Amended.

16. Senator Jerome Joyce, Chairman of Local Government Committee,
17. reports out the following House Bills: 2837, 2841, 2883, 3179,
18. 3434, 3491, 3506 and 3542, with the recommendation Do Pass.
19. 929, 2429, 2976, 2982, 3346 and 3433, with the recommendation
20. Do Pass as Amended.

21. Senator D'Arco, Chairman of...Insurance and Licensed Activities,
22. reports out the following House Bills: 426, 746, 3291, 3333
23. and 3369, with the recommendation Do Pass. 2710, 2771, 3272,
24. 3435 and 3485, with the recommendation Do Pass as Amended.

25. Senator Egan, Chairman of Revenue Committee, reports out
26. the following House Bills: 276, 2723, 2822, 2847, 2860, 2892,
27. 2967, 3173, 3204, 3289, 3440 and 3505, with the recommendation
28. Do Pass. 262, 1221, 2823, 2921, 3140 and 3193, with the
29. recommendation Do Pass as Amended.

30. Senator Washington, Chairman of Public Health, Welfare
31. and Corrections, reports out the following House Bills:
32. 2227 and 2793, with the recommendation Do Pass. 986, 2903,
33. 2997 and 3475, with the recommendation Do Pass as Amended.

1. PRESIDENT:

2. Message from the House.

3. SECRETARY:

4. A Message from the House by Mr. O'Brien, Clerk.

5. Mr. President - I am directed to inform the Senate
6. that the House of Representatives has concurred with the
7. Senate in the passage of a bill with the following title,
8. to-wit:

9. Senate Bill 1620, with House Amendment No. 1.

10. PRESIDING OFFICER: (SENATOR DONNEWALD)

11. Resolutions.

12. SECRETARY:

13. Senate Joint Resolution 116, offered by Senator Rock.

14. (Secretary reads SJR 116)

15. PRESIDING OFFICER: (SENATOR DONNEWALD)

16. Senator Rock. The adjournment resolution.

17. SENATOR ROCK:

18. Thank you, Mr. President and Ladies and Gentlemen of
19. the Senate. If I can have the attention of the membership.
20. Senate Joint Resolution 116 is the adjournment resolution.
21. It calls for the Senate, when we leave here today, to return
22. to Springfield next Tuesday at the hour of noon. Our plan,
23. frankly, for today is that we will shortly adjourn for the
24. purpose of the scheduled committees, and the Senate will stand
25. in recess until the hour of six o'clock, at which point we
26. will read in the Committee Reports; and then we will, in fact,
27. go home until next Tuesday at the hour of noon. So, I would
28. move you, Mr. President, for the suspension of the rules and
29. the immediate consideration and adoption of Senate Joint
30. Resolution 116.

31. PRESIDING OFFICER: (SENATOR DONNEWALD)

32. You have heard the motion for the suspension of the
33. rules. Those in favor indicate by saying Aye. Those

1. opposed. The Ayes have it. The motion carries. The issue
2. at hand now...motion to adopt the resolution just mentioned.
3. Those in favor indicate by saying Aye. Those opposed. The
4. Ayes have it. The motion carries. Senator Bruce, for what
5. purpose do you arise?

6. SENATOR BRUCE:

7. Thank you, Mr. President. If I might have the attention
8. of the Body for a moment; it...it deals with your...your...
9. your life insurance program and your health insurance program.
10. All of you have received in the mail in the last couple of
11. weeks, a packet from the Comptroller's Office, indicating
12. that there was an open enrollment period. This afternoon
13. at one-thirty, in the ante-room behind the Podium, will be
14. a representative of the Department of Personnel; I would just
15. alert you to two significant changes in our life insurance
16. and health insurance program. One of them is that you may
17. increase, significantly, the amount of life insurance avail-
18. able to you. The State of Illinois pays one-half your salary;
19. you had an option, until July the 1st, to purchase the other
20. half; you may now purchase up to four times half your salary.
21. Additionally, the most important change is, any of you who
22. are presently enrolled or have a dependent enrolled in the
23. HMO Program ought to very seriously consider leaving that;
24. the open enrollment period is going to close today, if you
25. have not taken them out of the HMO Program, you ought to;
26. given a lot of other conditions, you'll have to take a look.
27. But the advice of the Commission was not to continue that
28. program; it has been continued one year, but the advice is
29. strongly given to you to leave the HMO Program, if you're
30. presently enrolled. If you have any dependents that you
31. need to enroll, this is the close of the open enrollment
32. period. Someone from the Department of Personnel will...
33. be here this afternoon at one-thirty, in the ante-room,

1. with all the necessary forms to change your life insurance
2. and all your health insurance programs; and I just might say
3. to those of you who have dependent children, who are in
4. the high option health program, you might want to very
5. seriously consider leaving the high option program to the
6. medium option program, which has been improved significantly
7. for approximately sixty-five percent of the high option
8. program. There's significant savings by going to the lesser...
9. option program for dependents, if you have young children.
10. Thank you, Mr. President.

11. PRESIDING OFFICER: (SENATOR DONNEWALD)

12. Senator Egan, for what purpose do you arise?

13. SENATOR EGAN:

14. Yes, during the lull, I would like, with leave of the
15. Body, to add Senator Friedland as the hyphenated co-sponsor
16. to House Bill 746.

17. PRESIDING OFFICER: (SENATOR DONNEWALD)

18. Is there leave? Leave is granted. Senator Netsch.

19. SENATOR NETSCH:

20. Thank you. I have some similar business, with respect
21. to House Bill 3614. I would like to withdraw as the principal
22. sponsor and substitute Senator Martin, obviously, with her
23. permission; and additionally, I would like to add Senator
24. Daley as a sponsor to House Bills 3271 and 3272.

25. PRESIDING OFFICER: (SENATOR DONNEWALD)

26. Is there leave? Leave is granted. Senator Rhoads, for
27. what purpose do you arise?

28. SENATOR RHOADS:

29. Thank you, Mr. President. I have just placed on the
30. Secretary's Desk a Senate Joint Resolution, which is
31. congratulatory in nature; and I'd like to ask leave to have
32. it added to the Consent Calendar today.

33. PRESIDING OFFICER: (SENATOR DONNEWALD)

1. Is there leave? We will get to that, but we'll ask
2. leave now. Leave is granted. The Senate will now go to
3. the Order of Secretary's Desk, on page seven of the Calendar,
4. and will consider appropriation measures only. Senate
5. Bill 1605. Senator Savickas.

6. SENATOR SAVICKAS:

7. Yes, Mr. President and members of the Senate, I would
8. move that we concur with Amendments No. 1 and 2, to Senate
9. Bill 1605.

10. PRESIDING OFFICER: (SENATOR DONNEWALD)

11. Is there discussion?

12. SENATOR SAVICKAS:

13. Oh. Amendment No. 1, offered by Representative McClain,
14. would just...it says "authority for reconstruction,
15. rehabilitation and improvement of the McCormick Place Mall
16. Area in the Reuben H. Donnelly Building." It was put in so
17. that the money would be designated to be used just for that
18. specific purpose, and not to be used for other corporate
19. purposes. Amendment No. 2, just appropriates the ten percent
20. from the Fire Prevention Fund to the City of Chicago for the
21. Chicago Fire Department for Maintenance and Training Program...
22. their Fire Department Maintenance and Training Program, and
23. that was through Public Act 81-1147.

24. PRESIDING OFFICER: (SENATOR DONNEWALD)

25. Is there further discussion? Senator Buzbee.

26. SENATOR BUZBEE:

27. Well, I...I don't even know that I'm objecting; but I
28. don't know anything about it. It's...we haven't even had
29. a chance to have a staff analysis on it.

30. PRESIDING OFFICER: (SENATOR DONNEWALD)

31. Well, Senator...Senator Savickas, would you respond?

32. SENATOR SAVICKAS:

33. Yes. What's the question?

1. SENATOR BUZBEE:
2. That's the problem. I don't know what the question is.
3. You know it...it's an appropriation concurrence, and...
4. SENATOR SAVICKAS:
5. Well, there's...
6. SENATOR BUZBEE:
7. ...we don't know anything about it.
8. PRESIDING OFFICER: (SENATOR DONNEWALD)
9. Senator Savickas.
10. SENATOR SAVICKAS:
11. Amendment No...Amendment No. 1; it's two lines, and
12. it's put in by Representative McClain, at the request of
13. some concerned Legislators that this money would be used
14. for other purposes than the construction and rehabilitation;
15. that they would use it for personnel. The wording reads,
16. "authority for reconstruction, rehabilitation and improvement
17. of the McCormick Place Mall Area in the Reuben H. Donnelly
18. Building." The mall area is what they consider to be the
19. space between the two buildings, and they had enclosed it;
20. and the House members thought that they wanted this specific
21. language, so that the money can't be spent for anything else.
22. We have no objection to this.
23. PRESIDING OFFICER: (SENATOR DONNEWALD)
24. Senator Buzbee.
25. SENATOR BUZBEE:
26. And...and, two questions, then. I take it, it is not an
27. addition to the appropriation; and number two, what does
28. Amendment No. 2 do again?
29. PRESIDING OFFICER: (SENATOR DONNEWALD)
30. Senator Savickas.
31. SENATOR SAVICKAS:
32. You're right, Senator Buzbee. It is not an addition to
33. the appropriation, it's just specific language so it cannot

1. be spent for anything else. Amendment No. 2 appropriates
2. the sum of five hundred and ten thousand from the Fire
3. Prevention Fund to the City of Chicago, for their Fire
4. Department for the maintenance and the training program.
5. This is in accordance to the laws that were passed last
6. year where...Chicago would receive ten percent of the Fire
7. Prevention Fund for these purposes; and all this does is
8. just appropriate the money to them on this Legislation.

9. PRESIDING OFFICER: (SENATOR DONNEWALD)

10. Senator...Senator Netsch.

11. SENATOR NETSCH:

12. Senator Savickas, if I might go back to Amendment No. 1.
13. The...I understand that the purpose of the amendment is to
14. restrict, rather than enlarge, the money for...the purposes
15. for which the money can be used; but as I heard you, and it
16. is extremely noisy, so I'm not sure that I did hear you
17. correctly...thank you. The purpose is the construction of
18. a mall area between the Donnelly Building and the McCormick
19. Place itself? That doesn't make any sense; I'm trying...

20. PRESIDING OFFICER: (SENATOR DONNEWALD)

21. Senator Savickas.

22. SENATOR SAVICKAS:

23. Between the two buildings at McCormick; you know, you have
24. that open mall area between the buildings.

25. PRESIDING OFFICER: (SENATOR DONNEWALD)

26. Senator Netsch.

27. SENATOR NETSCH:

28. All right. That's what I wanted to establish. It is a
29. new authorization, though, in terms of closing-in the...the
30. open part of McCormick Place itself, is that correct? It
31. is not to complete the Donnelly Building; that is now over
32. and done with, so that this is new and additional work on
33. McCormick Place?

1. PRESIDING OFFICER: (SENATOR DONNEWALD)

2. Senator Savickas.

3. SENATOR SAVICKAS:

4. The work has been done. It's just that some people
5. were concerned that the money wouldn't be expended out of
6. this appropriation; they would use it for other purposes,
7. and they wanted to make sure that it was expended to pay
8. for this particular work and not used somewhere else.

9. PRESIDING OFFICER: (SENATOR DONNEWALD)

10. Is there further discussion? Senator Netsch.

11. SENATOR NETSCH:

12. I...you're...you say the work has already been done?

13. PRESIDING OFFICER: (SENATOR DONNEWALD)

14. Senator Savickas.

15. SENATOR SAVICKAS:

16. That's what my note says. The work was done, and that...
17. concern of some downstate Legislators, that this money,
18. instead of paying for the work that's been done in the
19. contract, might be used for some other purpose; and they
20. want it specifically in this language. I...I wouldn't care
21. if it was on or not...

22. PRESIDING OFFICER: (SENATOR DONNEWALD)

23. Is there further discussion? The question is shall the
24. Senate concur in House Amendments 1 and 2 to Senate Bill 1605.
25. Those in favor vote Aye. Those opposed Nay. The voting
26. is open. Have all those voted who wish? Have all those voted
27. who wish? Take the record. On that question, the Ayes are
28. 47, the Nays are 3, 2 Voting Present. The Senate does concur
29. in House Amendments 1 and 2 to Senate Bill 1605; and the bill,
30. having received the required constitutional majority, is
31. declared passed. Senate Bill 160...1624, Senator Nimrod.
32. Oh, that's a hold. 1625. Senator Buzbee. Is Senator Nimrod
33. on the Floor? Senator Nimrod, do you wish to proceed with

1. Senate Bill 1625?

2. SENATOR NIMROD:

3. 160...1605...24

4. PRESIDING OFFICER: (SENATOR DONNEWALD)

5. Senator Buzbee indicates that he'd like to have you hold

6. that.

7. SENATOR NIMROD:

8. 25, then.

9. PRESIDING OFFICER: (SENATOR DONNEWALD)

10. 1625. Please proceed.

11. SENATOR NIMROD:

12. Mr. President and Ladies and Gentlemen of the Senate,

13. this amendment reduces the Contractual Services Line in the

14. Laboratory Division for the Illinois Racing Board. This

15. nineteen thousand dollar reduction will eliminate full-year

16. funding for the present rental contract. I would move for

17. concurrence of the Amendment No. 1.

18. PRESIDING OFFICER: (SENATOR DONNEWALD)

19. Is there discussion? The question is shall the Senate

20. concur in House Amendment No. 1 to Senate Bill 1625. Those

21. in favor vote Aye. Those opposed Nay. The voting is open.

22. Have all those voted who wish? Have all those voted who wish?

23. Take the record. On that question, the Ayes are 50, the Nays

24. are 1. The Senate does concur in House Amendment No. 1 to

25. Senate Bill 1625; and the bill, having received the required

26. constitutional majority, is declared passed. Senate Bill

27. 1634, Senator Shapiro. I'm sorry, Senator Davidson. Do

28. you wish to proceed? Please do.

29. SENATOR DAVIDSON:

30. Mr. President and members of the Senate, I move to concur

31. in this amendment. What the amendment did in the House was to

32. put our Senate Amendment 1 in a cleaner form; it divided the

33. money equally between that from the Federal Government and

1. that from General Revenue Fund. It...the amount of money
2. stays the same.

3. PRESIDING OFFICER: (SENATOR DONNEWALD)

4. Is there discussion? The question is shall the Senate
5. concur in House Amendment No. 1 to Senate Bill 1634. Those
6. in favor vote Aye. Those opposed Nay. The voting is open.
7. Have all those voted who wish? Have all those voted who wish?
8. Take the record. On that question, the Ayes are 40, the
9. Nays are 10. Senate Bill 1634,..the Senate does concur in
10. House Amendment No. 1 to Senate Bill 1634; and the bill,
11. having received the required constitutional majority, is de-
12. clared passed. Resolutions.

13. SECRETARY:

14. Senate Resolution 554, offered by Senator Vadalabene
15. and all Senators; and it's congratulatory.

16. Senate Resolution 555, offered by Senator Mitchler.
17. It's congratulatory.

18. Senate Resolution 556, offered by Senator Martin.
19. It's congratulatory.

20. Senate Resolution 557, offered by Senators Lemke,
21. Savickas, Daley, McLendon and all Senators; and it's a
22. death resolution.

23. Senate Resolution 558, offered by Senators Nash, Maragos,
24. Geo-Karis, Rock and all Senators; and it's a death resolution.

25. Senate Joint Resolution 117, offered by Senator Rhoads.
26. It's...congratulatory.

27. PRESIDING OFFICER: (SENATOR DONNEWALD)

28. Consent Calendar. Now, is there leave to place all the
29. previously read resolutions on the Consent Calendar for...
30. for immediate consideration? Leave is granted. Is there...
31. there is no objection?

32. SECRETARY:

33. No objections have been filed, Mr. President.

1. PRESIDING OFFICER: (SENATOR DONNEWALD)
2. All right. The question is, then, shall the resolutions
3. just read and the resolutions on the Consent Calendar be
4. adopted. Those in favor indicate by saying Aye. Those
5. opposed. The Ayes have it. The amendments are adopted...
6. the resolutions are adopted, I beg your pardon. Senator
7. Sangmeister, for what purpose do you arise?
8. SENATOR SANGMEISTER:
9. I rise on a matter of personal privilege...
10. PRESIDING OFFICER: (SENATOR DONNEWALD)
11. State your point.
12. SENATOR SANGMEISTER:
13. I beg the indulgence of the Senate; but a couple of years
14. ago when I went to Germany, we were graciously received by,
15. what I would consider, a very young woman over in Germany,
16. who is now visiting with us over here; Mrs. Noel, from
17. Germany, and she's up in the balcony; and I'd like her to
18. stand and rise and be recognized by this Senate.
19. PRESIDING OFFICER: (SENATOR DONNEWALD)
20. Is there further business to come before the...Senator
21. Demuzio.
22. SENATOR DEMUZIO:
23. Thank you, Mr. President. I'd like to make...to make a
24. motion that the Senate...enter into negotiations with the
25. House and trade Senators Netsch, Chew and Rhoads for Jessie
26. White.
27. PRESIDING OFFICER: (SENATOR DONNEWALD)
28. We'll...we'll have to ask...Senator Philip if that's
29. all right; and also report on last evening's activity...
30. as far as the ball...as far as the ball game is concerned.
31. Okay. That's out. Senators...Senator Rock now moves that...
32. Senator...just a moment, Senator Buzbee, for what purpose
33. do you arise?

1. SENATOR BUZBEE:

2. Mr. President, the Senate Appropriations II Committee
3. will convene in approximately twenty minutes in Room 212;
4. so, please be there. We don't have a whole lot to do, we
5. can get it done.

6. PRESIDING OFFICER: (SENATOR DONNEWALD)

7. Senator Chew, for what purpose do you arise?

8. SENATOR CHEW:

9. Mr. President, I would like all members of the Committee
10. on Transportation to listen to this announcement, please.
11. The Committee on Transportation will meet at one o'clock,
12. today; I'm asking all...the Committee on Transportation will
13. meet at one o'clock, today. If you have bills, come in;
14. we're going to work until we finish, and if you get in on
15. time, it won't require all of your afternoon. I want all
16. of the members there at one o'clock.

17. PRESIDING OFFICER: (SENATOR DONNEWALD)

18. Senator Walsh, for what purpose do you arise?

19. SENATOR WALSH:

20. Mr. President, just to announce a Republican Caucus in
21. Senator Shapiro's office immediately after adjournment. It
22. will only last for a short time; so that those going to
23. committees can...can proceed there. Senator Shapiro's
24. office, Republican caucus, immediately after adjournment.

25. PRESIDING OFFICER: (SENATOR DONNEWALD)

26. Senator Kenneth Hall...Kenneth Hall.

27. SENATOR HALL:

28. Thank you, Mr. President and Ladies and Gentlemen of
29. the Senate. I would like to call to your attention the
30. Gentleman who is up there with our...here with Mr. Wright,
31. who is our Secretary of the Senate, is the Deputy Clerk of
32. the House of Representatives of Nigeria. It's a unicameral
33. Body; and he will be here until June 26th, Mr. Esau.

1. PRESIDING OFFICER: (SENATOR DONNEWALD)

2. Senator Netsch, for what purpose do you arise?

3. SENATOR NETSCH:

4. Thank you, Mr. President, on a point of personal privilege.
5. George Dunn has been trying to trade me for Jessie White for
6. about eight years now.

7. PRESIDING OFFICER: (SENATOR DONNEWALD)

8. Senator Merlo.

9. SENATOR MERLO:

10. Yes, thank you, Mr. President. I just want to remind
11. the members of the Pension, Personnel and Veterans' Affairs
12. that we will meet immediately on adjournment. If you
13. will get there, we will get out in less than an hour.

14. PRESIDING OFFICER: (SENATOR DONNEWALD)

15. Is there further business to come before the Senate?
16. Senator Rock moves that the Senate stand in recess until
17. 5:00 p.m. Motion carried.

18. RECESS

19. AFTER RECESS

20. PRESIDENT:

21. The hour of five having arrived, the Senate will come
22. to order. Committee Reports.

23. SECRETARY:

24. Senator Buzbee, Chairman of Appropriations II Committee,
25. reports out the following House Bills: 3060 with the recommendation
26. Do Pass. 3048 with the recommendation Do Pass as Amended.

27. Senator Chew, Chairman of Transportation Committee,
28. reports out the following House Bills: 3132, 3160, 3236,
29. 3237 and 3484, with the recommendation Do Pass. 1230, 1952,
30. 3003, 3116, 3137, 3148, 3448 and 3490, 3538 and 3577, with
31. the recommendation Do Pass as Amended.

32. Senator Merlo, Chairman of Pensions, Personnel and Veterans'
33. Affairs, reports out the following House Bills: 665, 697, 3151

1. 3152 with the recommendation Do Pass. 1009, 2351, 3197,
2. 3380, 3415, 3450, 3482 and 3535, with the recommendation
3. Do Pass as Amended.

4. PRESIDENT:

5. Messages from the House.

6. SECRETARY:

7. A Message from the House by Mr. O'Brien, Clerk.

8. Mr. President - I am directed to inform the Senate
9. that the House of Representatives has concurred with the
10. Senate in the passage of bills with the following titles,
11. to-wit:

12. Senate Bill 673, with House Amendment No. 1.

13. Senate Bill 1613, with House Amendment No. 1.

14. Senate Bill 1616, with House Amendment No. 1.

15. PRESIDENT:

16. Any further business to come before the Senate? If
17. not, Senator Vadalabene moves that the Senate stand adjourned
18. until Tuesday, June 17th, at the hour of noon. The
19. Senate stands adjourned.

20.

21.

22.

23.

24.

25.

26.

27.

28.

29.

30.

31.

32.

33.