

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

PRESIDENT ROCK:

The hour of nine having arrived, the Senate will please come to order. Will the Members be at their desks, and will our guests in the gallery please rise. Prayer this morning by Pastor M.C. Johnson, Calvary Temple, Springfield, Illinois. Reverend.

PASTOR M.C. JOHNSON:

(Prayer by Pastor M.C. Johnson)

PRESIDENT ROCK:

Thank you, Reverend. Reading of the Journal. Senator Hall.

SENATOR HALL:

Thank you, Mr. President. I move that reading and approval of the Journals of Tuesday, May 14th; and Wednesday, May 15th, in the year 1991, be postponed, pending arrival of the printed Journals.

PRESIDENT ROCK:

You've heard the motion as placed by Senator Hall. Is there any discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The motion carries, and it is so ordered. Resolutions.

SECRETARY HAWKER:

Senate Resolution 380 offered by Senator Mahar.

It is congratulatory.

PRESIDENT ROCK:

Consent Calendar. If I can direct your attention to Page 55 on the Calendar. Page 55. And I would ask the Members to indicate to the Secretary or Assistant Secretary their willingness to assume sponsorship of the House Bills. On the Order of House Bills 1st Reading, Madam Secretary. House Bills 1st.

SECRETARY HAWKER:

House Bill 12 offered by Senator Holmberg.

(Secretary reads title of bill)

House Bill 240 offered by Senator Holmberg.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

House Bill 410 offered by Senator Holmberg.

(Secretary reads title of bill)

House Bill 434 offered by Senator Thomas Dunn.

(Secretary reads title of bill)

House Bill 746 offered by Senator Macdonald.

(Secretary reads title of bill)

House Bill -- pardon me, 751 offered by Senator Daley.

(Secretary reads title of bill)

House Bill 812 offered by Senator Marovitz.

(Secretary reads title of bill)

House Bill 843 offered by Senator Watson.

(Secretary reads title of bill)

House Bill 933 offered by Senator Berman.

(Secretary reads title of bill)

House Bill 1461 offered by Senator Weaver.

(Secretary reads title of bill)

House Bill 1466 offered by Senator Carroll.

(Secretary reads title of bill)

House Bill 1564 offered by Senator Thomas Dunn.

(Secretary reads title of bill)

House Bill 1769 offered by Senator O'Daniel.

(Secretary reads title of bill)

House Bill 1827 offered by Senator Holmberg.

(Secretary reads title of bill)

House Bill 1854 offered by Senator Madigan.

(Secretary reads title of bill)

House Bill 1949 offered by Senator Berman.

(Secretary reads title of bill)

House Bill 2051 offered by Senator Leverenz.

(Secretary reads title of bill)

House Bill 2072 offered by President Rock.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

House Bill 2240 offered by Senator Barkhausen.

(Secretary reads title of bill)

House Bill 2523 offered by Senator Cullerton.

(Secretary reads title of bill)

And House Bill 2536 offered by Senator Jacobs.

(Secretary reads title of bill)

1st Reading of the bills.

PRESIDENT ROCK:

Committee on Assignment. Committee Reports, Madam Secretary.

SECRETARY HAWKER:

Senator Kelly, Chairman of the Committee on Executive Appointments and Veterans' Affairs, to which was referred the Governor's Messages of March 13, 1991, and April 10, 1991, reported the same back with the recommendation that the Senate advise and consent to the following appointments.

PRESIDENT ROCK:

Senator Kelly.

SENATOR KELLY:

Thank you, Mr. President. I move that the Senate resolve itself in Executive Session for the purpose of acting on the Governor's appointments set forth in his Messages of February 13 <sic> (March 13) and April 10 and April 30, 1991.

PRESIDENT ROCK:

You've heard the motion as placed by Senator Kelly that the Senate resolve itself into Executive Session for the purpose of considering gubernatorial nominees. All in favor of the motion, indicate by saying Aye. All opposed. The Ayes have it. The motion carries. The Senate is now in Executive Session. Senator Kelly.

SENATOR KELLY:

Thank you, Mr. President. With respect to the Governor's Message of February 13 <sic> (March 13), 1991, I will read the

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

salaried appointment to which the Senate Committee on Executive Committee -- Executive Appointments and Veterans' Affairs recommend that the Senate do advise and consent:

To be the Director of the Illinois Department of Professional Regulation for a term ending January 18, 1993, Nikki M. Zollar of Chicago.

Mr. President, having read the salaried appointment, I now seek leave to consider this appointment on one roll call, unless some Senator has objections to the specific appointment.

PRESIDENT ROCK:

You've heard the motion as placed by Senator Kelly. Is leave granted? Leave is granted. Question, then, is, does the Senate advise and consent to the nomination just made. Those in favor will vote Aye. Opposed will vote Nay. And the voting is open. Have all voted who wish? Have all voted who wish? Have all voted who wish? Have all voted who wish? Take the record. On that question, there are 56 Ayes, no Nays, none voting Present. A majority of the Senators elected concurring by record vote, the Senate does advise and consent to the nomination just made. Senator Kelly.

SENATOR KELLY:

Thank you, Mr. President. With respect to the Governor's Message of April 10, 1991, I will read the salaried appointments to which the Senate Committee on Executive Appointments and Veterans' Affairs recommend that the Senate do advise and consent:

To be the Commissioner of the Banks and Trust Companies for a term ending February 1, 1993, Robert Piel of South Holland.

To be the First Deputy Commissioner of the Banks and Trust Companies for a term ending February 1, 1993, Scott Miller of Springfield.

To be the Director of the Department of Commerce and Community Affairs for a term ending January 18, 1993, Jan M. Grayson of

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Chicago.

To be the Director of the Department of Conservation for a term ending January 18, 1993, Gordon Brent Manning of McHenry.

To be the Director of the Department of Corrections for a term ending January 18, 1993, Howard A. Peters III of Pontiac.

To be the Director of the Emergency Services and Disaster Agency for a term ending January 18, 1993, Ronald Stephens of Troy.

To be the Assistant Director of the Department of Public Health for a term ending January 18, 1993, Mardyth Pollard of Springfield.

To be the Director of the Department of Rehabilitation Service for a term ending January 18, 1993, Audrey L. McCrimon of Chicago.

Mr. President, having read the salaried appointments, I now seek leave to consider these appointments on one roll call, unless some Senator has an objection to a specific appointment. And will you put the question as required by our rules?

PRESIDENT ROCK:

All right. You've heard the motion as placed by Senator Kelly. Is leave granted to take these nominees in one roll call? Without objection, leave is granted. Any discussion? If not, the question is, does the Senate advise and consent to the nominations just made. Those in favor will vote Aye. Opposed, vote Nay. And the voting is open. Have all voted who wish? Have all voted who wish? Have all voted who wish? Take the record. On that question there are 57 Ayes, no Nays, none voting Present. A majority of the Senators elected concurring by record vote, the Senate does advise and consent to the nominations just made. Senator Kelly.

SENATOR KELLY:

Thank you, Mr. President. With respect to the Governor's Message of April 30, 1991, I will read the salaried appointments

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

to which the Senate Committee on Executive Appointments and Veterans' Affairs recommend that the Senate do advise and consent:

To be the Assistant Director of the Department of Conservation for a term ending January 18, 1993, Bruce Clay of Springfield.

To be the member of the State Board of Elections for a term expiring June 3 -- June 30th, 1995, Hannelore -- Huisman of Rock Island, John L. <sic> (J.) Lanigan of Berwyn, and Theresa Petrone of Chicago.

Mr. President, having read the salaried appointments, I now seek leave to consider these appointments on one roll call, unless some Senator has objection to a specific appointment. And will you please put the question as required by our rules?

PRESIDENT ROCK:

You've heard the motion as placed by Senator Kelly. Is leave granted to consider these nominees in one roll call? Without objection, leave is granted. Is there any discussion? If not, the question is, does the Senate advise and consent to the nominations just made? Those in favor will vote Aye. Opposed will vote Nay. And the voting is open. Have all voted who wish? Have all voted who wish? Have all voted who wish? Take the record. On that question there are 57 Ayes, no Nays, none voting Present. A majority of the Senators elected have -- concurring by record vote, the Senate does advise and consent to the nominations just made. Senator Kelly.

SENATOR KELLY:

Thank you, Mr. President. With respect to the Governor's Message of April 30, 1991, I will read the unsalaried appointments to which the Senate Committee on Executive Appointments and Veterans' Affairs recommend that the Senate do advise and consent:

To be members of the Advisory Board of the Department of Conservation for a term ending January 20, 1997, Thomas Hester of Hinsdale, Bonnie Noble of Peoria, and Don Rakes of Waverly.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

To be a member of the Metropolitan Pier and Exposition Authority with a term ending June 1, 1994, James C. Kenny of Glenview.

To be a member of the Illinois Racing Board for a term ending July 1, 1992, Gene Lamb of Champaign.

Mr. President, having read the unsalaried appointments, I now seek leave to consider these appointments on one roll call, unless some Senator has objection to a specific appointment. And will you please put the question as required by our rules?

PRESIDENT ROCK:

You've heard the motion as placed by Senator Kelly to consider these nominees on one roll call. Is there any objection? Without objection, leave is granted. Any discussion? If not, the question is, does the Senate advise and consent to the nominations just made. Those in favor will vote Aye. Opposed, vote Nay. And the voting is open. Have all voted who wish? Have all voted who wish? Have all voted who wish? Take the record. On that question, there are 58 Ayes, no Nays, none voting Present. The Senate does advise -- a majority of the Senators elected concurring by record vote, the Senate does advise and consent to the nominations just made. Senator Kelly.

SENATOR KELLY:

Thank you, Mr. President. I now move that the Senate arise from Executive Session.

PRESIDENT ROCK:

Senator Kelly has moved that the Senate do now arise from Executive Session. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The motion carries. The Senate does now arise. Senator Vadalabene, for what purpose do you arise, sir?

SENATOR VADALABENE:

Yes. On a purpose of an amendment, Mr. President -- I mean,

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

an announcement.

PRESIDENT ROCK:

Yes, sir.

SENATOR VADALABENE:

On Wednesday, on May 22nd, we are going to have, in my opinion, one of the finest Memorial Day Services that you've ever seen or heard of. And I would like, this time, for -- for all the Senators to be at their seats to see this event. Senator Mitchler has worked very hard to put a fine Memorial Day Service on, and we kind of -- kind of feel bad that we see so many empty seats when that program is on. So I would appreciate if you would be on the Floor for this day. I think you won't regret it. And the other announcement is we have a lot of goodies now. We have two suggested addresses. One, Welcome Home, Troops and a Memorial Day speech, and Mr. President, they're going like hotcakes already.

PRESIDENT ROCK:

All right. You'd better heed Senator Sam's admonition. The speeches are going like hotcakes. Get them while they're hot. Ladies and Gentlemen, we are going to begin on the Order of Senate Bills 2nd Reading and go right through the Calendar, and we hope to move with some -- some rapidity. Our plan is, as you know, to conclude our business no later than one o'clock, so that the Members can get back to their district and be about their constituent business. So we will get to the Agreed Bill List at approximately 12:30. The Secretary and the Assistant Secretary will read those bills in, and then we'll vote, and that will conclude our business. In the meantime, we're going to do 2nd Readings. We'll start where we left off yesterday on the top of Page 12. Top of Page 12. We left off with Senate Bill 821. That was Senator Raica, then Senator Daley, Senator Severns, Senator Joyce, Senator Mahar. If you turn to Page 12 on the Calendar, Ladies and Gentlemen, we can get going. Senator Fawell, for what

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

purpose do you arise?

SENATOR FAWELL:

Mr. President, just an inquiry of the Chair. I have a bill that I'm waiting for an amendment -- it's -- we're trying to get an agreed compromise between the banks and IRMA. I have not gotten the amendment yet. Should I move it to 3rd and then bring it back, or --

PRESIDENT ROCK:

No, we'll have the opportunity to be again on 2nd Reading the first of next week, unfortunately. We've got a full load next week. We're going to start Monday at noon sharp. Senator Demuzio has agreed to work with you about four o'clock this afternoon. All right. We're going to start on top of Page 12, Ladies and Gentlemen. Senator Raica. 821. Senator Daley. 822. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 822.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 823. Senator Daley. 825. Senator Severns. 826. Senator Joyce. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 826.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 828. Senator Mahar. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 828.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Mahar offers Amendment No. 1.

PRESIDENT ROCK:

Senator Mahar, on Amendment No. 1.

SENATOR MAHAR:

Thank you, Mr. President. This amendment was drafted by AFSCME, and it adds three additional public employee labor organizations to the board. And I would move its adoption.

PRESIDENT ROCK:

Senator Mahar has moved the adoption of Amendment No. 1 to Senate Bill 828. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 830. Senator Berman. 832. Senator Jacobs. Read the bill, please.

SECRETARY HAWKER:

Senate Bill 832.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 833. Senator Jacobs. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

House <sic> (Senate) Bill 833 --

PRESIDENT ROCK:

Hold it. Senator Jacobs, for what purpose do you arise?

SENATOR JACOBS:

Im sorry. 833 we'll leave -- take it out of the record for the moment.

PRESIDENT ROCK:

All right. 834. Read the bill, Madam Secretary, please. On the Order of Senate Bills 2nd Reading, the bottom on Page 12, is Senate Bill 834. Read the bill, please.

SECRETARY HAWKER:

House <sic> (Senate) Bill 834.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Are there amendments from the Floor?

SECRETARY HAWKER:

Senator Jacobs offers Amendment No. 1.

PRESIDENT ROCK:

Senator Jacobs, on Amendment No. 1.

SENATOR JACOBS:

Thank you, Mr. President, Ladies and Gentlemen of the Senate. Amendment No. 1 was requested by Senator Vadalabene, which

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

requires an annual twenty-thousand stipend be appropriated from the State Gambling Fund to the county boards that have riverboats docked within the boundaries of a municipality within that county, and that shall be used for sheriffs' activities. I ask for its approval.

PRESIDENT ROCK:

Senator -- Senator Jacobs moved the adoption of Amendment No. 1 to Senate Bill 834. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 836. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 836.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Jacobs offers Amendment No. 1.

PRESIDENT ROCK:

Senator Jacobs, on Amendment No. 1.

SENATOR JACOBS:

Thank you, Mr. President. This amendment strictly fulfills the request from committee that puts a agency in charge of collection and disbursement of funds, and, in this case, it happens to be the State Comptroller.

PRESIDENT ROCK:

Senator Jacobs moves the adoption of Amendment No. 1 to Senate Bill -- 836. Discussion? If not, all in favor, indicate by

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 837. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

House -- pardon me, Senate Bill 837.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 839. Senator Friedland. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 839.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 841. Senator Holmberg. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 841.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Elementary and

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Secondary Education offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Holmberg, on Committee Amendment No. 1.

SENATOR HOLMBERG:

Thank you, Mr. President. I wish to Table Committee Amendment No. 1.

PRESIDENT ROCK:

All right. The Lady has moved to Table Committee Amendment No. 1 to Senate Bill 841. Discussion? If not, all in favor of the Motion to Table, indicate by saying Aye. All opposed. The Ayes have it. The motion carries, and Amendment No. 1 is Tabled. Are there further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Holmberg offers Amendment No. 2.

PRESIDENT ROCK:

Senator Holmberg, on Amendment No. 2.

SENATOR HOLMBERG:

Yes. Basically, this amendment just makes one technical change in the committee amendment. It was drafted incorrectly, changes one word, and we should be all set.

PRESIDENT ROCK:

Senator Holmberg's moved the adoption of Amendment No. 2 to Senate Bill 841. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

3rd Reading. Top of Page 13. Senator Barkhausen. 847. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

House Bill -- Senate Bill 847.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 857. Senator Savickas. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 857.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 863. Senator Savickas. 865. There's been a request for a fiscal note, I'm told. Has that been complied with? 868. Senator Fawell. 868. Top of Page 13. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 868.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Local Government offers Committee Amendment No. 1.

PRESIDENT ROCK:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senator Fawell, on Committee Amendment No. 1.

SENATOR FAWELL:

Committee Amendment No. 1 was an amendment that removed the word "vegetation" and confined the removal of any shrubs and what have you ten feet beside either bank. I would like to, at this point, add Senator Philip on as a co-sponsor, and I believe he has an amendment.

PRESIDENT ROCK:

All right. Senator Fawell has moved the adoption of Committee Amendment No. 1 to Senate Bill 868. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Philip offers Amendment No. 2.

PRESIDENT ROCK:

Senator Philip, on Amendment No. 2.

SENATOR PHILIP:

Thank you, Mr. President and Ladies and Gentlemen of the Senate. This is kind of an interesting amendment. It only pertains to DuPage County only. It pertains to the east and west branch of the DuPage River and to Salt Creek only. And what it does is prevents anybody from building anything two hundred yards on each side of those waterways. I'd be happy to answer any questions, and move the adoption of Amendment No. 2.

PRESIDENT ROCK:

Senator Philip has moved the adoption of Amendment No. 2 to Senate Bill 868. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. Senator Etheredge. 873. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 873.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 882. Senator Topinka. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 882.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. Senate Bill 883. Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 883.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Energy and Environment offers Committee Amendment No. 1.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

PRESIDENT ROCK:

Senator Schaffer, on Committee Amendment No. 1.

SENATOR SCHAFFER:

Mr. President, this amendment basically becomes the bill. It allows county governments, in concert with township governments, to implement recycling programs as part of their implementation of their state-required solid waste plan.

PRESIDENT ROCK:

Senator Schaffer has moved the adoption of Committee Amendment No. 1 to Senate Bill 883. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 885. Senator Carroll. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 885.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 886. Senator Smith. 889. Senator Holmberg. 893. Senator Ralph Dunn. Top of Page 14, Ladies and Gentlemen.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

If I can turn your attention to Page 14 on the Calendar. Senator Schaffer. 894. Read the bill, Madam Secretary, please. There's a request for a fiscal note, Senator Schaffer. 895. Senator Woodyard. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 895.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Finance and Credit Regulations offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Woodyard, on Committee Amendment No. 1.

SENATOR WOODYARD:

Thank you, Mr. President, Members of the Senate. The -- Committee amendment becomes the bill. As -- I think all of you are aware of the problem we had when Indiana changed the method in which they tax banks. They also imposed an eight and a half percent franchise tax on Illinois banks doing business in Indiana. This amendment is designed to somewhat retaliate on those out-of-state banks doing business in Illinois. And it does -- deal with reporting and regulatory reporting requirements by those out-of-state institutions. And we'd like to move this bill on and keep it alive to see if we can keep pressure on Indiana.

PRESIDENT ROCK:

Senator Woodyard has moved the adoption of Committee Amendment No. 1 to Senate Bill 895. Is there any discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 904. Senator Woodyard. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 904.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Energy and Environment offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Woodyard, on Committee Amendment No. 1.

SENATOR WOODYARD:

Thank you, Mr. President, Members of the Senate. This amends the Illinois Oil and Gas Act. It's suggested by the Department to clarify logs and other geological data that is filed with the Geological Survey. It also defines and clarifies language dealing with brine haulers and liquid oil field waste haulers.

PRESIDENT ROCK:

Senator Woodyard has moved the adoption of Committee Amendment No. 1 to Senate Bill 904. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 905. Senator Marovitz. 907. Senator Lechowicz. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senate Bill 907.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Are there amendments from the Floor?

SECRETARY HAWKER:

Senator Lechowicz offers Amendment No. 1.

PRESIDENT ROCK:

Senator Lechowicz, on Amendment No. 1.

SENATOR LECHOWICZ:

Thank you, Mr. President, Ladies and Gentlemen of the Senate. Amendment No. 1 is requested by the County of Cook in the northeast Illinois County Court Clerks' Association. Currently, -- this amendment would include counties of more than 180,000 population within a certain section to the circuit court fees. I know of no objection to the amendment. I move for its adoption.

PRESIDENT ROCK:

Senator Lechowicz has moved the adoption of Amendment No. 1 to Senate Bill 907. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 910. Senator Mahar. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 910.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 911. Senator Mahar. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 911.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 912. Senator Mahar. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 912.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Local Government offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Mahar, on Committee Amendment No. 1.

SENATOR MAHAR:

Thank you, Mr. President. We've been advised by LRB that this is technically incorrect, and I have a Floor amendment to correct it.

PRESIDENT ROCK:

All right. Senator Mahar has moved then to Table Committee Amendment No. 1. Discussion on the Motion to Table? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The motion carries. Committee Amendment No. 1 is Tabled. Are

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

there further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Mahar offers Amendment No. 2.

PRESIDENT ROCK:

Senator Mahar, on Amendment No. 2.

SENATOR MAHAR:

Thank you, Mr. President. All this amendment does is -- which is the intent of the Committee - is to make this specific to my district. I move its adoption.

PRESIDENT ROCK:

Senator Mahar has moved the adoption of Amendment No. 2 to Senate Bill 912. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 915. Senator Marovitz. 922. Senator Rigney. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 922.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Are there amendments from the Floor?

SECRETARY HAWKER:

Senate Rigney offers Amendment No. 1.

PRESIDENT ROCK:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senate Rigney, on Amendment No. 1.

SENATOR RIGNEY:

Mr. President, this does standardize backdoor referendums in two areas: the signature requirement at ten percent of the registered voters; and days to circulate the petitions at thirty.

PRESIDENT ROCK:

Senator Rigney has moved the adoption of Amendment No. 1 to Senate Bill 922. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 924. Senator Welch. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 924.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Energy and Environment offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Welch, on Committee Amendment No. 1.

SENATOR WELCH:

Thank you, Mr. President. What the amendment does - it's an agreed amendment, by the way, between the two objecting parties - it allows that the criminal operation of a hazardous waste incinerator only applies to those permit violations which may place persons in great harm or create a danger to public health or environment, as opposed to a technical permit violation. This is an agreed amendment, and I would move for adoption of the amendment.

PRESIDENT ROCK:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senator Welch has moved the adoption of Committee Amendment No. 1 to Senate Bill 924. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. With leave of the Body, Senator Demuzio will handle the next two bills for Senator Newhouse. On the Order of Senate Bills 2nd Reading, bottom of Page 14, is Senate Bill 927. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 927.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. On the Order of Senate Bills 2nd Reading is Senate Bill 928. Read the bill, please.

SECRETARY HAWKER:

Senate Bill 928.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 930. Senator Marovitz. 933. 942. Top of Page 15, Ladies and Gentlemen. 942. Senator Holmberg. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 942.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Holmberg offers Amendment No. 1.

PRESIDENT ROCK:

Senator Holmberg, on Amendment No. 1.

SENATOR HOLMBERG:

Thank you, Mr. President. This amendment becomes the bill. It states that group accident and health insurance policies may not restrict the insured's selection of a provider for the treatment of alcoholism or other drug abuse -- dependency. Organizations licensed by DASA as outpatient or residential rehab centers shall be eligible for reimbursement. And it takes the preferred provider programs out of the rule.

PRESIDENT ROCK:

Senator Holmberg has moved the adoption of Amendment No. 1 to Senate Bill 942. Is there any discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

3rd Reading. 945. Senator Carroll. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 945.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Carroll offers Amendment No. 1.

PRESIDENT ROCK:

Senator Carroll, on Amendment No. 1.

SENATOR CARROLL:

Thank you, Mr. President and Ladies and Gentlemen of the Senate. Amendment No. 1 was a request of the Illinois Commerce Commission to ensure that lines without access to the 9-1-1 system are the only lines that would be exempted from the surcharge, and I would move its adoption.

PRESIDENT ROCK:

Senator Carroll has moved the adoption of Amendment No. 1 to Senate Bill 945. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 946. Senator Welch. 948. Senator Welch. 950. Senator Collins. Read the bill, Madam Secretary, please. On the Order of Senate Bills 2nd Reading is Senate Bill 950.

SECRETARY HAWKER:

Senate Bill 950.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 961. Senator Joyce. 964. Senator Leverenz.
Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 964.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Insurance, Pensions and
Licensed Activities offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Leverenz, on Committee Amendment No. 1.

SENATOR LEVERENZ:

Thank you, Mr. President. I would move that we adopt
Committee Amendment No. 1, which just adds to the Act "Animal
Licensing Act." It was an agreed amendment in Committee.

PRESIDENT ROCK:

Senator Leverenz has moved the adoption of Committee Amendment
No. 1 to Senate Bill 964. Discussion? If not, all in favor,
indicate by saying Aye. All opposed. The Ayes have it. The
amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 965. Senator Leverenz. 971. Senator Severns.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 971.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Severns offers Amendment No. 1.

PRESIDENT ROCK:

Senator Severns, on Amendment No. 1.

SENATOR SEVERNS:

Thank you, Mr. President, Members of the Senate. Floor Amendment No. 1 simply clarifies that the Illinois Commission on Intergovernmental Cooperation is to be the single point of entry for all applications for federal funds. I know of no opposition. I would urge its adoption.

PRESIDENT ROCK:

Senator Severns has moved the adoption of Amendment No. 1 to Senate Bill 971. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 972. Senator Welch. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 972.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Energy and Environment offers Committee Amendment No. 1.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

PRESIDENT ROCK:

Senator Welch, on Committee Amendment No. 1.

SENATOR WELCH:

Thank you. This was just a technical amendment for cleaning up the bill.

PRESIDENT ROCK:

Senator Welch has moved the adoption of Committee Amendment No. 1 to Senate Bill 972. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Welch offers Amendment No. 2.

PRESIDENT ROCK:

Senator Welch, on Amendment No. 2.

SENATOR WELCH:

Mr. President, the bill creates a Interagency Energy Conservation Committee. And in the bill, we had the directors of those agencies on the board. What this amendment will do is say that the directors can appoint their designated individuals to represent them on the board. I would move for adoption of the amendment.

PRESIDENT ROCK:

Senator Welch has moved the adoption of Amendment No. 2 to Senate Bill 972. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

PRESIDENT ROCK:

3rd Reading. Top of Page 16, Ladies and Gentlemen. Senator Rea, on 979. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 979.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Insurance, Pensions and Licensed Activities offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Rea, on Committee Amendment No. 1.

SENATOR REA:

Thank you, Mr. President. Due to a technical problem, I would move to Table Amendment 1.

PRESIDENT ROCK:

Senator Rea has moved to Table Committee Amendment No. 1 to Senate Bill 979. Discussion? If not, all in favor of the Motion to Table, indicate by saying Aye. All opposed. The Ayes have it. Committee Amendment No. 1 is Tabled. Are there further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Are there amendments from the Floor?

SECRETARY HAWKER:

Senator Rea offers Amendment No. 2.

PRESIDENT ROCK:

Senator Rea, on Amendment No. 2.

SENATOR REA:

Thank you, Mr. President. This is a corrective committee amendment as a result of Senate Resolution 15, where we did a study -- created a task force, did a study on the mine subsidence insurance program; and as a result of that, the recommendations

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

came back from the committee and incorporated into this amendment which has to do with the definition of mine subsidence and also with information and education.

PRESIDENT ROCK:

Senator Rea has moved the adoption of Amendment No. 2 to Senate Bill 979. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 981. Senator Severns. Read the bill, please.

SECRETARY HAWKER:

Senate Bill 981.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Labor offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Severns, on Committee Amendment No. 1.

SENATOR SEVERNS:

Thank you, Mr. President, Members of the Senate. This simply is the request of the Department of Labor, clarifying that they are the parent agency of the Illinois Occupational Information Coordinating Committee. I know of no opposition.

PRESIDENT ROCK:

Senator Severns has moved the adoption of Committee Amendment No. 1 to Senate Bill 981. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 985. Senator Keats. Read the bill, please.

SECRETARY HAWKER:

Senate Bill 985.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Keats offers Amendment No. 1.

PRESIDENT ROCK:

Senator Keats, on Amendment No. 1.

SENATOR KEATS:

This was an amendment we agreed to in committee, and what it makes sure -- this bill has to do with the dissection of animals in classrooms and students being able to opt out. This makes sure the student knows that this could have a very clear effect on science courses and things that they would want to be involved in in the future and that they must be told in advance. That's all the amendment does, and it was agreed in committee.

PRESIDENT ROCK:

Senator Keats has moved the adoption of Amendment No. 1 to Senate Bill 985. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 986. Senator Keats. Read the bill, please,

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Madam Secretary.

SECRETARY HAWKER:

Senate Bill 986.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 989. Senator Joyce. 992. Senator Dunn. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 992.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 993. Senator Dunn. 998. Senator Daley. 999. On the Order of Senate Bills 2nd Reading, bottom of Page 16, Ladies and Gentlemen, is Senate Bill 999. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 999.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senator Daley offers Amendment No. 1.

PRESIDENT ROCK:

Senator Daley, on Amendment No. 1.

SENATOR DALEY:

Thank you, Mr. President. Floor Amendment No. 1 is a technical amendment which would limit the offense for which HIV testing is required after charging.

PRESIDENT ROCK:

Senator Daley have moved the adoption of Amendment No. 1 to Senate Bill 999. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 1001. Senator Joyce. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1001.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1002. Senator Carroll. A fiscal note has been requested. 1003. Senator Carroll. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1003.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1009. Senator Brookins. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1009.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Public Health, Welfare and Corrections offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Brookins, on Committee Amendment No. 1.

SENATOR BROOKINS:

Thank you, Mr. President. This amendment eliminate the request of the -- requiring the Department of Aging -- requiring the Department of Aging from making the study, and therefore the Department of Aging is now in agreement with the bill.

PRESIDENT ROCK:

Senator Brookins has moved the adoption of Committee Amendment No. 1 to Senate Bill 1009. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

3rd Reading. 1015. Senator Brookins. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1015.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1016. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1016.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1017. Senator Brookins. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1017.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Are there amendments from the Floor?

SECRETARY HAWKER:

Senator Brookins offers Amendment No. 1.

PRESIDENT ROCK:

Senator Brookins, on Amendment No. 1.

SENATOR BROOKINS:

Thank you. Amendment No. 1 replaces the Director of the Department and limit the study from chemicals to merely paper.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

So, it's merely a paper study.

PRESIDENT ROCK:

Senator Brookins moves the adoption of Amendment No. 1 to Senate Bill 1017. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 1018. Senator Mahar. Read the bill.

SECRETARY HAWKER:

Senate Bill 1018.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1020. Senator Mahar. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1020.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Mahar offers Amendment No. 1.

PRESIDENT ROCK:

Senator Mahar.

SENATOR MAHAR:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Thank you, Mr. President. This adds domestic battery to the list of offenses imposed on abusers of domestic violence. I would move its adoption.

PRESIDENT ROCK:

Senator Mahar has moved the adoption of Amendment No. 1 to Senate Bill 1020. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 1022. Senator DeAngelis. Read the bill, please, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 1022.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Judiciary I offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator DeAngelis, on Committee Amendment No. 1.

SENATOR DeANGELIS:

This does not -- does not prohibit the release -- does not prohibit the subordination of a lien granted under this Act.

PRESIDENT ROCK:

Senator DeAngelis has moved the adoption of Committee Amendment No. 1 to Senate Bill 1022. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1025. Senator Jones. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1025.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Jones offers Amendment No. 1.

PRESIDENT ROCK:

Senator Jones, on Amendment No. 1.

SENATOR JONES:

Yes, thank -- thank you, Mr. President. Amendment No. 1 amends the Insurance Code to enable counties and municipalities to recover delinquent real estate taxes and demolition expenses from proceeds of insurance obtained as a result of a prior loss. I move its adoption.

PRESIDENT ROCK:

Senator Jones has moved the adoption of Amendment No. 1 to Senate Bill 1025. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 1031. Senator Raica. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senate Bill 1031.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1032. Senator Savickas. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1032.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1037. Senator Savickas. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1037.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Public Health, Welfare and Corrections offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Savickas, on Committee Amendment No. 1.

SENATOR SAVICKAS:

Yes, Mr. President. All it would do would add home-delivered meals to be -- to eligible individuals as a necessary service to prevent institutionalization of these individuals. And I would

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

move its adoption.

PRESIDENT ROCK:

Senator Savickas has moved the adoption of Committee Amendment No. 1 to Senate Bill 1037. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1038. Senator Smith. 1039. Senator Savickas. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1039.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Executive offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Savickas, on Committee Amendment No. 1.

SENATOR SAVICKAS:

Yes, Committee Amendment No. 1 that was offered by the committee would require the Commission on Intergovernmental Cooperation to conduct semiannual public hearings to review the information and recommendations compiled by DCCA regarding the implementation of the State's Mandates Act. And this would require DCCA to cooperate with the Commission to facilitate and conduct the hearings. I would move its adoption.

PRESIDENT ROCK:

Senator Savickas has moved the adoption of Committee Amendment

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

No. 1 to Senate Bill 1039. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1045. Senator Joyce. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1045.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Judiciary II offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Joyce, on Committee Amendment No. 1.

SENATOR J.E. JOYCE:

Thank you, Mr. President and Members of the Senate. Senate Bill 1045, without the amendment, tends to deal with those situations where defense attorneys attempt to use the selection method of trial to delay the -- the eventual trial of the case. The provision in the original bill provided that a defendant could not switch without consent of the state's attorney. That provision has been deleted. There is no longer a consent from the state's attorney required, but, in fact, there are some provisions set out which would preclude the defendant from making that election in those specific situations. I ask for its adoption.

PRESIDENT ROCK:

Senator Joyce has moved the adoption of Committee Amendment

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

No. 1 to Senate Bill 1045. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1047. Senator Etheredge. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1047.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Etheredge offers Amendment No. 1.

PRESIDENT ROCK:

Senator Etheredge, on Amendment No. 1.

SENATOR ETHEREDGE:

Thank you, Mr. President, Ladies and Gentlemen of the Senate. I do have a clarifying amendment; however, there's been more than one version of this floating around. So I would like to confirm the fact that the amendment that the Secretary has in her possession now has 0-2 as the concluding numbers.

PRESIDENT ROCK:

Secretary indicates those are the numbers.

SENATOR ETHEREDGE:

Thank you very much. Then I move to -- I move the adoption of

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

this amendment, Mr. President.

PRESIDENT ROCK:

All right. Senator Etheredge has moved the adoption of Amendment No. 1 to Senate Bill 1047. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 1048. Senator Rea. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1048.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1051. Senator Cullerton. 1053. Top of Page 18. 1054. Read the bill, Madam Secretary, please. On the top of Page 18, Ladies and Gentlemen, Senate Bill 1054.

SECRETARY HAWKER:

Senate Bill 1054.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

3rd Reading. 1058. Senator Cullerton. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1058.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1060. Senator Jones. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1060.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Insurance, Pension and Licensed Activities offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Jones, on Committee Amendment No. 1.

SENATOR JONES:

Yeah, thank you, Mr. President, Members of the Senate. Amendment No. 1 adds a clinical social worker representing the private not-for-profit sector to the Social Worker Examining and Disciplinary Board, and I move its adoption.

PRESIDENT ROCK:

Senator Jones has moved the adoption of Committee Amendment No. 1 to Senate Bill 1060. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further committee amendments.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1061. Senator Jones. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1061.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1066. Senator Berman. Top of Page 18. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1066.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1067. Senator Rea. There's been a request for a fiscal note. 1068. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1068.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1071. Senator Rea. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1071.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Energy and Environment offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Rea, on Committee Amendment No. 1.

SENATOR REA:

Thank you, Mr. President, Members of the Senate. Amendment 1 amends the Natural Resources Act in regards to the Board of Natural Resources and Conservation and simply add to the Board. I would move for adoption.

PRESIDENT ROCK:

Senator Rea has moved the adoption of Committee Amendment No. 1 to Senate Bill 1071. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

3rd Reading. 1076. Senator Lechowicz. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1076.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Are there amendments from the Floor?

SECRETARY HAWKER:

Senator Lechowicz offers Amendment No. 1.

PRESIDENT ROCK:

Senator Lechowicz, on Amendment No. 1.

SENATOR LECHOWICZ:

Thank you, Mr. President and Ladies and Gentlemen of the Senate. Amendment No. 1 would validate the tax levy and appropriation ordinances for the County of Cook and the forest preserve district and downstate forest preserve districts for the year 1990. And move for its adoption.

PRESIDENT ROCK:

Senator Lechowicz has moved the adoption of Amendment No. 1 to Senate Bill 1076. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments?

SECRETARY HAWKER:

Amendment No. 2 offered by Senator Lechowicz.

PRESIDENT ROCK:

Senator Lechowicz, on Amendment No. 2.

SENATOR LECHOWICZ:

I'm sorry. Amendment No. 1 should have been withdrawn. That is Amendment No. 2. You want to read the number, please?

SECRETARY HAWKER:

Amendment No. 2 ends in DJcham02.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

SENATOR LECHOWICZ:

cham02? That's the one that I just explained.

SECRETARY HAWKER:

Excuse me. I believe they're all one amendment.

SENATOR LECHOWICZ:

I'm sorry?

SECRETARY HAWKER:

It's all one amendment.

SENATOR LECHOWICZ:

Withdraw that amendment and put in the hundred and eighty thousand.

PRESIDENT ROCK:

All right. No further amendments.

SENATOR LECHOWICZ:

I'm sorry. That is the amendment. Thank you.

PRESIDENT ROCK:

That amendment has been adopted. Are there further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. Senator Jones. 1077. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1077.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

3rd Reading. 1086. Senator Jacobs. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1086.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Jacobs offers Amendment No. 1.

PRESIDENT ROCK:

Senator Jacobs, on Amendment No. 1.

SENATOR JACOBS:

Thank you, Mr. President. This is a technical amendment which incorporates some exemptions that should have been in the original bill.

PRESIDENT ROCK:

Senator Jacobs has moved the adoption of Amendment No. 1 to Senate Bill 1086. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

Amendment No. 2 offered by Senator Jacobs.

PRESIDENT ROCK:

Senator Jacobs, on Amendment No. 2.

SENATOR JACOBS:

Yes, this amendment strictly changes the effective date of the bill and makes it effective upon becoming law.

PRESIDENT ROCK:

Senator Jacobs moves the adoption of Amendment No. 2 to Senate Bill 1086. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Are there further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. 1089. Senator Jacobs. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1089.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Elementary and Secondary Education offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Jacobs, on Committee Amendment No. 1.

SENATOR JACOBS:

Committee Amendment No. 1 deleted all the original language and provides that educational support personnel at any time after 90-day probationary period shall be provided with a written notice showing just cause for dismissal.

PRESIDENT ROCK:

Senator Jacobs moves the adoption of Committee Amendment No. 1 to Senate Bill 1089. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1091. Senator Jacobs. 1092. Senator D'Arco. 1095. Senator Holmberg. Read the bill, Madam Secretary, please.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

SECRETARY HAWKER:

Senate Bill 1095.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Revenue offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Holmberg, on Committee Amendment No. 1.

SENATOR HOLMBERG:

Thank you, Mr. President. This committee amendment changes the title of the bill <sic> (Act) to "Senior Citizens Homestead Protection Act," and decouples income eligibility for the Senior Citizens Property Tax Deferral Program from the Circuit Breaker Program and expands its eligibility to thirty thousand dollars.

PRESIDENT ROCK:

Senator Holmberg has moved the adoption of Committee Amendment No. 1 to Senate Bill 1095. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Are there further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. 1101. Senator Karpziel. Bottom of Page 18. Read the bill, Madam Secretary, please.

SECRETARY HAWKER:

Senate Bill 1101.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Energy and Environment offers Committee Amendment No. 1.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

PRESIDENT ROCK:

Senator Karpziel.

SENATOR KARPIEL:

Thank you, Mr. President. The amendment to Senate Bill 1101 makes it more or less a shell bill. Due to an agreement that has been reached between Kerr-McGee and the State, we plan to just move the bill through as a shell bill to leave it there as a guarantee that the agreement will begin to -- be carried out. And that's all the bill does.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Lady moves the adoption of Committee Amendment No. 1. All in favor, signify by saying Aye. Opposed. Amendment No. 1 is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. Top of Page 19 appears 1105. Senator Topinka. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 1105.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Insurance, Pensions and Licensed Activities offers Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Topinka.

SENATOR TOPINKA:

Yes. Committee Amendment No. 1 allows LPNs, licensed practical nurses, to be able to access scholarships in the Nurse

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Scholarship Act, and it becomes the bill.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1 is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Topinka offers Amendment No. 2.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Topinka.

SENATOR TOPINKA:

Yes. The Floor amendment provides equal access for all of the various nursing groups to the scholarship fund and lowers the number of LPN scholarships to fifty.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? The question is, shall Floor Amendment No. 2 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 2 is adopted. Any further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1107. Senator Collins. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 1107.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Judiciary I offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senator Collins, Amendment No. 1.

SENATOR COLLINS:

Yes. Thank you, Mr. President, Members of the Senate. Committee Amendment No. 1 does two things: it -- first, it deletes the truancy section from the bill and it added provisions to ensure that if parent knowingly allow their children to violate curfew, then they would become liable. I would move for its adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Committee Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1 is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Collins offers Amendment No. 2.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Collins.

SENATOR COLLINS:

Amendment No. 2?

PRESIDING OFFICER: (SENATOR LECHOWICZ)

It's a Floor amendment.

SECRETARY HAWKER:

Excuse me. Committee Amendment No. 1 was filed as a Floor Amendment as well.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Is it a duplicate? She withdraws Amendment No. 2.

SENATOR COLLINS:

Thank you.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Any further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1111. Senator Collins. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 1111.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1119. Senator Madigan. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 1119.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Insurance, Pensions and Licensed Activities offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Madigan, Amendment No. 1.

SENATOR MADIGAN:

Thank you, Mr. President and Members of the Senate. Committee Amendment No. 1 just incorporates the language into the Insurance Code rather than creating a new Act. I'd be -- move for its adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Amendment No. 1 is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1125. Senator Brookins. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 1125.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Public Health, Welfare and Corrections offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Brookins.

SENATOR BROOKINS:

Thank you, Mr. President. This amendment changes the responsibility of an audit. The Department of Aging agrees with this amendment. I ask for the adoption of this amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 1 be adopted. All those in favor, signify by saying Aye. Opposed. Amendment No. 1 is adopted. Any further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

3rd Reading. 1133. Senator Raica. Out of the record. 1134.
Out of the record. 1136. Out of the record. 1143. Senator
Marovitz. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 1143.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1144. Senator Maitland. Out of the record.
1146. Senator Smith. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 1146.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1147. Senator Severns. Read the bill, Madam
Secretary.

SECRETARY HAWKER:

Senate Bill 1147.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senator Severns offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Severns.

SENATOR SEVERNS:

Thank you, Mr. President, Members of the Senate. Floor Amendment No. 1 is simply technical, clarifying the intent. I know of no opposition. Would urge its adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1 is adopted. Any further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1148. Senator Cullerton. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 1148.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1150. Senator Cullerton. Out of the record. 1158. Senator Rock. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 1158.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. Top of Page 20 appears Senate Bill 1167.
Senator Fawell. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 1167.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Out of the record; request of the sponsor. 1168. Senator
Fawell. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 1168.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Judiciary I offers
Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Fawell.

SENATOR FAWELL:

Thank you very much. The committee amendment becomes the
bill. It merely provides that it's not a violation of public
policy to agree to a premarital agreement that no fault can -- may
not be granted to parties on the grounds of irreconcilable
differences.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Lady moves the adoption of Committee Amendment No. 1. All in
favor, signify by saying Aye. Opposed. Committee Amendment No. 1
is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1169. Senator Demuzio. Read the bill.

SECRETARY HAWKER:

Senate Bill 1169.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Finance and Credit Regulations offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Demuzio.

SENATOR DEMUZIO:

Thank you very much, Mr. President and Ladies and Gentlemen of the Senate. Committee Amendment No. 1 would permit the State Treasurer to request a financial institution statement as a condition prior to receiving a State deposit, and revises the listing of securities that financial institutions may pledge as collateral to secure State deposits. I would move the adoption of Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Committee Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Committee Amendment No. 1 is adopted. Any further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Demuzio offers Amendment No. 2.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Demuzio.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

SENATOR DEMUZIO:

Thank you, Mr. President. Amendment No. 2 -- there was some question in Committee as respect to the confidentiality of the -- of the information that was being furnished by the financial institution. This amendment, first of all, clarifies that nothing in the bill shall be construed to require a financial institution to submit any document considered to be confidential by a State or federal regulator. And two, it would permit the State Treasurer to also request a financial institution's community reinvestment statement prior to receiving a State deposit. I would move adoption of Amendment No. 2.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 2 be adopted. All in favor, signify by saying Aye. Aye. Opposed. Amendment No. 2 is adopted. Any further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1171. Senator Demuzio. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 1171.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

I believe there is. Senator Demuzio, there is a Floor Amendment, right?

SENATOR DEMUZIO:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

There should be an amendment filed.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

On 1171. Senator Demuzio.

SENATOR DEMUZIO:

While the amendment is on its way down, let me explain to the other side what it is. I agreed in committee - this dealt with the State Finance Act - there were some provisions in there with respect to spending after June 30th that were controversial. I agreed to take all of those provisions out, and all this bill now pertains to the increase in the petty cash allowances that we afford agencies to use. So all the -- this amendment takes out all the controversial issues that I promised to do in committee, and I would move its adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? What? Gentleman moves the adoption of Floor Amendment No. 1. All those in favor, signify by saying Aye. Aye. Opposed. Floor Amendment No. 1 is adopted. Any further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1172. Senator Demuzio. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 1172.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on State Government Organization and Administration offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Demuzio. I don't think there is a Committee Amendment No. 1 on that. Senator Demuzio?

SENATOR DEMUZIO:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

I don't know about this amendment. I haven't seen it myself. Take it out of the record.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Out of the record. 1189. Senator Leverenz. There's a fiscal note on that. 1191. Senator DeAngelis. It has been answered? Excuse me. Let's revert back to 1189. The fiscal note has been filed. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 1189.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1191. Senator DeAngelis. Read the bill, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 1191.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Elementary and Secondary Education offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator DeAngelis.

SENATOR DeANGELIS:

Thank you, Mr. President. I would move to Table Committee Amendment No. 1, and I would submit Floor Amendment No. 1, which is technically correct.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Gentleman moves to Table Committee Amendment No. 1. Hearing no objections, Committee Amendment No. 1 is Tabled. Any further

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

amendments? Floor amendments?

SECRETARY HAWKER:

Senator DeAngelis offers Amendment No. 2.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

On Floor Amendment No. 2, Senator DeAngelis.

SENATOR DeANGELIS:

Thank you, Mr. President. Floor Amendment No. 2 reduces the affected or scope of the size to ten percent or less, and we defined what that is - the equalized assessed valuation. I move for its adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Floor Amendment No. 2 be adopted. All in favor, signify by saying Aye. Aye. Opposed. Amendment No. 2 is adopted. Any further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. Leave of the Body, we'll go back to 1172. Hearing no objections, 1172, Madam Secretary, please. Read the --

SECRETARY HAWKER:

Senate Bill 1172.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on State Government Organization and Administration offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Demuzio.

SENATOR DEMUZIO:

Yes, thank you, Mr. President. Let me apologize. My Calendar wasn't marked with respect to this committee amendment; otherwise I would have moved it. Committee Amendment No. 1 - this was amending the State Comptroller's Act and the Fiscal Note Act - would require agencies to include in their quarterly reports to

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

the Comptroller the agencies' best estimate of the cost of each tax expenditure related to each of the revenue sources administered by that agency. It is a committee amendment. I would move adoption of Committee Amendment No. 1 to Senate Bill 1172.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? The question is, shall Committee Amendment No. 1 be adopted? All in favor, signify by saying Aye. Opposed. Amendment No. 1 is adopted. Any further amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. Appearing on Page 20 appears Senate Bill 1192. Senator Jones. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1192.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

Amendment No. 1 offered by Senator Jones.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Jones.

SENATOR JONES:

Yeah. Thank you, Mr. President. This is a request by the Department of Public Aid that the Act includes information from a support order issued by an administrative body of Illinois or any

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

other state, and I move its adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1 is adopted. Any further amendments?

ACTING SECRETARY: (MR. HARRY)

No further -- amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1193. Senator O'Daniel. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1193.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Agriculture and Conservation offers one amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator O'Daniel, Committee Amendment No. 1.

SENATOR O'DANIEL:

Thank you, Mr. President, Members of the Senate. Committee Amendment No. 1 allows a commercial goose club with noncontiguous tracts of land to have only one permit. The fifteen-dollar pit fee is still required, and this is supported by the Department of Conservation. And I move the adoption of Committee Amendment No. 1 to Senate Bill 1193.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? The question is, shall Amendment No. 1 be adopted? All in favor, signify by saying Aye. Aye. Opposed. Amendment No. 1 is adopted. Any further amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1201. Senator Cullerton. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1201.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1202. Senator Hall. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1202.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1207. Senator Davidson. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate bill 1207.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

Amendment No. 1 offered by Senator Davidson.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Davidson.

SENATOR DAVIDSON:

Mr. President and Members of the Senate, this amendment is a technical amendment to correct the -- so this bill won't conflict with the current prohibition against using a cellular telephone in the commission of a controlled substance trafficking offense. Move the adoption of Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 1 be adopted? All in favor, signify by saying Aye. Opposed. Amendment No. 1 is adopted. Any further amendments?

ACTING SECRETARY: (MR. HARRY)

No further amendments, Mr. President.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1208. Senator Davidson. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1208.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

Amendment No. 1 offered by Senator Davidson.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Davidson.

SENATOR DAVIDSON:

Mr. President, Members of the Senate, this amendment was

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

offered to the question that was asked in the Conservation/Agriculture Committee so that the law enforcement officer would not act on any violation of the code unless it's requested by the landowner or the tenant. I would move the adoption of Amendment No. 1.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1 is adopted. Any further amendments?

ACTING SECRETARY: (MR. HARRY)

No further amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1209. Senator Barkhausen. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1209.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1212. Out of the record; request of the sponsor. 1215. Senator Marovitz. Top of Page 21 appears 1215. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1215.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1217. Senator Marovitz. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1217.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. Senate Bill 1218. Senator Carroll. Out of the record. 1219. Senator Mahar. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1219.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Public Health, Welfare and Corrections offers one amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Mahar.

SENATOR MAHAR:

Thank you, Mr. President. As amended, the bill only applies to mental health -- public mental health facilities in the State of Illinois, and I would move its adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Committee Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Committee Amendment No. 1 is adopted. Any further amendments?

ACTING SECRETARY: (MR. HARRY)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1220. Out of the record. 1224. Senator Smith.
Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1224.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Public Health, Welfare
and Corrections offers one amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Smith.

SENATOR SMITH:

Thank you, Mr. President and Ladies and Gentlemen. This
amendment merely adds an effective date. So, therefore, I move
for the adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? The question is, shall Amendment No. 1 be
adopted. All in favor, signify by saying Aye. Opposed.
Amendment No. 1 is adopted. Any further committee amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1225. Senator Welch. Read the bill, Mr.
Secretary.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1225.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. Senate Bill 1227. Senator Marovitz. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1227.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Judiciary II offers one amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Marovitz.

SENATOR MAROVITZ:

Thank you very much, Mr. President, Members of the Senate. Amendment No. 1 to Senate Bill 1227 allows a temporary restraining order based on an affidavit or a verified complaint and provides that proceeds from the sale of movable property will go to DASA. It also allows for the assignment of the rights of eviction to the state's attorney of the county where the nuisance occurred. And I would ask for adoption of the amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1 is adopted. Any further committee amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. The Gentleman from LaSalle, Senator Welch, what purpose do you seek recognition?

SENATOR WELCH:

Thank you, Mr. President. I rise on a point of personal privilege.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Please proceed.

SENATOR WELCH:

Mr. President and Members of the Senate, up in the gallery on the Democratic side, we have students here visiting us from Plano Junior High School from Plano, Illinois. I'd like to give them a welcome to Springfield.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Let the Senate recognize our students. Welcome to Springfield. Welcome to the Illinois Senate. Have a good day. Senate Bill 1231. Senator Marovitz. Out of the record. 1233. Senator Butler. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1233.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1235. Senator Jacobs. Out of the record.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

1239. Senator Philip. Out of the record. 1241. Senator Donahue.
Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1241.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Energy and Environment
offers one amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Donahue.

SENATOR DONAHUE:

Thank you, Mr. President, Ladies and Gentlemen of the Senate.
This amendment implements the Stage II Recovery Program for
Illinois in the nonattainment areas. It requires the Pollution
Control Board to adopt regulations requiring owners and operators
of gasoline dispensing systems that dispense more than ten
thousand gallons of fuel per month. This threshold basically
eliminates the small operators and the mom and pops. The
Amendment requires the Board to have these rules in place by
November 15, 1992, but the target date for having the systems up
and running will be set by the Board in accordance with federal
regulations. Be happy to answer any questions. Otherwise, I move
for the adoption of Amendment No. 1 to 1241.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 1 be
adopted. All in favor, signify by saying Aye. Opposed.
Amendment No. 1 is adopted. Any further amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1242. Out of the record. 1243. Out of the record. 1270. Senator Barkhausen. Out of the record. 1271. Senator Watson. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1271.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

SECRETARY HAWKER:

3rd Reading. Turn to Page 22, appears Senate Bill 1272. Senator Barkhausen. Out of the record. 1273. Senator Davidson. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1273.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Transportation offers one amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Davidson.

SENATOR DAVIDSON:

Mr. President and Members of the Senate, this changes the fees from twenty-five to forty dollars. This is an agreement between the new car dealers and the Secretary of State's Office. Move the adoption of the amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Committee Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1 is adopted. Any further committee amendments?

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

ACTING SECRETARY: (MR. HARRY)

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1274. Senator Watson. Out of the record. 1277.

Senator Barkhausen. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1277.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

Amendment No. 1 offered by Senator Barkhausen.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Barkhausen.

SENATOR BARKHAUSEN:

Mr. President and Members, the amendment increases the amount that would be held in the Fund for the Secretary of State for the purpose of expedited fees for the filing of corporation papers from one hundred thousand to two hundred thousand. And I ask for its adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Any discussion? Question is, shall Amendment No. 1 be adopted. All those in favor, signify by saying Aye. Opposed. Amendment No. 1 is adopted. Any further amendments?

ACTING SECRETARY: (MR. HARRY)

No further amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

3rd Reading. Hey, Walter? Walter? Keep it down to a slight roar, okay? 1278. Senator Barkhausen. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1278.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1280. Senator Davidson. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1280.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1282. Out of the record. 1284. Senator Geo-Karis. Out of the record. 1285. Senator Watson. Out of the record. 1291. Senator Hawkinson. Out of the record. 1293. Please read the bill, Mr. Secretary. Senator Geo-Karis.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1293.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1294. Senator Fawell. Read the bill, Mr. Secretary.

END OF TAPE

TAPE 2

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1294.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1295. Out of the record. 1297. Senator Topinka. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1297.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

3rd Reading. 1300. Senator Etheredge. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1300.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

Amendment No. 1 offered by Senator Collins.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Collins. Withdraw the amendment. It's not your bill. All right. Senator Collins, on Amendment No. 1.

SENATOR COLLINS:

Thank you. Amendment No. 1 -- in -- in the bill -- and -- this has been agreed, it's my understanding, that in the bill from -- as it was drafted last year - as you know, this is the Minority Scholarship Program that we passed and signed into law - this year the Governor intends to expand that program. What they did, they changed basically the eligibility, and they dropped it to change -- they had it to ten percent -- the student had to be in the top ten percent of their class, and what this amendment does, it puts it up to twenty percent of their class. It also sets aside -- thirty percent of those enrolled minority students in the program would be set aside for the male categories, which would take in the bill that we passed and signed into law and also the concept that the Governor had for expanding the bill to include females as well as males, and I would move for its adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Senator Etheredge.

SENATOR ETHEREDGE:

Thank you, Mr. President, Ladies and Gentlemen of the Senate.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

I rise in support of this agreed amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1's adopted. Any further amendments?

ACTING SECRETARY: (MR. HARRY)

No further amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1302. Senator Barkhausen. Please read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1302.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Judiciary II offers one amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Barkhausen. Barkhausen, please. Ma'am, Barkhausen. Thank you.

SENATOR BARKHAUSEN:

Mr. President and Members, Committee Amendment No. 1 becomes the bill. It's an administration bill recommended by the Illinois Criminal Justice Information Authority. It's also supported by the Attorney General and the State Appellate Prosecutor's Office. It's really just a technical clean-up bill for the Drug Asset Forfeiture Procedure Act, requiring notice incorporating provisions of federal law and the like. I'd be happy to answer any questions, and would otherwise ask for its adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Senator Demuzio.

SENATOR DEMUZIO:

I just have one question. Our file indicates that this bill failed in committee. But is -- now it is being put on -- this

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

1302 is a committee amendment - does that sound right?

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Barkhausen.

SENATOR BARKHAUSEN:

I -- I guess Senator Demuzio, there were a couple of votes on this. I'm reminded that it might have failed the first time, but we took out a Section that would have this apply to the Cannabis Control Act, as well as the Controlled Substances Act, and so I guess that was maybe the reason for the initial vote.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any further discussion? Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Aye. Opposed. Amendment No. 1's adopted. Further amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. Please turn to Page 22 on your Calendar, appears Senate Bill 1303. Senator Ralph Dunn. Out of the record. 1306. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1306.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

3rd Reading. 1309. Senator Macdonald. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1309.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1310. Senator Schuneman. Read the bill. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1310.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1311. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1311.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Energy and Environment offers one amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Leave of the Body, Senator Weaver will handle the bill for Senator Philip. Senator Weaver.

SENATOR WEAVER:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Thank you, Mr. President. I would move adoption of Committee Amendment No. 1. It provides that retailers shall accept used tires on a one-to-one basis. Plus a posting notice that they shall be not put in trash and -- and should be recycled.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion on Committee Amendment No. 1? All in favor, signify by saying Aye. Opposed. Committee Amendment No. 1's adopted. Any further committee amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

Amendment No. 2 offered by Senator Philip.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

No, I think it's Senator Joyce. Senator -- Senator Weaver.

SENATOR WEAVER:

Mr. President, I think the committee amendment was adopted. Maybe Senator Welch has an amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

No. There's two committee amendments, supposedly. I'm sorry. What? There's a Floor amendment been offered by Senator Philip and another Floor amendment offered by Senator Joyce. We're on Senator Philip's Floor amendment. You want to send somebody to pick up a copy of it, Stan? Senator Weaver.

SENATOR WEAVER:

Mr. President, I think the one committee amendment, then there's the Floor amendment by Senator Welch.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

No. There's a Floor amendment by Philip and Joyce. Why don't you come -- send that young man over. Why don't we take it out of the record momentarily and we'll get back to it. All right?

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

1313. Senator Etheredge. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1313.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

Amendment No. 1 offered by Senator Donahue.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Donahue.

SENATOR DONAHUE:

Thank you, Mr. President, Ladies and Gentlemen of the Senate. Amendment No. 1 to 1313 is basically agreed amendment between the -- Feed and Grain Association and the Department of Agriculture. The present Act became effective in 1961 and it is the intent of this amendment to update the Act with correct terminology, address current practices of the industry, and promote closer uniformity with requirements of neighboring states. So I would move for its adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

And discussion? Question is, shall Amendment No. 1 be adopted. All in favor, signify by saying Aye. Aye. Opposed. Amendment -- Floor Amendment No. 1's adopted. Any further amendments?

ACTING SECRETARY: (MR. HARRY)

No further amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. Leave of the Body, we'll go back to 1311. We were on Floor Amendment No. 2 offered by Senator Philip, and on that we'll recognize Senator Weaver. Okay. And would the Clerk read the bill - 1311 - once again.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1311.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Energy and Environment offers one amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

We've already adopted that. And we'll go to Amendment No. 2. Floor Amendment No. 2 offered by Senator Philip, handled by Senator Weaver. Senator Weaver.

SENATOR WEAVER:

Thank you, Mr. President. This says that this does not apply to mail order sales, and I'd move its adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? The question is, shall Amendment No. 2 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 2 is adopted. Any further Floor amendments?

ACTING SECRETARY: (MR. HARRY)

Amendment No. 3 offered by Senator J.J. Joyce.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Joyce, please.

SENATOR J.J. JOYCE:

Thank you, Mr. President. Amendment No. 3 imposes a two-dollar fee for tires sold at retail in Illinois. The moneys received shall be deposited in the Used Tire Management Act and we're going to work on that and try and resolve where that money will go to.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Amendment No. 3 be adopted. All in favor, -- I'm sorry. Senator Weaver. Your light wasn't on.

SENATOR WEAVER:

Just to comment. Senator Joyce, Senator Philip wondered if

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

maybe we could work on this fee, maybe in the House, and try to reduce it in out years.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator -- Senator Joyce.

SENATOR J.J. JOYCE:

Yes.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Okay. Gentleman moves the adoption of Amendment No. 3. All in favor, signify by saying Aye. Opposed. Amendment No. 3 is adopted. Any further amendments?

ACTING SECRETARY: (MR. HARRY)

No further amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. Let's go to Senate Bill 1315. Senator Philip. 1315. Out of the record. 1316. Senator Woodyard. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1316.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Agriculture and Conservation offers one amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Woodyard.

SENATOR WOODYARD:

Thank you, Mr. President and Members of the Senate. The bill is an administration bill for the Department of Conservation. The amendment contains language worked out between the Department of Conservation, Furbearer Trappers Association. Changes some language regarding how their furbearing stamps are printed, and also it contains language dealing with people required to have these furbearing stamps, dealing with green hides.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Any discussion? The question is, shall Committee Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Amendment No. 1 is adopted. Any further amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1317. Out of the record. 1319. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1319.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1320. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1320.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

Amendment No. 1 offered by Senator Philip.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Weaver.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

SENATOR WEAVER:

Thank you, Mr. President. This is a technical amendment recommended by our Legislative Reference Bureau. I move its adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Gentleman moves the adoption of Floor Amendment No. 1. All in favor, signify by saying Aye. Opposed. Amendment No. 1 is adopted. Any further amendments?

ACTING SECRETARY: (MR. HARRY)

No further amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1321. Senator Severns. Out of the record. 1322. Senator del Valle. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1322.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Executive offers one amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator del Valle.

SENATOR DEL VALLE:

Thank you, Mr. President. The amendment became the bill. The amendment allows the court to consider the enhanced market value of property in determining the compensation due to organizations that rehabilitate abandoned property. I move for its adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Committee Amendment No. 1 be adopted. All in favor, signify by saying Aye. Aye. Opposed. Amendment No. 1 is adopted. Any further committee amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. Senate Bill 1323. Senator del Valle. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1323.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1328. Senator Luft. Out of the record. Please turn to Page 24, appears -- Senate Bill 1329. Senator Luft. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1329.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Revenue offers one amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Luft, on Committee Amendment No. 1.

SENATOR LUFT:

Thank you, Mr. President. Committee Amendment No. 1 amends the Truth in Taxation Act. It requires public hearing notice and fund balances, establishes a uniform levy filing date; it allows a majority of registered voters attending a Truth in Taxation hearing to require that a levy be approved by referendum; prohibits taxing districts from accumulating an excess balance;

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

mandates that Truth in Taxation hearings be held on a certain date, and increases the size of the publication in the Truth in Taxation notice.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Gentleman moves the adoption of Committee Amendment No. 1. All in favor, signify by saying Aye. Opposed. Committee Amendment No. 1 is adopted. Any further committee amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1330. Senator Welch. Out of the record. 1331. Senator Smith. Read the -- out of the record. 1337. Senator Collins. Out of the record. 1338. Senator Collins. Out of the record. 1341. Senator Vadalabene. Out of the record. 1342. Senator Cullerton. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1342.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1343. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1343.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1347. Senator Hall. Out of the record. 1349. Senator Joyce. Fiscal note's been requested. Has it been filed? Has it been filed? Out of the record. 1351. Senator Holmberg. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1351.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1352. Senator Holmberg. Out of the record. 1353. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1353.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1354. Senator Holmberg. Out of the record. 1358. Senator Demuzio. Demuzio. Read the bill, Mr. Secretary.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1358.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1361. Senator Joyce. Out of the record. Please turn to Page 25, appears 1363. Senator Joyce. Out of the record. 1364. Out of the record. 1365. Out of the record. 1372. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1372.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Has a fiscal note been filed? It has. Okay. Any -- any committee amendments?

ACTING SECRETARY: (MR. HARRY)

No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1374. Senator Weaver. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1374.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

Amendment No. 1 offered by Senator Weaver.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Weaver.

SENATOR WEAVER:

Thank you, Mr. President. This is the amendment that I told the committee would be coming as soon as it was approved by the Federal Emergency Management Agency. It has been approved by them, and I would move adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Senator Demuzio.

SENATOR DEMUZIO:

Senator Weaver, I...

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Excuse me. Please proceed.

SENATOR DEMUZIO:

I just had an opportunity to -- to quickly -- to go through this amendment. Does -- does the Illinois Farm Bureau have a position on this? I guess I'll just cut to the thrust of the matter.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Weaver.

SENATOR WEAVER:

I don't know, Senator Demuzio. But by June 30th of this year, they'll be seventy counties out of compliance, and this just allows those counties to develop rules and regulations as recommended by the Department of Transportation on model ordinances for counties.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senator -- Senator Weaver moves the adoption of Floor Amendment No. 1. All in favor, signify by saying Aye. Aye. Opposed. Floor Amendment No. 1 is adopted. Any further amendments?

ACTING SECRETARY: (MR. HARRY)

No further amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd -- 3rd Reading. 1377. Senator Hawkinson. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1377.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1378. Senator Luft. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1378.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1380. Senator Severns. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senate Bill 1380.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1382. Senator Savickas. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1382.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1390. Senator Barkhausen. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1390.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Judiciary II offers one amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Barkhausen.

SENATOR BARKHAUSEN:

Mr. President and Members, Committee Amendment No. 1 puts a sunset clause on this bill, and I move its adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Any discussion? Question is, shall Committee Amendment No. 1
-- Senator Demuzio.

SENATOR DEMUZIO:

Just a question with respect to the sunset provision that the
committee asked for - a shorter period of time rather than
eighteen months rather than the 1995 provision that is -- that is
in this committee amendment. Is there another amendment to
follow?

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Barkhausen.

SENATOR BARKHAUSEN:

Yes. That is anticipated, Senator.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Gentleman moves the adoption of Committee Amendment No. 1.
All in favor, signify by saying Aye. Aye. Opposed. Committee
Amendment No. 1 is adopted. Any further amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Yes, there is. Senator Demuzio.

SENATOR DEMUZIO:

Gentleman just indicated to me that there would be another
amendment to follow with respect to the sunset provision. It's my
understanding that there was a commitment in committee to make the
sunset provision eighteen months rather than to 1995, and Chairman
is not on the Floor at the moment. I would like for Senator
Barkhausen to perhaps elaborate what we're doing here.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senator Barkhausen. Barkhausen, please.

SENATOR BARKHAUSEN:

If Senator Demuzio would prefer, I'll take it out of the record, but my intention was to do that by -- means of the Recall List.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

We'll take it out of the record for the time being. Take 1390 out of the record. 1392. Senator Welch. Out of the record. 1393. Senator Marovitz. Out of the record. 1396. Senator Etheredge. Read the bill.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1396.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Executive offers two amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Etheredge.

SENATOR ETHEREDGE:

Thank you very much, Mr. President, Ladies and Gentlemen of the Senate. Committee Amendment No. 1 becomes the bill and outlines the licensing provisions for the profession of geology.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Gentleman moves the adoption of Committee Amendment No. 1. Is there any discussion? Question is, shall Committee Amendment No. 1 be adopted. All in favor, signify by saying Aye. Opposed. Committee Amendment No. 1 is adopted. And further committee amendments?

ACTING SECRETARY: (MR. HARRY)

Committee Amendment No. 2.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Etheredge.

SENATOR ETHEREDGE:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Committee Amendment No. 2 is a -- an agreed amendment that was filed at the request of the professional engineers. I move for its adoption.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any discussion? Question is, shall Committee Amendment No. 2 be adopted. All in favor, signify by saying Aye. Opposed. Committee Amendment No. 2 is adopted. Any further committee amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1403. Senator Joyce. Out of the record. 1404. Senator Berman. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1404.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. Please turn to Page 26 on your Calendar -- appears Senate Bill 1405. Senator Berman. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1405.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1406. Senator Berman. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1406.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1407. Senator Berman. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1407.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1408. Senator Berman. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1408.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. 1409. Senator Berman. Out of the record. 1410.

Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1410.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

3rd Reading. Senate Bill 1420. Senator Rock. Read the bill, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1420.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Elementary and Secondary Education offers one amendment.

PRESIDING OFFICER: (SENATOR LECHOWICZ)

Senator Rock, Committee Amendment No. 1.

SENATOR ROCK:

Thank you, Mr. President, Ladies and Gentlemen of the Senate. Committee Amendment No. 1 becomes the bill and it's amendment to the Early Childhood Education Act, wherein it will provide that the grants that are -- the authority to makes grants to the public

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

universities is amended to also include private universities. This is a discretionary program with the State Board of Education. I know of no objection, and I would urge the adoption of Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Rock has moved the adoption of Committee Amendment 1 to Senate Bill 1420. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1421. Mr. Secretary, read the bill, please.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1421.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Revenue offers one amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Luft.

SENATOR LUFT:

Thank you, Mr. President. The committee amendment struck everything after the enacting clause and made Senate Bill 1421 a vehicle bill.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Luft has moved the adoption of Committee Amendment No. 1 to Senate Bill 1421. Is there discussion? If not, those in

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. Senate Bill 1423. On the Order of Senate Bills -- 2nd Reading is Senate Bill 1423, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1423.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Judiciary I offers one amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Barkhausen.

SENATOR BARKHAUSEN:

Mr. President and Members, Senate Bill 1423 does four different simple things to make slight modifications to our Business Corporation Act. Committee Amendment No. 1 changes two of those slightly. It changes the term "taxable year" to "taxable period" to accommodate the practices of certain corporations, and then it makes a change to resolve a conflict between two different Sections of the BCA, and to bring the Business Corporation Act more in line in one respect with the revised model Business Corporation Act. I'd urge the adoption of the amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Barkhausen has moved the adoption of Committee

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Amendment No. 1 to Senate Bill 1424. Is there discussion? If not, those in favor will indicate -- I'm sorry. 1423. If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments?

ACTING SECRETARY: (MR. HARRY)

No further committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1424. On the Order of Senate Bills 2nd Reading is Senate Bill 1-4-2-4, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1424.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Judiciary II offers one amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Raica.

SENATOR RAICA:

Mr. President, I don't have my staffer here, so I didn't know if there was a committee amendment. Can I just take a look at it, if you don't mind? Why don't you just take it out of the record, and roll things for a while and we'll come back, I hope.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Yeah. Let's -- take it out of the record. All right. 1425. Take it out of the record. 1425. Senator Barkhausen. Senate Bills 2nd Reading is Senate Bill 1425, Madam -- Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1425.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1426. On the Order of Senate Bills 2nd Reading,
Mr. Secretary. Read the bill.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1426.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. Senate Bill 1427, Mr. Secretary. Read the bill.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1427.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1431. On the Order of Senate Bills 2nd Reading
is Senate Bill 1431, Mr. Secretary. Read the bill, please.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1431.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1434. On the -- Senator Vadalabene. 1-4-3-4.
1434. 1435. Senator Marovitz. 37. Senator Welch. Top of Page
27. 1443. Senator Smith. On the Order of Senate Bills 2nd
Reading is Senate Bill 1-4-4-3, Mr. Secretary. Read the bill.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1443.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1454. Fiscal note has been filed. Senate Bill
1455. On the Order of Senate Bills 2nd Reading, Mr. Secretary, is
Senate Bill 1-4-5-5, please.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1455.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

3rd Reading. 1457. Senator Smith. On the Order of Senate Bills 2nd Reading is Senate Bill 1-4-5-7, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1457.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1459. Senator Marovitz. 1465. Senator Dunn. 1467. On the Order of Senate Bills 2nd Reading is 1-4-6-7, Mr. Secretary. 1-4-6-7.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1467.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

Amendment No. 1 offered by Senator Thomas Dunn.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Dunn.

SENATOR T. DUNN:

Thank you, Mr. President. This amendment would restore oral contracts to exist under the amendment under the bill.

PRESIDING OFFICER: (SENATOR DEMUZIO)

All right. Senator Dunn has moved the adoption of Amendment No. 1. Is there any discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 1 is adopted. Further amendments?

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

ACTING SECRETARY: (MR. HARRY)

No further amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1470. Senator Jones. On the Order of Senate Bills 2nd Reading is Senate Bill 1-4-7-0, Mr. Secretary.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1470.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1471. Senator Jones. On the Order of Senate Bills 2nd Reading is 1-4-7-1. Mr. Secretary, read the bill.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 1471.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

ACTING SECRETARY: (MR. HARRY)

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 1472. Senator Smith. 1473. Senator Severns. Turn to Page 2. Starting over. Turn to Page 2. At the beginning. Page 2 of your Calendar. Senator Berman, on Senate Bill 2. Collins. Senator Collins, on 3. Senator Berman. Senate Bill 2. 10. 11. 13. Senator Thomas Dunn. On the Order of Senate Bills 2nd Reading, middle of -- top of Page 2, is Senate Bill 13, Madam Secretary.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

SECRETARY HAWKER:

Senate Bill 13.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Thomas Dunn offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Thomas Dunn.

SENATOR T. DUNN:

Amendment No. 1, Mr. President, is a technical amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Thomas Dunn moves the adoption of Amendment No. 1. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 1 is adopted. Further amendments?

SECRETARY HAWKER:

Amendment No. 2 offered by Senator Thomas Dunn.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Dunn.

SENATOR T. DUNN:

Thank you, Mr. President. Amendment No. 2 ties the application and the ballot together, as we discussed in committee, and this amendment will allow the absentee ballot to be processed in that manner.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Dunn moves the adoption of Amendment No. 2 to Senate Bill 13. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 2 is adopted. Further amendments?

SECRETARY HAWKER:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

No further amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. Senator Kelly. Senate Bill 15. 22. Brookins. Senator Brookins. 37. Senator Dunn. 37. On the Order of Senate Bills 2nd Reading -- 39. On the Order of Senate Bills 2nd Reading, the middle of Page 2, is Senate Bill 39, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 39.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Revenue offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Dunn.

SENATOR T. DUNN:

Thank you, Mr. President. Amendment No. 1 provides that individuals with insurance shall not be reimbursed by the Department of Revenue.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Dunn has moved the adoption of Committee Amendment No. 1 to Senate Bill 39. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Thomas Dunn offers Amendment No. 2.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Dunn.

SENATOR T. DUNN:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Amendment No. 2, Mr. President, changes the date from September 1st, 1990, back to January 1, 1989.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Dunn has moved the adoption of Amendment No. 2. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 2 is adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 42. Senator Dunn. 72. Senator Joyce. 83. Collins. Senator Collins on the Floor? 106. Senator Smith. 106. 109. Senator Smith. Bottom of Page 2. Page 3. Top of Page 3. 116. Senator Dunn. 144. Senator Rea. 45. 52. Senator Jacobs. On the Order of Senate Bills 2nd Reading, Page 3 at -- in the middle, -- Senate Bill 152, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 152.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Schuneman offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Schuneman.

SENATOR SCHUNEMAN:

Senator Jacobs' bill deals with the extension of insurance benefits for a divorced spouse. My amendment simply makes those same benefits available to any spouse, not necessarily a divorced spouse. I move adoption of the amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senator Schuneman has moved the adoption of Amendment No. 1. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 1 is adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 175. Senator Dunn. On the Order of Senate Bills 2nd Reading is Senate Bill 175 -- has a fiscal note. I'm sorry, Senator Dunn. 177. Senator Dunn. On the Order of Senate Bills 2nd Reading, middle of Page 3, is Senate Bill 1-7-7, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 177.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Thomas Dunn offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Dunn.

SENATOR T. DUNN:

Thank you, Mr. President. This amendment would require that there be levied a one-hundred-dollar fine over and above the normal fine on a DUI.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Dunn moves the adoption of Amendment No. 1. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 1 is adopted. Further amendments?

SECRETARY HAWKER:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

No further amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 195. Senator Severns. 204. Senator Dunn.
214. Senator Cullerton. 226. Senator Smith. 230. Senator
Daley. 241. Is there leave to come back to that? Leave is
granted. 257. Senator Rock. On the Order of Senate Bills 2nd
Reading is Senate Bill 257, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 257.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Elections and
Reapportionment offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator -- Senator Rock.

SENATOR ROCK:

Thank you, Mr. President, Ladies and Gentlemen of the Senate.
This is the proposal that calls for the trustees of the
Metropolitan Water Reclamation District to be elected by district,
as opposed to at large. The committee saw fit to offer an
amendment to literally lock in or grandfather in the terms of
office of those trustees who will be elected in the next election.
I don't have any objection to it -- I don't know of any objection
to this amendment, and I would move its adoption.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Rock has moved the adoption of Committee Amendment No.
1 to Senate Bill 257. Is there discussion? If not, those in
favor will indicate by saying Aye. Opposed, Nay. The Ayes have
it. Committee Amendment No. 1 is adopted. Further committee
amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. Page 4. At the top of Page 4 is 259. Senator Ralph Dunn. 263. Senator Schuneman. On the Order of Senate Bills 2nd Reading, top of Page 4, is Senate Bill 263, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 263.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. Senate Bill 266. On the Order of Senate Bills 2nd Reading is Senate Bill 266, Madam Secretary. Read the bill, please.

SECRETARY HAWKER:

Senate Bill 266.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. Senate Bill 282. Senator Karpziel. On the Order of Senate Bills 2nd Reading is Senate Bill 282, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 2-8-2.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Local Government offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Karpziel.

SENATOR KARPIEL:

Thank you, Mr. President. The amendment to Senate Bill 282 changes the points to be added to a final grade average for examinations for fire -- firemen, from ten points to five points.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Karpziel has moved the adoption of Committee Amendment No. 1 to Senate Bill 282. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Karpziel offers Amendment No. 2.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Karpziel.

SENATOR KARPIEL:

I'm not aware there is a Amendment No. 2.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Can we get the file down to Senator Karpziel in a minute? Right behind you.

SENATOR KARPIEL:

This is the one that I just -- just talked about. The first one has to do with prior years of service. I don't have a copy of that, and the second one is the one that changes it from ten

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

points to five points.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Well, we've already adopted the first amendment. Senator Karpel moves the adoption of Amendment No. 2. Senator Karpel. Senator Karpel.

SENATOR KARPIEL:

I'm sorry. I think Amendment No. 1 was a technical amendment that was adopted in committee.

PRESIDING OFFICER: (SENATOR DEMUZIO)

No. That was the committee amendment that we adopted. Yes, ma'am.

SENATOR KARPIEL:

I'm sorry. Yes.

PRESIDING OFFICER: (SENATOR DEMUZIO)

We adopted it here.

SENATOR KARPIEL:

Now Amendment No. 2 is the one that changes it from ten points to five points.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Karpel has moved the adoption of Amendment No. 2 to Senate Bill 282. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 2 is adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 294. Senator Macdonald. 299. Senator Daley. On the Order of Senate Bills 2nd Reading, middle of Page 4. Senator Daley, I'm sorry, there's a fiscal note that's been filed and has not been answered. Page 5. Top of Page 5. 307. Senator Etheredge. Top of Page 5. On the Order of Senate Bills 2nd Reading is Senate Bill 307, Madam Secretary.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

SECRETARY HAWKER:

Senate Bill 307.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Appropriations II offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

...(machine cutoff)...that this is a substantive bill? All right. Senator Etheredge.

SENATOR ETHEREDGE:

Thank you very much, Mr. President, Ladies and Gentlemen of the Senate. This is -- established the -- the award amounts for the Student Assistance Commission. This amendment brings those maximum award levels down to the Governor's level, and I move for its adoption.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Etheredge has moved the adoption of Committee Amendment No. 1 to Senate Bill 307. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. The amendment is -- further -- Committee Amendment No. 1 is adopted. Further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 330. Senator Marovitz. Middle of Page 5. Senate Bill 3-3-0, Madam Secretary. Read the bill.

SECRETARY HAWKER:

Senate Bill 3-3-0.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Marovitz offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Marovitz.

SENATOR MAROVITZ:

Thank you very much, Mr. President and Members of the Senate. Amendment No. 1 to Senate Bill 330 was drafted by the Catholic Church and the Cardinal, and exempts religious organizations from provisions relating to nondiscrimination based on sexual orientation. I would ask for adoption.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Marovitz has moved the adoption of Amendment No. 1. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 1 is adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. Page 6. Turn to Page 6. Oop. Page 7. Page 8. Page 8 on your Calendar. Page 8 is 3-7-5. Senator Weaver. On the Order of Senate Bills 2nd Reading is Senate Bill 375, Madam Secretary. Read the bill, please.

SECRETARY HAWKER:

Senate Bill 3-7-5.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Appropriations I offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Weaver.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

SENATOR WEAVER:

Thank you, Mr. President. Committee Amendment No. 1 increases by one dollar the capital -- or the bonding authority for capital facilities. I move its adoption.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Weaver has moved the adoption of Committee Amendment No. 1 to Senate Bill 375. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 378. Senator Jacobs. 378. Page 8. 3-8-0. Senator Berman. 3-9-0. Senator Weaver. 399. 405. Senator Severns. 405. Fiscal note. 424. Senator Berman. 4-4-2. Senator Marovitz. Middle of Page 8 is 4-4-2. Read the bill, Madam Secretary. 4-4-2.

SECRETARY HAWKER:

Senate -- Senate Bill 4-4-2.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Public Health, Welfare and Corrections offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Marovitz. We get the file down to Senator Marovitz? Senator Marovitz.

SENATOR MAROVITZ:

Thank you very much, Mr. President and Members of the Senate.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Amendment No. 1 requires the Department of Public Aid and local governments to exclude restitution payments to persons of Japanese and Aleutian ancestry when determining public aid assistance grant payments for programs funded partially or in full by the State of Illinois. And I would ask for adoption.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Marovitz has moved the adoption of Committee Amendment No. 1 to Senate Bill 4-4-2. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 4-4-3. Senator Cullerton. 478. Senator Dunn. 482. Senator Maitland. 484. Senator Severns. 485. Senator Schaffer. I'm sorry. Senator Cullerton, for what purpose do you arise?

SENATOR CULLERTON:

Did you call 446?

PRESIDING OFFICER: (SENATOR DEMUZIO)

Yes, I did.

SENATOR CULLERTON:

And I was not at my chair.

PRESIDING OFFICER: (SENATOR DEMUZIO)

All right. Leave of the Body, let's go back to Senate Bill 4-4-6, and see if we can move it. Senate Bill 4-4-6, Madam Secretary. Read that bill.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

SECRETARY HAWKER:

Senate Bill 4-4-6.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 478. 482. 485. Senator Schaffer. Page 9.
497. Senator Luft. 499. Senator Watson. On the Order of Senate
Bills 2nd Reading, at the top of Page 9, is Senate Bill 499, Madam
Secretary.

SECRETARY HAWKER:

Senate Bill 499.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Revenue offers
Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Watson.

SENATOR WATSON:

Thank you, Mr. President. Committee Amendment No. 1 now
becomes the bill, and simply adds the language "as certified by
the enterprise zone administrator." I move for its adoption.

PRESIDING OFFICER: (SENATOR DEMUZIO)

All right. Senator Watson has moved the adoption of Committee
Amendment No. 1 to Senate Bill 499. Is there discussion? If
not, those in favor will indicate by saying Aye. Opposed, Nay.
The Ayes have it. Committee Amendment No. 1 is adopted. Further
committee amendments?

SECRETARY HAWKER:

No further committee amendments.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 500. Senator Severns. 504. Senator Cullerton. On the Order of Senate Bills 2nd Reading is Senate Bill 504, Madam Secretary. Read the bill.

SECRETARY HAWKER:

Senate Bill 504.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Local Government offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Cullerton.

SENATOR CULLERTON:

Yes. This was the amendment that we discussed yesterday with Senator Welch -- asked some questions. And it amended the definition of "landfill" -- it further clarified the definition of "landfill." The concern was that the definition would be limited to trash and garbage that was brought from in -- from outside the county. The intent of the bill was to limit, as well, the -- even intracounty trash, so that they added this amendment in committee, and I think that I've explained to Senator -- to Senator Welch's agreement this is -- amendment's agreeable to him.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Cullerton has moved the adoption of Committee Amendment No. 1 to Senate Bill 504. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments?

SECRETARY HAWKER:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

No further committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator -- I'm sorry. Senator Schaffer offers Amendment No. 2.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Schaffer.

SENATOR SCHAFFER:

Mr. President, this would simply add conservation districts along with forest preserves as areas that were not suitable for siting landfills.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Schaffer has moved the adoption of Amendment No. 2. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 2 is adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 510. Fiscal note. 520 is a fiscal note. 529. On the Order of Senate Bills 2nd Reading, the middle of Page 9, is Senate Bill 529, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 529.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

Senators Friedland and Hawkinson offer Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senator Friedland.

SENATOR FRIEDLAND:

Thank you, Mr. President. This is an agreed amendment that I promised the committee that I would put on, and I'd urge its adoption.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Friedland has moved the adoption of Amendment No. 1 to Senate Bill 529. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 1 is adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 544. Senator Maitland. 548. Senator Marovitz. Middle of Page 9 is Senate Bill 548, Madam Secretary. Read the bill, please.

SECRETARY HAWKER:

Senate Bill 548.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Marovitz offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Marovitz.

SENATOR MAROVITZ:

Thank you very much, Mr. President and Members of the Senate. Amendment No. 1 is one that was agreed to in Judiciary Committee, and deletes the period of cohabitation prior to marriage as a factor in determining division of marital property. I would ask for adoption of Amendment No. 1.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Marovitz has moved the adoption of Amendment No. 1 to Senate Bill 548. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 1 is adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 5-5-1. Senator Luft. 5-5-6. Senator Savickas. On the Order of Senate Bills 2nd Reading is Senate Bill 5-5-6, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 5-5-6.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Insurance, Pensions and Licensed Activities offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Savickas.

SENATOR SAVICKAS:

Yes. Mr. President and Members of the Senate. The amendment is the bill. It creates the Commercial Real Estate Broker Lien Act, and it would require brokers dealing with commercial real estate to have liens. This would establish the procedure for claims on liens and -- on commercial property. I would move its adoption.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Savickas has moved the adoption on Committee Amendment No. 1 to Senate Bill 5-5-6. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments?

SECRETARY HAWKER:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

No further committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 5-5-7. On the Order of Senate Bills 2nd Reading is Senate Bill 5-5-7, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 5-5-7.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Insurance, Pensions and Licensed Activities offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Savickas, Committee Amendment No. 1. There's the file, right there.

SENATOR SAVICKAS:

I don't know of any committee amendment on 5-5-7.

SECRETARY HAWKER:

There is -- there is no committee amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

All right. Madam Secretary, there is no committee amendment?

SECRETARY HAWKER:

No committee amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 586. Senator Savickas. 588. Senator Raica. 591. Page 10. Turn to Page 10 on your Calendar. 593. On the Order of Senate Bills 2nd Reading, top of Page 10, is Senate Bill

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

593, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 593.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Local Government offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Raica.

SENATOR RAICA:

Thank you, Mr. President. I'd like to Table Committee Amendment No. 1, please.

PRESIDING OFFICER: (SENATOR DEMUZIO)

All right. Senator Raica moves to Table Committee Amendment No. 1 to Senate Bill 593. Discussion? If not, those in -- those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is Tabled. Further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Raica offers Amendment No. 2.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Raica.

SENATOR RAICA:

Thank you, Mr. President. Floor Amendment No. 1 corrects the committee amendment, and is technical, and I'd ask for its adoption.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Raica has moved the adoption of Amendment No. 1 -- excuse me -- Amendment No. 2 to Senate Bill 593. Is there

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 2 is adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. -- Senator Donahue, for what purpose do you arise?

SENATOR DONAHUE:

Thank you, Mr. President. I would like to be added as a co-sponsor to Senate Bill 593, please.

PRESIDING OFFICER: (SENATOR DEMUZIO)

All right. Is leave granted? Leave is granted. Add Senator Donahue as a co-sponsor to Senate Bill 593. 595. Senator Raica. 601. On the Order of Senate Bills 2nd -- Senator Raica, for what purpose do you arise?

SENATOR RAICA:

Mr. President, I think 601 may have a fiscal note, but I just want to know, did they --

PRESIDING OFFICER: (SENATOR DEMUZIO)

That -- that apparently has not been met.

SENATOR RAICA:

Thank you.

PRESIDING OFFICER: (SENATOR DEMUZIO)

656. Senator Marovitz. Senator Watson, for what purpose do you arise?

SENATOR WATSON:

Yes. Thank you, Mr. President. A point of personal privilege.

PRESIDING OFFICER: (SENATOR DEMUZIO)

State your point.

SENATOR WATSON:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Mr. President and Members, I'd like to take this opportunity to introduce some students from my district - from Breese-Beckemeyer School in Clinton County that are here today with their teacher, Charles Hilmes, and several parents. Like for them to be introduced. They're in the gallery on the Republican side of the aisle.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Will our guests in the gallery please rise and be recognized by the Senate. Welcome to Springfield. 656. Senator Marovitz. On the Order of Senate Bills 2nd Reading, top of Page 10, is Senate Bill 6-5-6, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 6-5-6.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Judiciary I offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Marovitz.

SENATOR MAROVITZ:

Thank you very much, Mr. President and Members of the Senate. This amendment was proposed by and is supported by the Chicago Bar Association. This Section was amended by the Eighty-sixth General Assembly and erroneously certain language, just a couple words, were left out of the part of the bill. This just makes that correction. I would ask for adoption.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Marovitz has moved the adoption of Committee Amendment No. 1 to Senate Bill 656. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is adopted. Further committee amendments?

SECRETARY HAWKER:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

No further committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 6-5-8. Senator Marovitz. On the Order of Senate Bills 2nd Reading is Senate Bill 658, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 658.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 659. Senator Marovitz. On the Order of Senate Bills 2nd Reading is Senate Bill 6-5-9, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 659.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Thomas Dunn offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Dunn.

SENATOR T. DUNN:

Thank you, Mr. President. This amendment will standardize the fees paid throughout the State.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Dunn has moved the adoption of Amendment No. 1 to Senate Bill 6-5-9. Is there discussion? Senator -- Senator Hawkinson.

SENATOR HAWKINSON:

Thank you, Mr. President. Senator, on the amendment, could you tell me -- give me a brief explanation of what those fees would be, or are they the same ones in the original bill for Cook County?

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Dunn.

SENATOR T. DUNN:

It's the same fees that were in Cook County - throughout the State.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Further discussion? If not, Senator Dunn has moved the adoption of Amendment No. 1 to Senate Bill 6-5-9. Those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 1 is adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 671. Senator Joyce. 673. Collins. 702. Jones. 712. Senator Kelly. Senator Kelly is recognized. What purpose do you arise?

SENATOR KELLY:

Thank you, Mr. President. I'd like to Table Senate Bill 712, of which I am the principal sponsor.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Kelly moves to Table Senate Bill 712. Those in favor, indicate by saying Aye. Opposed, Nay. The Ayes have it. Senate Bill 7-1-2 is Tabled. 713. Senator Hawkinson. 714. Marovitz.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

716. On the Order of Senate Bills 2nd Reading is Senate Bill 7-1-6. Hold. Take it out of the record. Hold. Does that mean no? 720. Senator del Valle. 725. Berman. Bottom of Page 10. 26. Page 11. Top of Page 11. Fiscal note. 745. Collins. 750. Senator Joyce. Senator Marovitz. 7-6-4. Page 11. 7-6-4. 7-6-6. 770. Senator Keats. Senator Keats on the Floor? 7-7-6. Senator Jones. 783. Senator Daley. 789. Senator Cullerton. 795. Senator Cullerton. On the Order of Senate Bills 2nd Reading, bottom of Page 11, is Senate Bill 7-9-5, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 7-9-5.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. 8-0-4. Senator Smith. 8-0-4. 813. Senator Schuneman. On the Order of Senate Bills 2nd Reading, bottom of Page 11, is Senate Bill 8-1-3, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 8-1-3.

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Revenue offers Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Schuneman.

SENATOR SCHUNEMAN:

Thank you, Mr. President, Members of the Senate. When this bill was heard before the Senate Revenue Committee, there was some concern voiced that the amendment -- committee amendment might be

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

a little broader than what I had, in fact, intended, and some of the Members of the committee thought was proper, so what I would like to do at this time is Table Committee Amendment No. 1 and adopt another amendment. So I would move to Table Committee Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Schuneman moves to Table Committee -- Committee Amendment No. 1 to -- to Senate Bill 8-1-3. Those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Committee Amendment No. 1 is Tabled. Further committee amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Schuneman offers Amendment No. 2.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Schuneman.

SENATOR SCHUNEMAN:

This amendment, Mr. President, simply limits the bill to apply only to industrial cases of dispute before the State Property Tax Appeals Board. I would move adoption of the amendment.

PRESIDING OFFICER: (SENATOR DEMUZIO)

All right. Senator Schuneman has moved the adoption of Amendment No. 2 to Senate Bill 8-1-3. Those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 1 -- 2 -- Amendment No. 2 is adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

3rd Reading. Page 12. Top of Page 12. 8-1-6. Senator Raica. Page 12. Next one. 821. 822. Senator Daley. All right. 825. Senator Severns. On the Order of Senate Bills 2nd Reading is Senate Bill 8-2-5, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 8-2-5.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Severns. What? Any amendments from the Floor?

SECRETARY HAWKER:

Senator Severns offers Amendment No. 1.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Severns.

SENATOR SEVERNS:

Thank you, Mr. President, Members of the Senate. Floor Amendment No. 1 simply adds an immediate effective date. I know of no opposition and would urge its adoption.

PRESIDING OFFICER: (SENATOR DEMUZIO)

Senator Severns has moved the adoption of Amendment No. 1. Is there discussion? If not, those in favor will indicate by saying Aye. Opposed, Nay. The Ayes have it. Amendment No. 1 is adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDING OFFICER: (SENATOR DEMUZIO)

3rd Reading. Senator Lechowicz. Leave of the Body - had leave earlier to go back to Senate Bill 241 on Page 3. Is there leave -- leave was granted. On the Order of Senate Bills 2nd Reading is Senate Bill 241, Madam Secretary.

SECRETARY HAWKER:

Senate Bill 2-4-1.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

(Secretary reads title of bill)

2nd Reading of the bill. The Committee on Energy and Environment offers Committee Amendment No. 1.

PRESIDENT ROCK:

On the Order of Senate Bills 2nd Reading, Senate Bill 241, Committee Amendment No. 1. Senator Demuzio.

SENATOR DEMUZIO:

Thank you, Mr. President, Ladies and Gentlemen of the Senate. This is a technical amendment that was -- that there was some language that was left out from the Reference Bureau. I would move adoption of Committee Amendment No. 1.

PRESIDENT ROCK:

Senator Demuzio has moved the adoption of Committee Amendment No. 1 to Senate Bill 241. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

Senator Mahar offers Amendment No. 2.

PRESIDENT ROCK:

Senator Mahar, on Amendment No. 2.

SENATOR MAHAR:

Thank you, Mr. President. I want to thank the sponsor for allowing me to add this. This amends that portion of the bill dealing with grants to local school districts, and by the amendment it will include suburban Cook County. And I would move its adoption.

PRESIDENT ROCK:

Senator Mahar has moved the adoption of Amendment No. 2 to

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senate Bill 241. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

Amendment No. 3 offered by Senator Demuzio.

PRESIDENT ROCK:

Senator Demuzio, on Amendment No. 3.

SENATOR DEMUZIO:

Thank you, Mr. President, Members -- Amendment No. 3 simply takes out the -- DCCA as the administering agency and puts in the Environmental Protection Agency. We talked about that in committee. I would move adoption of Amendment No. 3.

PRESIDENT ROCK:

Senator Demuzio has moved the adoption of Amendment No. 3 to Senate Bill 241. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The amendment's adopted. Further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. Senator Raica, for what purpose do you arise, sir?

SENATOR RAICA:

Mr. President, I'd like leave to go back to Senate Bill 816, if its all right with you. That bill is a -- is a vehicle bill, and in committee I mentioned if it was not for the State firefighters, as previously mentioned, I would not move it. It is and they need a vehicle. They are working on a project and that's their funding mechanism, and I'd just like to leave it available for them, if possible.

PRESIDENT ROCK:

All right. Top of Page 12 on the Calendar. With leave of the

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Body, we'll go back to the Order of Senate Bills 2nd Reading for Senate Bill 816, Madam Secretary. Read the bill, please.

SECRETARY HAWKER:

Senate Bill 816.

(Secretary reads title of bill)

2nd Reading of the bill. No committee amendments.

PRESIDENT ROCK:

Any amendments from the Floor?

SECRETARY HAWKER:

No Floor amendments.

PRESIDENT ROCK:

3rd Reading. There's been a request, Ladies and Gentlemen, if you'll turn to Page -- to Page 2 on the Calendar. Senate Bill 39, which had moved to 3rd Reading. Sponsor has indicated that there -- an amendment was mistakenly adopted. So before it goes to Enrolling and Engrossing he wants the opportunity to have it technically correct. Leave of the Body, we'll go to the Order of Senate Bills 3rd Reading, Senate Bill 39. Senator Dunn seeks leave of the Body to return that bill to the Order of 2nd Reading for purposes of an amendment. Is leave granted? Leave is granted. On the Order of Senate Bills 2nd Reading is Senate Bill 39, Madam Secretary. Senator Dunn.

SENATOR T. DUNN:

Thank you, Mr. President. I move to Table Amendment No. 1.

PRESIDENT ROCK:

All right. Senator Dunn, having voted on the prevailing side, is moving to reconsider the vote by which Amendment No. 1 to Senate Bill 39 was adopted. All in favor of the Motion to Reconsider, indicate by saying Aye. All opposed. The Ayes have it. The vote's reconsidered. Senator Dunn now moves to Table Amendment No. 1 to Senate Bill 39. Discussion? If not, all in favor of the Motion to Table, indicate by saying Aye. All

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

opposed. The Ayes have it. Amendment No. 1 is Tabled. Are there further amendments?

SECRETARY HAWKER:

No further amendments.

PRESIDENT ROCK:

3rd Reading. All right. Ladies and Gentlemen, if I can have your attention. We have been through 2nd Reading in its entirety. There's been a request to go to Page 67 - 6-7 on the Calendar, please. There's a House Joint Resolution and two Motions in Writing. Page 67 on the Calendar. We will go to the Order of -- with leave of the Body -- go to the Order of Secretary's Desk, Resolutions. On the Order of Secretary's Desk, Resolutions, is House Joint Resolution 34, Madam Secretary.

SECRETARY HAWKER:

House Joint Resolution 34. No amendments.

PRESIDENT ROCK:

Senator Alexander.

SENATOR ALEXANDER:

Thank you, Mr. President. In accordance with the desires and wishes of the Executive Committee, House Joint Resolution No. 34 has been amended, and the amended form has been presented to the Republican side, and to the Democrat side. I know of no opposition to the amendment as it -- resolution, rather, as it stands now, and I move for its adoption.

PRESIDENT ROCK:

All right. Senator Alexander has moved the adoption of House Joint Resolution 34. Discussion? If not, all in favor, -- Senator Weaver.

SENATOR WEAVER:

Thank you, Mr. President. Is there an amendment adopted on this resolution?

PRESIDENT ROCK:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senator Alexander.

SENATOR ALEXANDER:

Yes, Senator Weaver, that is correct. And I have presented this amendment and the Democratic Staff, with the Republican Staff, have worked it out, and those who had presented opposition to it, have agreed that the amendment -- and as the matter stands now, it is in form that is acceptable to both sides of the aisle.

PRESIDENT ROCK:

...(machine cutoff)...discussion? Senator DeAngelis.

SENATOR DeANGELIS:

Well, I'm a little unclear, Senator Alexander. Are you urging the adoption of the amendment or are we passing this out without the amendment?

PRESIDENT ROCK:

Secretary indicates there's no amendment up here, Senator Alexander. Senator Alexander.

SENATOR ALEXANDER:

The amendment becomes the resolution. No, it was in accordance with the committee's wishes that it would be changed. The amendment was presented. You do not have this? Then I'm sorry I've troubled the Senate with this information. I'll get the document filed this evening and make the presentation next week. Thank you.

PRESIDENT ROCK:

All right. Take it out of the record. All right. Senators Woodyard and Dunn have Motions in Writing they wish to present. Madam Secretary, on the Order of Motions in Writing, there's a motion with respect to Senate Bill 1000. Read the motion, please.

SECRETARY HAWKER:

I move to discharge the Committee on Local Government from further consideration of Senate Bill 1000, and that it be advanced to 2nd Reading.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Filed by Senator Woodyard on May 9.

PRESIDENT ROCK:

Senator Woodyard.

SENATOR WOODYARD:

Thank -- thank you, Mr. President, Members of the Senate. I filed this motion on Senate Bill 1000, not because I didn't get a fair hearing in the Local Government Committee. Chairman Daley was very gracious in allowing me to present testimony on this bill. The bill deals with the Township Local Government Distributive Fund, putting them into that formula, capped at twenty million dollars. And due to the makeup of the committee - the geographical location of the Senators on that committee - I did go ahead and file the motion due to the fact most of you Members of that committee were certainly from the suburban and city areas, and quite frankly, it's downstate folks that -- that are really wanting to -- to push this bill forward to at least have a bargaining chip in the final days of the Session, when -- when finally we will resolve what happens with the surcharge money. For that reason, I would move to discharge the Committee on Local Government.

PRESIDENT ROCK:

All right. The Gentleman has moved to discharge the Committee on Local Government from further consideration of Senate Bill 1000. Discussion? Senator Daley.

SENATOR DALEY:

Thank you, Mr. President. I rise to oppose this motion. Senate Bill 1000, as the sponsor indicated, was placed into a subcommittee, out of courtesy to the sponsor and to the township officials, when it became apparent that the bill would not pass. The Membership should be aware that this bill takes twenty million straight off the top of Local Government Distributive Fund, and for this reason, I ask that the Membership oppose this motion.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

PRESIDENT ROCK:

Further discussion? Senator Demuzio.

SENATOR DEMUZIO:

Well, I don't remember in my seventeen years ever getting up to speak on behalf of a discharged motion from a committee chairman on my side of the aisle, but I'm rising on this one. I think it's time that we debate this issue, because it is a serious issue that affects all of the rural counties in downstate Illinois. The townships want a part of the pie. They weren't included in part of the pie yesterday. They weren't included two years ago, and they ought to have the opportunity -- be debated on this Floor, whether they get it or whether they don't, and I rise to support the Gentleman's motion.

PRESIDENT ROCK:

Further discussion? Senator Fawell.

SENATOR FAWELL:

Thank you very much. As -- as minority leader of Local Government, I too, feel that -- that it would be best if we kept this bill in committee. Right now we are still in the negotiating stages. I think those of us on the Floor are all aware of the fact that the townships have requested a -- a piece of the pie, as -- as Senator Demuzio said, but to -- to have another bill out there on the Floor basically as a shell bill, I think, is -- is not a good idea at this point, and I would ask my colleagues to oppose this motion.

PRESIDENT ROCK:

Further discussion? Senator Luft.

SENATOR LUFT:

Thank you, Mr. President. I'd only echo the remarks of Senator Daley, and the sponsor of the Motion in Writing, that this did receive a fair hearing. As one of those Members of the committee that represents rural areas, I would like to represent

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

them in a way that would suggest to them that I am not being foolhardy. I am not sending out a proposal that has absolutely no chance - no chance - of being considered in the surtax, and that's the reality of it. And that's what I expressed in committee -- to have hundreds of township officials start moving forward writing us letters, when in fact, that we know the townships are not going to get any revenue sharing from the surtax, even if it's passed. So I think it's best to nip it in the bud here, as we tried to do in committee, to prevent those people from thinking that there may be an opportunity, when in fact, there isn't.

PRESIDENT ROCK:

Further discussion? Is there any further discussion? Senator Woodyard, to close. Question is -- Senator Woodyard has moved to discharge the Committee on Local Government from further consideration of Senate Bill 1000. Those in favor of the Motion to Discharge will vote Aye. Opposed will vote Nay, and the voting is open. Have all voted who wish? Have all voted who wish? Have all voted who wish? Have all voted who wish? Take the record. On that question, there are 22 Ayes, 26 Nays, and the motion fails. Further Motions in Writing, Madam Secretary? Senator Demuzio, for what purpose do you arise?

SENATOR DEMUZIO:

That may be my first and last time to rise to oppose the discharge motions on committees.

PRESIDENT ROCK:

Further motions? Madam Secretary, read the motion, please.

SECRETARY HAWKER:

I move that Senate Bill 1440 be taken from the Table and placed on the Calendar on the Order of 2nd Reading.

Filed by Senator Dunn.

PRESIDENT ROCK:

Senator Dunn.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

SENATOR T. DUNN:

Thank you, Mr. President. This is not a Motion to Discharge. It is a motion to remove the bill from the Table in order that we may have more amendments to the bill. I'm working with Senator DeAngelis on this, and we expect next week to have three or four amendments by agreement that hopefully will meet everybody's wishes on this bill.

PRESIDENT ROCK:

All right. Senator Dunn has moved to take Senate Bill 1440 from the Table -- or from the Secretary's Desk, and asks that it be placed on the Calendar on the Order of 2nd Reading. Discussion on the motion? Those in favor of that motion will vote Aye. Opposed will vote Nay, and the voting is open. Have all voted who wish? Have all voted who wish? Have all voted who wish? Take the record. On that question, there are 20 Ayes, no Nays, and the motion prevails, and it's so ordered. All right. Ladies and Gentlemen, with leave of the Body, we're going to move to the Order of -- Senator Weaver, for what purpose do you arise?

SENATOR WEAVER:

Ruling of the Chair, Mr. President. On discharge motion does it take the majority of those elected?

PRESIDENT ROCK:

It wasn't -- it was not a Motion to Discharge. It was a Motion to take from the Table. It requires a majority of those voting on the question.

SENATOR WEAVER:

Thank you.

PRESIDENT ROCK:

You're welcome. With leave of the Body now, we'll move to Page 43 on the Calendar. On the Order of Senate Bills 3rd Reading. I will ask the Secretary to read the Agreed Bill List. At the conclusion of which reading we will take a single roll

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

call, and the results of those roll calls will be journalized as they've been in the past. All right. Mr. Secretary, please read the bills on the Agreed Bill List for -- read the bills for the 3rd time.

ACTING SECRETARY: (MR. HARRY)

Senate Bill 33.

(Secretary reads title of bill)

Senate Bill 41.

(Secretary reads title of bill)

Senate Bill 43.

(Secretary reads title of bill)

Senate Bill 56.

(Secretary reads title of bill)

Senate Bill 61.

(Secretary reads title of bill)

Senate Bill 62.

(Secretary reads title of bill)

Senate Bill 64.

(Secretary reads title of bill)

Senate Bill 73.

(Secretary reads title of bill)

Senate Bill 89.

(Secretary reads title of bill)

Senate Bill 92.

(Secretary reads title of bill)

Senate Bill 98.

(Secretary reads title of bill)

Senate Bill 99.

(Secretary reads title of bill)

Senate Bill 111.

(Secretary reads title of bill)

Senate Bill 115.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

(Secretary reads title of bill)

Senate Bill 118.

(Secretary reads title of bill)

Senate Bill 126.

(Secretary reads title of bill)

Senate Bill 131.

(Secretary reads title of bill)

Senate Bill 140.

(Secretary reads title of bill)

Senate Bill 150.

(Secretary reads title of bill)

Senate Bill 151.

(Secretary reads title of bill)

Senate Bill 155.

(Secretary reads title of bill)

Senate Bill 165.

(Secretary reads title of bill)

Senate Bill 169.

(Secretary reads title of bill)

Senate Bill 188.

(Secretary reads title of bill)

Senate Bill 191.

(Secretary reads title of bill)

Senate Bill 192.

(Secretary reads title of bill)

Senate Bill 193.

(Secretary reads title of bill)

Senate Bill 197.

(Secretary reads title of bill)

Senate Bill 198.

(Secretary reads title of bill)

Senate Bill 201.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

(Secretary reads title of bill)

Senate Bill 216.

(Secretary reads title of bill)

Senate Bill 220.

(Secretary reads title of bill)

Senate Bill 223.

(Secretary reads title of bill)

Senate Bill 233.

(Secretary reads title of bill)

Senate Bill 234.

(Secretary reads title of bill)

Senate Bill 240.

(Secretary reads title of bill)

Senate Bill 242.

(Secretary reads title of bill)

Senate Bill 256.

(Secretary reads title of bill)

Senate Bill 265.

(Secretary reads title of bill)

Senate Bill 280.

(Secretary reads title of bill)

Senate Bill 283.

(Secretary reads title of bill)

Senate Bill 296.

(Secretary reads title of bill)

Senate Bill 312.

(Secretary reads title of bill)

Senate Bill 325.

(Secretary reads title of bill)

Senate Bill 384.

(Secretary reads title of bill)

Senate Bill 385.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

(Secretary reads title of bill)

Senate Bill 388.

(Secretary reads title of bill)

Senate Bill 391.

(Secretary reads title of bill)

Senate Bill 404.

(Secretary reads title of bill)

Senate Bill 422.

(Secretary reads title of bill)

Senate Bill 428.

(Secretary reads title of bill)

Senate Bill 432.

(Secretary reads title of bill)

Senate Bill 433.

(Secretary reads title of bill)

Senate Bill 434.

(Secretary reads title of bill)

Senate Bill 444.

(Secretary reads title of bill)

Senate Bill 462.

(Secretary reads title of bill)

Senate Bill 495.

(Secretary reads title of bill)

Senate Bill 946 <sic> (496).

(Secretary reads title of bill)

Senate Bill 502.

(Secretary reads title of bill)

Senate Bill 503.

(Secretary reads title of bill)

Senate Bill 521.

(Secretary reads title of bill)

Senate Bill 527.

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

(Secretary reads title of bill)

Senate Bill 534.

(Secretary reads title of bill)

Senate Bill 535.

(Secretary reads title of bill)

Senate Bill 545.

(Secretary reads title of bill)

Senate Bill 562.

(Secretary reads title of bill)

Senate Bill 563.

(Secretary reads title of bill)

END OF TAPE

TAPE 3

ACTING SECRETARY: (MR. HARRY)

Senate Bill 564.

(Secretary reads title of bill)

Senate Bill 567.

(Secretary reads title of bill)

Senate Bill 587.

(Secretary reads title of bill)

Senate Bill 619.

(Secretary reads title of bill)

Senate Bill 625.

(Secretary reads title of bill)

Senate Bill 627.

(Secretary reads title of bill)

Senate Bill 629.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senate Bill 630.

(Secretary reads title of bill)

Senate Bill 631.

(Secretary reads title of bill)

Senate Bill 633.

(Secretary reads title of bill)

Senate Bill 635.

(Secretary reads title of bill)

Senate Bill 637.

(Secretary reads title of bill)

Senate Bill 646.

(Secretary reads title of bill)

Senate Bill 678.

(Secretary reads title of bill)

Senate Bill 679.

(Secretary reads title of bill)

Senate Bill 680.

(Secretary reads title of bill)

Senate Bill 681.

(Secretary reads title of bill)

Senate Bill 689.

(Secretary reads title of bill)

Senate Bill 700.

(Secretary reads title of bill)

Senate Bill 703.

(Secretary reads title of bill)

Senate Bill 706.

(Secretary reads title of bill)

Senate Bill 708.

(Secretary reads title of bill)

Senate Bill 723.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senate Bill 724.

(Secretary reads title of bill)

Senate Bill 728.

(Secretary reads title of bill)

Senate Bill 729.

(Secretary reads title of bill)

Senate Bill 751.

(Secretary reads title of bill)

Senate Bill 763.

(Secretary reads title of bill)

Senate Bill 782.

(Secretary reads title of bill)

Senate Bill 791.

(Secretary reads title of bill)

Senate Bill 792.

(Secretary reads title of bill)

Senate Bill 796.

(Secretary reads title of bill)

Senate Bill 799.

(Secretary reads title of bill)

Senate Bill 808.

(Secretary reads title of bill)

Senate Bill 810.

(Secretary reads title of bill)

Senate Bill 811.

(Secretary reads title of bill)

Senate Bill 829.

(Secretary reads title of bill)

Senate Bill 835.

(Secretary reads title of bill)

Senate Bill 838.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senate Bill 843.

(Secretary reads title of bill)

Senate Bill 844.

(Secretary reads title of bill)

Senate Bill 845.

(Secretary reads title of bill)

Senate Bill 846.

(Secretary reads title of bill)

Senate Bill 864.

(Secretary reads title of bill)

Senate Bill 872.

(Secretary reads title of bill)

Senate Bill 874.

(Secretary reads title of bill)

Senate Bill 875.

(Secretary reads title of bill)

Senate Bill 891.

(Secretary reads title of bill)

Senate Bill 908.

(Secretary reads title of bill)

Senate Bill 909.

(Secretary reads title of bill)

Senate Bill 923.

(Secretary reads title of bill)

Senate Bill 947.

(Secretary reads title of bill)

Senate Bill 963.

(Secretary reads title of bill)

Senate Bill 973.

(Secretary reads title of bill)

Senate Bill 1006.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senate Bill 1019.

(Secretary reads title of bill)

Senate Bill 1023.

(Secretary reads title of bill)

Senate Bill 1030.

(Secretary reads title of bill)

Senate Bill 1033.

(Secretary reads title of bill)

Senate Bill 1042.

(Secretary reads title of bill)

Senate Bill 1050.

(Secretary reads title of bill)

Senate Bill 1093.

(Secretary reads title of bill)

Senate Bill 1098.

(Secretary reads title of bill)

Senate Bill 1131.

(Secretary reads title of bill)

Senate Bill 1151.

(Secretary reads title of bill)

Senate Bill 1160.

(Secretary reads title of bill)

Senate Bill 1161.

(Secretary reads title of bill)

Senate Bill 1190.

(Secretary reads title of bill)

Senate Bill 1205.

(Secretary reads title of bill)

Senate Bill 1210.

(Secretary reads title of bill)

Senate Bill 1211.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senate Bill 1223.

(Secretary reads title of bill)

Senate Bill 1244.

(Secretary reads title of bill)

Senate Bill 1246.

(Secretary reads title of bill)

Senate Bill 1248.

(Secretary reads title of bill)

Senate Bill 1249.

(Secretary reads title of bill)

Senate Bill 1250.

(Secretary reads title of bill)

Senate Bill 1264.

(Secretary reads title of bill)

Senate Bill 1279.

(Secretary reads title of bill)

Senate Bill 1281.

(Secretary reads title of bill)

Senate Bill 1286.

(Secretary reads title of bill)

Senate Bill 1299.

(Secretary reads title of bill)

Senate Bill 1312.

(Secretary reads title of bill)

Senate Bill 1318.

(Secretary reads title of bill)

Senate Bill 1345.

(Secretary reads title of bill)

Senate Bill 1348.

(Secretary reads title of bill)

Senate Bill 1350.

(Secretary reads title of bill)

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Senate Bill 1428.

(Secretary reads title of bill)

Senate Bill 1439.

(Secretary reads title of bill)

Senate Bill 1451.

(Secretary reads title of bill)

3rd Reading of the bills.

PRESIDENT ROCK:

The next roll call will be on the final passage of the bills just read by the Secretary. The question is, shall this series of bills pass. Those in favor will vote Aye. Opposed, vote Nay. And the voting is open. Have all voted who wish? Have all voted who wish? Have all voted who wish? Take the record. On that question, there are 58 Ayes, no Nays, none voting Present. This series of bills, having received a constitutional majority by record vote, is declared passed. And the record vote for each bill passed shall be entered in the Journal. Messages from the House.

SECRETARY HAWKER:

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

Mr. President - I am directed to inform the Senate that the House of Representatives has adopted the following joint resolution, in the adoption of which I am instructed to ask the concurrence of the Senate, to wit:

House Joint Resolution 43.

Adopted by the House May 15, 1991. It is congratulatory.

PRESIDENT ROCK:

With leave of the Body, we'll put that on the Consent Calendar. Messages from the House.

SECRETARY HAWKER:

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

Mr. President - I am directed to inform the Senate that

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

the House of Representatives has passed bills of the following titles, in the passage of which I am instructed to ask the concurrence of the Senate, to wit:

House Bills 125, 133, 143, 215, 274, 391, 495, 606, 685, 718, 738, 796, 875, 883, 1000, 1184, 1186, 1196, 1199, 1571, 1695, 1797, 1813, 1832, 2030, 2110, 2329, 2374, 2378 and 2491.

Passed the House, May 15, 1991.

PRESIDENT ROCK:

Senator Vadalabene, for what purpose do you arise?

SENATOR VADALABENE:

Yes, Mr. President, before everyone gets away. I've just received a second printing of the Memorial Day speeches, and they're going like hotcakes.

PRESIDENT ROCK:

This may be your last chance to get the Memorial Day suggested remarks. So see Senator Sam. Resolutions.

SECRETARY HAWKER:

Senate Resolution 381 offered by Senator Lechowicz.

Senate Resolution 382 offered by Senator Topinka.

Senate Resolution 383 offered by Senator Thomas Dunn.

Senate Resolution 384 offered by Senator Mahar.

Senate Resolutions 385, 386 and 387 offered by Senator Smith.

They're all congratulatory.

PRESIDENT ROCK:

Consent Calendar.

SECRETARY HAWKER:

And Senate Resolution 388 offered by Senators Topinka and Raica.

It is substantive.

PRESIDENT ROCK:

Executive. Okay, Ladies and Gentlemen, we are down only to the Resolutions Consent Calendar and the adjournment resolution,

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

which calls for us to return next Monday at the hour of noon. I would remind everyone, obviously next week is a deadline week. So we will start promptly at noon on Monday and carry on to afford everybody an opportunity to have their bill heard. Madam Secretary, have there been any objections filed to the Resolutions Consent Calendar?

SECRETARY HAWKER:

There have been no objections filed, Mr. President.

PRESIDENT ROCK:

All right. Senator Demuzio would then move the adoption of the Resolutions Consent Calendar. Any discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The resolutions are adopted. Senator Alexander, for what purpose do you arise?

SENATOR ALEXANDER:

Thank you. I arise on a point of personal privilege. We have with us in the Republican Gallery students from the Kenwood Academy who are down for the Chicago Metro-History Fair. These are the competitors in the statewide history fair that's now taking place in Springfield. And they are here with their chaperones, and I would desire that this Senate welcome them here as students of high quality. Thank you.

PRESIDENT ROCK:

Will our guests please stand and be recognized. Welcome to Springfield. Senator Demuzio, for what purpose do you arise, sir?

SENATOR DEMUZIO:

Thank you, Mr. President. While we are on that business, I also have a group of FFA Gentlemen that are visiting the Illinois Senate today from Pike County that are seated right behind me in the gallery, and I'd like for them to rise and be welcomed by the Senate as well.

PRESIDENT ROCK:

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

28th Legislative Day

May 16, 1991

Will our guests please stand and be recognized. Welcome to Springfield. Resolutions, Madam Secretary.

SECRETARY HAWKER:

Senate Joint Resolution 55 offered by Senator Demuzio.

(Secretary reads SJR No. 55)

PRESIDENT ROCK:

Senator Demuzio.

SENATOR DEMUZIO:

Thank you, Mr. President. The adjournment resolution calls for us, as you have indicated, to come back Monday, May the 20th, at the hour of 12:00 noon. I would move to suspend the rules for the immediate consideration and adoption of Senate Joint Resolution 55.

PRESIDENT ROCK:

Senator Demuzio has moved to suspend the rules for the immediate consideration and adoption of Senate Joint Resolution 55 - the adjournment resolution. Calls for us to come back on Monday at the hour of noon. All in favor of the Motion to Suspend, indicate by saying Aye. All opposed. The Ayes have it. The rules are suspended. Senator Demuzio now moves the adoption of Senate Joint Resolution 55. Discussion? If not, all in favor, indicate by saying Aye. All opposed. The Ayes have it. The resolution is adopted. Any further business or announcements? If not, Senator Demuzio moves that the Senate stand adjourned until Monday, May 20, at the hour of twelve o'clock noon. Next Monday at the hour of noon, Ladies and Gentlemen. Have a nice weekend. Senate stands adjourned.

STATE OF ILLINOIS
87TH GENERAL ASSEMBLY
SENATE
DAILY TRANSCRIPTION OF DEBATE INDEX

MAY 16, 1991

HB-0012	FIRST READING	PAGE	1
HB-0240	FIRST READING	PAGE	1
HB-0410	FIRST READING	PAGE	2
HB-0434	FIRST READING	PAGE	2
HB-0746	FIRST READING	PAGE	2
HB-0751	FIRST READING	PAGE	2
HB-0812	FIRST READING	PAGE	2
HB-0843	FIRST READING	PAGE	2
HB-0933	FIRST READING	PAGE	2
HB-1461	FIRST READING	PAGE	2
HB-1466	FIRST READING	PAGE	2
HB-1564	FIRST READING	PAGE	2
HB-1769	FIRST READING	PAGE	2
HB-1827	FIRST READING	PAGE	2
HB-1854	FIRST READING	PAGE	2
HB-1949	FIRST READING	PAGE	2
HB-2051	FIRST READING	PAGE	2
HB-2072	FIRST READING	PAGE	2
HB-2240	FIRST READING	PAGE	3
HB-2523	FIRST READING	PAGE	3
HB-2536	FIRST READING	PAGE	3
SB-0013	SECOND READING	PAGE	110
SB-0033	THIRD READING	PAGE	145
SB-0039	SECOND READING	PAGE	111
SB-0039	RECALLED	PAGE	138
SB-0041	THIRD READING	PAGE	145
SB-0043	THIRD READING	PAGE	145
SB-0056	THIRD READING	PAGE	145
SB-0061	THIRD READING	PAGE	145
SB-0062	THIRD READING	PAGE	145
SB-0064	THIRD READING	PAGE	145
SB-0073	THIRD READING	PAGE	145
SB-0089	THIRD READING	PAGE	145
SB-0092	THIRD READING	PAGE	145
SB-0098	THIRD READING	PAGE	145
SB-0099	THIRD READING	PAGE	145
SB-0111	THIRD READING	PAGE	145
SB-0115	THIRD READING	PAGE	145
SB-0118	THIRD READING	PAGE	146
SB-0126	THIRD READING	PAGE	146
SB-0131	THIRD READING	PAGE	146
SB-0140	THIRD READING	PAGE	146
SB-0150	THIRD READING	PAGE	146
SB-0151	THIRD READING	PAGE	146
SB-0152	SECOND READING	PAGE	112
SB-0155	THIRD READING	PAGE	146
SB-0165	THIRD READING	PAGE	146
SB-0169	THIRD READING	PAGE	146
SB-0177	SECOND READING	PAGE	113
SB-0188	THIRD READING	PAGE	146
SB-0191	THIRD READING	PAGE	146
SB-0192	THIRD READING	PAGE	146
SB-0193	THIRD READING	PAGE	146
SB-0197	THIRD READING	PAGE	146
SB-0198	THIRD READING	PAGE	146
SB-0201	THIRD READING	PAGE	146
SB-0216	THIRD READING	PAGE	147
SB-0220	THIRD READING	PAGE	147
SB-0223	THIRD READING	PAGE	147
SB-0233	THIRD READING	PAGE	147
SB-0234	THIRD READING	PAGE	147
SB-0240	THIRD READING	PAGE	147
SB-0241	SECOND READING	PAGE	135
SB-0242	THIRD READING	PAGE	147

STATE OF ILLINOIS
87TH GENERAL ASSEMBLY
SENATE
DAILY TRANSCRIPTION OF DEBATE INDEX

MAY 16, 1991

SB-0256	THIRD READING	PAGE	147
SB-0257	SECOND READING	PAGE	114
SB-0263	SECOND READING	PAGE	115
SB-0265	THIRD READING	PAGE	147
SB-0266	SECOND READING	PAGE	115
SB-0280	THIRD READING	PAGE	147
SB-0282	SECOND READING	PAGE	115
SB-0283	THIRD READING	PAGE	147
SB-0296	THIRD READING	PAGE	147
SB-0307	SECOND READING	PAGE	118
SB-0312	THIRD READING	PAGE	147
SB-0325	THIRD READING	PAGE	147
SB-0330	SECOND READING	PAGE	118
SB-0375	SECOND READING	PAGE	119
SB-0384	THIRD READING	PAGE	147
SB-0385	THIRD READING	PAGE	147
SB-0388	THIRD READING	PAGE	148
SB-0391	THIRD READING	PAGE	148
SB-0404	THIRD READING	PAGE	148
SB-0422	THIRD READING	PAGE	148
SB-0428	THIRD READING	PAGE	148
SB-0432	THIRD READING	PAGE	148
SB-0433	THIRD READING	PAGE	148
SB-0434	THIRD READING	PAGE	148
SB-0442	SECOND READING	PAGE	120
SB-0444	THIRD READING	PAGE	148
SB-0446	SECOND READING	PAGE	121
SB-0462	THIRD READING	PAGE	148
SB-0495	THIRD READING	PAGE	148
SB-0496	THIRD READING	PAGE	148
SB-0499	SECOND READING	PAGE	122
SB-0502	THIRD READING	PAGE	148
SB-0503	THIRD READING	PAGE	148
SB-0504	SECOND READING	PAGE	123
SB-0521	THIRD READING	PAGE	148
SB-0527	THIRD READING	PAGE	148
SB-0529	SECOND READING	PAGE	124
SB-0534	THIRD READING	PAGE	149
SB-0535	THIRD READING	PAGE	149
SB-0545	THIRD READING	PAGE	149
SB-0548	SECOND READING	PAGE	125
SB-0556	SECOND READING	PAGE	126
SB-0557	SECOND READING	PAGE	127
SB-0562	THIRD READING	PAGE	149
SB-0563	THIRD READING	PAGE	149
SB-0564	THIRD READING	PAGE	149
SB-0567	THIRD READING	PAGE	149
SB-0587	THIRD READING	PAGE	149
SB-0593	SECOND READING	PAGE	127
SB-0619	THIRD READING	PAGE	149
SB-0625	THIRD READING	PAGE	149
SB-0627	THIRD READING	PAGE	149
SB-0629	THIRD READING	PAGE	149
SB-0630	THIRD READING	PAGE	150
SB-0631	THIRD READING	PAGE	150
SB-0633	THIRD READING	PAGE	150
SB-0635	THIRD READING	PAGE	150
SB-0637	THIRD READING	PAGE	150
SB-0646	THIRD READING	PAGE	150
SB-0656	SECOND READING	PAGE	130
SB-0658	SECOND READING	PAGE	131
SB-0659	SECOND READING	PAGE	131
SB-0678	THIRD READING	PAGE	150
SB-0679	THIRD READING	PAGE	150

STATE OF ILLINOIS
87TH GENERAL ASSEMBLY
SENATE
DAILY TRANSCRIPTION OF DEBATE INDEX

MAY 16, 1991

SB-0680	THIRD READING	PAGE	150
SB-0681	THIRD READING	PAGE	150
SB-0689	THIRD READING	PAGE	150
SB-0700	THIRD READING	PAGE	150
SB-0703	THIRD READING	PAGE	150
SB-0706	THIRD READING	PAGE	150
SB-0708	THIRD READING	PAGE	150
SB-0712	TABLED	PAGE	132
SB-0723	THIRD READING	PAGE	150
SB-0724	THIRD READING	PAGE	151
SB-0728	THIRD READING	PAGE	151
SB-0729	THIRD READING	PAGE	151
SB-0751	THIRD READING	PAGE	151
SB-0763	THIRD READING	PAGE	151
SB-0782	THIRD READING	PAGE	151
SB-0791	THIRD READING	PAGE	151
SB-0792	THIRD READING	PAGE	151
SB-0795	SECOND READING	PAGE	133
SB-0796	THIRD READING	PAGE	151
SB-0799	THIRD READING	PAGE	151
SB-0808	THIRD READING	PAGE	151
SB-0810	THIRD READING	PAGE	151
SB-0811	THIRD READING	PAGE	151
SB-0813	SECOND READING	PAGE	133
SB-0816	SECOND READING	PAGE	137
SB-0822	SECOND READING	PAGE	9
SB-0825	SECOND READING	PAGE	135
SB-0826	SECOND READING	PAGE	9
SB-0828	SECOND READING	PAGE	10
SB-0829	THIRD READING	PAGE	151
SB-0832	SECOND READING	PAGE	10
SB-0834	SECOND READING	PAGE	11
SB-0835	THIRD READING	PAGE	151
SB-0836	SECOND READING	PAGE	12
SB-0837	SECOND READING	PAGE	13
SB-0838	THIRD READING	PAGE	151
SB-0839	SECOND READING	PAGE	13
SB-0841	SECOND READING	PAGE	13
SB-0843	THIRD READING	PAGE	152
SB-0844	THIRD READING	PAGE	152
SB-0845	THIRD READING	PAGE	152
SB-0846	THIRD READING	PAGE	152
SB-0847	SECOND READING	PAGE	15
SB-0857	SECOND READING	PAGE	15
SB-0864	THIRD READING	PAGE	152
SB-0868	SECOND READING	PAGE	15
SB-0872	THIRD READING	PAGE	152
SB-0873	SECOND READING	PAGE	17
SB-0874	THIRD READING	PAGE	152
SB-0875	THIRD READING	PAGE	152
SB-0882	SECOND READING	PAGE	17
SB-0883	SECOND READING	PAGE	17
SB-0885	SECOND READING	PAGE	18
SB-0891	THIRD READING	PAGE	152
SB-0895	SECOND READING	PAGE	19
SB-0904	SECOND READING	PAGE	20
SB-0907	SECOND READING	PAGE	20
SB-0908	THIRD READING	PAGE	152
SB-0909	THIRD READING	PAGE	152
SB-0910	SECOND READING	PAGE	21
SB-0911	SECOND READING	PAGE	22
SB-0912	SECOND READING	PAGE	22
SB-0922	SECOND READING	PAGE	23
SB-0923	THIRD READING	PAGE	152

STATE OF ILLINOIS
87TH GENERAL ASSEMBLY
SENATE
DAILY TRANSCRIPTION OF DEBATE INDEX

MAY 16, 1991

SB-0924	SECOND READING	PAGE	24
SB-0927	SECOND READING	PAGE	25
SB-0928	SECOND READING	PAGE	25
SB-0942	SECOND READING	PAGE	26
SB-0945	SECOND READING	PAGE	27
SB-0947	THIRD READING	PAGE	152
SB-0950	SECOND READING	PAGE	27
SB-0963	THIRD READING	PAGE	152
SB-0964	SECOND READING	PAGE	28
SB-0971	SECOND READING	PAGE	29
SB-0972	SECOND READING	PAGE	29
SB-0973	THIRD READING	PAGE	152
SB-0979	SECOND READING	PAGE	31
SB-0981	SECOND READING	PAGE	32
SB-0985	SECOND READING	PAGE	33
SB-0986	SECOND READING	PAGE	33
SB-0992	SECOND READING	PAGE	34
SB-0999	SECOND READING	PAGE	34
SB-1000	MOTION	PAGE	140
SB-1001	SECOND READING	PAGE	35
SB-1003	SECOND READING	PAGE	35
SB-1006	THIRD READING	PAGE	152
SB-1009	SECOND READING	PAGE	36
SB-1015	SECOND READING	PAGE	36
SB-1016	SECOND READING	PAGE	37
SB-1017	SECOND READING	PAGE	37
SB-1018	SECOND READING	PAGE	38
SB-1019	THIRD READING	PAGE	153
SB-1020	SECOND READING	PAGE	38
SB-1022	SECOND READING	PAGE	39
SB-1023	THIRD READING	PAGE	153
SB-1025	SECOND READING	PAGE	40
SB-1030	THIRD READING	PAGE	153
SB-1031	SECOND READING	PAGE	40
SB-1032	SECOND READING	PAGE	41
SB-1033	THIRD READING	PAGE	153
SB-1037	SECOND READING	PAGE	41
SB-1039	SECOND READING	PAGE	42
SB-1042	THIRD READING	PAGE	153
SB-1045	SECOND READING	PAGE	43
SB-1047	SECOND READING	PAGE	44
SB-1048	SECOND READING	PAGE	45
SB-1050	THIRD READING	PAGE	153
SB-1054	SECOND READING	PAGE	45
SB-1058	SECOND READING	PAGE	46
SB-1060	SECOND READING	PAGE	46
SB-1061	SECOND READING	PAGE	47
SB-1066	SECOND READING	PAGE	47
SB-1068	SECOND READING	PAGE	47
SB-1071	SECOND READING	PAGE	48
SB-1076	SECOND READING	PAGE	49
SB-1077	SECOND READING	PAGE	50
SB-1086	SECOND READING	PAGE	51
SB-1089	SECOND READING	PAGE	52
SB-1093	THIRD READING	PAGE	153
SB-1095	SECOND READING	PAGE	52
SB-1098	THIRD READING	PAGE	153
SB-1101	SECOND READING	PAGE	53
SB-1105	SECOND READING	PAGE	54
SB-1107	SECOND READING	PAGE	55
SB-1111	SECOND READING	PAGE	57
SB-1119	SECOND READING	PAGE	57
SB-1125	SECOND READING	PAGE	58
SB-1131	THIRD READING	PAGE	153

STATE OF ILLINOIS
87TH GENERAL ASSEMBLY
SENATE
DAILY TRANSCRIPTION OF DEBATE INDEX

MAY 16, 1991

SB-1143	SECOND READING	PAGE	59
SB-1146	SECOND READING	PAGE	59
SB-1147	SECOND READING	PAGE	59
SB-1148	SECOND READING	PAGE	60
SB-1151	THIRD READING	PAGE	153
SB-1158	SECOND READING	PAGE	60
SB-1160	THIRD READING	PAGE	153
SB-1161	THIRD READING	PAGE	153
SB-1167	SECOND READING	PAGE	61
SB-1167	OUT OF RECORD	PAGE	61
SB-1168	SECOND READING	PAGE	61
SB-1169	SECOND READING	PAGE	62
SB-1171	SECOND READING	PAGE	63
SB-1172	SECOND READING	PAGE	64
SB-1172	SECOND READING	PAGE	66
SB-1172	OUT OF RECORD	PAGE	65
SB-1189	SECOND READING	PAGE	65
SB-1190	THIRD READING	PAGE	153
SB-1191	SECOND READING	PAGE	65
SB-1192	SECOND READING	PAGE	67
SB-1193	SECOND READING	PAGE	68
SB-1201	SECOND READING	PAGE	69
SB-1202	SECOND READING	PAGE	69
SB-1205	THIRD READING	PAGE	153
SB-1207	SECOND READING	PAGE	69
SB-1208	SECOND READING	PAGE	70
SB-1209	SECOND READING	PAGE	71
SB-1210	THIRD READING	PAGE	153
SB-1211	THIRD READING	PAGE	153
SB-1215	SECOND READING	PAGE	71
SB-1217	SECOND READING	PAGE	72
SB-1219	SECOND READING	PAGE	72
SB-1223	THIRD READING	PAGE	154
SB-1224	SECOND READING	PAGE	73
SB-1225	SECOND READING	PAGE	73
SB-1227	SECOND READING	PAGE	74
SB-1233	SECOND READING	PAGE	75
SB-1241	SECOND READING	PAGE	76
SB-1244	THIRD READING	PAGE	154
SB-1246	THIRD READING	PAGE	154
SB-1248	THIRD READING	PAGE	154
SB-1249	THIRD READING	PAGE	154
SB-1250	THIRD READING	PAGE	154
SB-1264	THIRD READING	PAGE	154
SB-1271	SECOND READING	PAGE	77
SB-1273	SECOND READING	PAGE	77
SB-1277	SECOND READING	PAGE	78
SB-1278	SECOND READING	PAGE	79
SB-1279	THIRD READING	PAGE	154
SB-1280	SECOND READING	PAGE	79
SB-1281	THIRD READING	PAGE	154
SB-1286	THIRD READING	PAGE	154
SB-1293	SECOND READING	PAGE	79
SB-1294	SECOND READING	PAGE	80
SB-1297	SECOND READING	PAGE	80
SB-1299	THIRD READING	PAGE	154
SB-1300	SECOND READING	PAGE	81
SB-1302	SECOND READING	PAGE	82
SB-1306	SECOND READING	PAGE	83
SB-1309	SECOND READING	PAGE	84
SB-1310	SECOND READING	PAGE	84
SB-1311	SECOND READING	PAGE	84
SB-1311	SECOND READING	PAGE	86
SB-1311	OUT OF RECORD	PAGE	85

STATE OF ILLINOIS
87TH GENERAL ASSEMBLY
SENATE
DAILY TRANSCRIPTION OF DEBATE INDEX

MAY 16, 1991

SB-1312	THIRD READING	PAGE	154
SB-1313	SECOND READING	PAGE	86
SB-1316	SECOND READING	PAGE	88
SB-1318	THIRD READING	PAGE	154
SB-1319	SECOND READING	PAGE	89
SB-1320	SECOND READING	PAGE	89
SB-1322	SECOND READING	PAGE	90
SB-1323	SECOND READING	PAGE	91
SB-1329	SECOND READING	PAGE	91
SB-1342	SECOND READING	PAGE	92
SB-1343	SECOND READING	PAGE	92
SB-1345	THIRD READING	PAGE	154
SB-1348	THIRD READING	PAGE	154
SB-1350	THIRD READING	PAGE	154
SB-1351	SECOND READING	PAGE	93
SB-1353	SECOND READING	PAGE	93
SB-1358	SECOND READING	PAGE	93
SB-1372	SECOND READING	PAGE	94
SB-1374	SECOND READING	PAGE	94
SB-1377	SECOND READING	PAGE	96
SB-1378	SECOND READING	PAGE	96
SB-1380	SECOND READING	PAGE	96
SB-1382	SECOND READING	PAGE	97
SB-1390	SECOND READING	PAGE	97
SB-1390	OUT OF RECORD	PAGE	99
SB-1396	SECOND READING	PAGE	99
SB-1404	SECOND READING	PAGE	100
SB-1405	SECOND READING	PAGE	100
SB-1406	SECOND READING	PAGE	101
SB-1407	SECOND READING	PAGE	101
SB-1408	SECOND READING	PAGE	101
SB-1410	SECOND READING	PAGE	102
SB-1420	SECOND READING	PAGE	102
SB-1421	SECOND READING	PAGE	103
SB-1423	SECOND READING	PAGE	104
SB-1424	SECOND READING	PAGE	105
SB-1425	SECOND READING	PAGE	105
SB-1426	SECOND READING	PAGE	106
SB-1427	SECOND READING	PAGE	106
SB-1428	THIRD READING	PAGE	155
SB-1431	SECOND READING	PAGE	106
SB-1439	THIRD READING	PAGE	155
SB-1440	MOTION	PAGE	143
SB-1443	SECOND READING	PAGE	107
SB-1451	THIRD READING	PAGE	155
SB-1455	SECOND READING	PAGE	107
SB-1457	SECOND READING	PAGE	108
SB-1467	SECOND READING	PAGE	108
SB-1470	SECOND READING	PAGE	109
SB-1471	SECOND READING	PAGE	109
SR-0380	RESOLUTION OFFERED	PAGE	1
SR-0381	RESOLUTION OFFERED	PAGE	156
SR-0382	RESOLUTION OFFERED	PAGE	156
SR-0383	RESOLUTION OFFERED	PAGE	156
SR-0384	RESOLUTION OFFERED	PAGE	156
SR-0385	RESOLUTION OFFERED	PAGE	156
SR-0386	RESOLUTION OFFERED	PAGE	156
SR-0387	RESOLUTION OFFERED	PAGE	156
SR-0388	RESOLUTION OFFERED	PAGE	156
HJR-0034	RESOLUTION OFFERED	PAGE	139
HJR-0034	OUT OF RECORD	PAGE	140
HJR-0043	RESOLUTION OFFERED	PAGE	155
SJR-0055	ADOPTED	PAGE	158
SJR-0055	RESOLUTION OFFERED	PAGE	158

STATE OF ILLINOIS
87TH GENERAL ASSEMBLY
SENATE
DAILY TRANSCRIPTION OF DEBATE INDEX

MAY 16, 1991

SUBJECT MATTER

SENATE TO ORDER - PRESIDENT ROCK	PAGE	1
PRAYER - REV. JOHNSON	PAGE	1
JOURNALS - POSTPONED	PAGE	1
COMMITTEE REPORTS	PAGE	3
EXECUTIVE SESSION	PAGE	3
REGULAR SESSION	PAGE	7
MESSAGES FROM THE HOUSE	PAGE	155
RESOLUTIONS CONSENT CALENDAR - ADOPTED	PAGE	157
ADJOURNMENT	PAGE	158