

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

HB0173	First Reading	15
HB0178	First Reading	15
HB0184	First Reading	15
HB0218	First Reading	15
HB0229	First Reading	15
HB0233	First Reading	16
HB0330	First Reading	16
HB0372	First Reading	16
HB0421	First Reading	16
HB0494	First Reading	16
HB0500	First Reading	16
HB0735	First Reading	16
HB0745	First Reading	16
HB0940	First Reading	16
HB1004	First Reading	16
HB1015	First Reading	16
HB1121	First Reading	16
HB1359	First Reading	16
HB1422	First Reading	16
HB1452	First Reading	17
HB1453	First Reading	17
HB1455	First Reading	17
HB1531	First Reading	17
HB1588	First Reading	17
HB1790	First Reading	17
HB1876	First Reading	17
HB2471	First Reading	17
HB2474	First Reading	17
HB2513	First Reading	17
HB2556	First Reading	17
HB2627	First Reading	17
HB2635	First Reading	17
HB2683	First Reading	17
HB2690	First Reading	17
HB2717	First Reading	18
HB2781	First Reading	18
HB2791	First Reading	18
HB2925	First Reading	18
HB3121	First Reading	18
HB3123	First Reading	18
HB3126	First Reading	18

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

HB3141	First Reading	18
HB3190	First Reading	18
HB3217	First Reading	18
HB3229	First Reading	18
HB3231	First Reading	18
HB3234	First Reading	18
HB3268	First Reading	18
HB3270	First Reading	19
HB3289	First Reading	19
HB3324	First Reading	19
HB3382	First Reading	19
HB3384	First Reading	19
HB3398	First Reading	19
HB3444	First Reading	19
HB3445	First Reading	19
HB3465	First Reading	19
HB3507	First Reading	19
HB3510	First Reading	19
HB3523	First Reading	19
HB3529	First Reading	19
HB3549	First Reading	19
HB3587	First Reading	19
HB3593	First Reading	20
HB3674	First Reading	20
HB3680	First Reading	20
HB3746	First Reading	20
HB3764	First Reading	20
HB3765	First Reading	20
HB3766	First Reading	20
HB3785	First Reading	20
HB3909	First Reading	20
HB3910	First Reading	20
HB3932	First Reading	20
HB3944	First Reading	20
HB3983	First Reading	20
HB4006	First Reading	20
HB4015	First Reading	21
HB4018	First Reading	21
HB4025	First Reading	21
HB4044	First Reading	21
HB4078	First Reading	21
HB4096	First Reading	21

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

HB4120	First Reading	21
HB4128	First Reading	21
SR0397	Resolution Offered	2
SR0398	Resolution Offered	2
SR0399	Resolution Offered	2
SR0400	Resolution Offered	2
SR0401	Resolution Offered	2
SR0402	Resolution Offered	2
SR0403	Resolution Offered	2
SR0404	Resolution Offered	2
SR0405	Resolution Offered	2
SR0406	Resolution Offered	2
SR0407	Resolution Offered	2
SR0408	Resolution Offered	2
SR0409	Resolution Offered	2
SR0410	Resolution Offered	2
SR0411	Resolution Offered	2
SR0412	Resolution Offered	2
SR0413	Resolution Offered	2
AM990122	Motion	15
AM990123	Motion	15
AM990126	Motion	15
AM990127	Motion	15
AM990154	Motion	15
AM990167	Motion	15
AM990168	Motion	15
AM990177	Motion	15
AM990178	Motion	15
AM990179	Motion	15
AM990180	Motion	15
AM990181	Motion	15
AM990182	Motion	15
AM990189	Read into Record	21
AM990190	Read into Record	21
AM990191	Read into Record	21
AM990192	Read into Record	22
AM990193	Read into Record	22
AM990194	Read into Record	22
AM990195	Read into Record	22
AM990196	Read into Record	22
AM990197	Read into Record	22
AM990198	Read into Record	22

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

Senate to Order-Senator Lightford	1
Prayer-The Reverend Sara Isbell	1
Pledge of Allegiance	1
Journal-Postponed	1
Messages from the House	3
Senate Stands at Ease/Reconvenes	4
Committee Reports	14
Adjournment	24

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

PRESIDING OFFICER: (SENATOR LIGHTFORD)

The regular Session of the 99th General Assembly will please come to order. Will the Members please be at their desk? Will our guests in the galleries please rise? The invocation today will be given by Reverend Sara Isbell, Chatham United Methodist Church, Chatham Illinois.

THE REVEREND SARA ISBELL:

(Prayer by the Reverend Sara Isbell)

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Please remain standing for the Pledge of Allegiance. Senator Cunningham.

SENATOR CUNNINGHAM:

(Pledge of Allegiance, led by Senator Cunningham)

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Mr. Secretary, Reading and Approval of the Journal.

SECRETARY ANDERSON:

Senate Journal of Thursday, April 23rd, 2015.

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Senator Hunter.

SENATOR HUNTER:

Madam President, I move to postpone the reading and approval of the Journal just read by the Secretary, pending arrival of the printed transcript.

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Thank you, Senator. Senator Hunter moves to postpone the reading and approval of the Journal, pending arrival of the printed transcripts. There being no objection, so ordered. Mr. Secretary, Resolutions.

SECRETARY ANDERSON:

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

Senate Resolution 397, offered by Senator Clayborne and all Members.

Senate Resolutions 398 through 403, offered by Senator Althoff and all Members.

Senate Resolution 404, offered by Senator Connelly and all Members.

Senate Resolutions 405 and 406, offered by Senator McCann and all Members.

Senate Resolution 407, offered by Senator Koehler and all Members.

Senate Resolution 408, offered by Senator Morrison and all Members.

Senate Resolution 409, offered by Senator Bertino-Tarrant and all Members.

Senate Resolution 410, offered by Senator Hunter and all Members.

And Senate Resolution 411, offered by Senator Stadelman and all Members.

They are all death resolutions, Madam President.

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Thank you, Mr. Secretary. Mr. Secretary, Resolution -- Resolution Consent Calendar.

SECRETARY ANDERSON:

Senate Resolution 412, offered by Senator Koehler.

And Senate Resolution 413, offered by Senator Steans.

They are both substantive.

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Lisa Chess-Gustafson requests permission to videotape, from the Blueroomstream.com. Leave is granted. Ed Cross, WAND-TV,

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

requests permission to video. Leave is granted. And Paul Elders, WICS-TV, requests permission to take video/audio. Leave is granted. Mr. Secretary, Messages from the House.

SECRETARY ANDERSON:

A Message from the House by Mr. Mapes, Clerk.

Mr. President - I am directed to inform the Senate that the House of Representatives has passed a bill of the following title, in the passage of which I am instructed to ask the concurrence of the Senate, to wit:

House Bill 184.

We have received like Messages on House Bills 735, 3234, 3240, 3304, 3507. Passed the House, April 23rd, 2015. Timothy D. Mapes, Clerk of the House.

A Message from the House by Mr. Mapes, Clerk.

Mr. President - I am directed to inform the Senate that 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 Bill 173.

We have received like Messages on House Bills 229, 247, 940, 1015, 1359, 1422, 1452, 1588, 1876, 2474, 2554, 2556, 2683, 2690, 2717, 2781, 2925, 3121, 3123, 3141, 3152, 3159, 3231, 3289, 3334, 3382, 3398, 3444, 3484, 3523, 3577, 3587, 3592, 3593, 3620, 3622, 3680, 3683, 3746, 3765, 3841, 3909, 3910, 3932, 3967, 3983, 4006, 4015, 4025, and 4128. Passed the House, April 24th, 2015. Timothy D. Mapes, Clerk of the House.

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Ladies and Gentlemen of the Senate, the Senate will stand at ease for a few minutes to allow the Committee on Assignments to

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

meet. The Members of the Committee on Assignments, please come to the President's Anteroom immediately. The Senate will stand at ease. Senator Sullivan in the Chair. (at ease)

PRESIDING OFFICER: (SENATOR SULLIVAN)

Senator Morrison, for what purpose do you rise?

SENATOR MORRISON:

I rise on a point of personal privilege.

PRESIDING OFFICER: (SENATOR SULLIVAN)

Please -- please state your point, Senator Morrison.

SENATOR MORRISON:

Thank you, Mr. President, Members of the Senate. It's my pleasure this afternoon to welcome someone from IWIL, Jessie Bovay. She's a transportation analyst at ADM Company in Decatur and she's worked there since 2008. Jessie attended the University of Illinois' College of Business, where she got her Master of Business Administration degree in 2014. Before that, she went to Michigan State University. And in Decatur, she is also an active member of the Macon County Young Democrats and the Macon County Democratic Women Organization. She has several colleagues with her today and I'm delighted to welcome her to the Floor.

PRESIDING OFFICER: (SENATOR SULLIVAN)

Ladies and Gentlemen, let's welcome Jessie to the Illinois Senate. Thanks for joining us. Appreciate you coming today. Senator Hutchinson, for what purpose do you rise?

SENATOR HUTCHINSON:

Point of personal privilege, Mr. President.

PRESIDING OFFICER: (SENATOR SULLIVAN)

Please state your point, Senator Hutchinson.

SENATOR HUTCHINSON:

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

Thank you. I stand -- I'm going to have a number of introductions, so I'll do the first one now. Senator Karen McConnaughay and I sponsored an event earlier this morning to raise awareness for human trafficking. Many of the -- our -- our female colleagues on the Floor signed on to our Human Trafficking Task Force. We did a very special thing to honor agencies across the State who do this incredible work. When you hear the stories of who these people are that are doing work like this in the field, it really pulls on your heart, because under any other circumstance, some of the crimes that happen here are actually human rights violations. So I wanted to say that the agencies that we honored are all standing behind me in the galleries today and they are Administer Justice, Chicago Alliance Against Sexual Exploitation, DCFS, Dreamcatcher Foundation, Eden's Glory, FBI, Heartland Alliance, Her Story Theater, Illinois Coalition Against Sexual Assault, Illinois Department of Human Rights, Ink180, Kankakee County Center Against Sexual Assault, Lazarus House, Network of Voices Against Trafficking and Exploitation, Reclaim 13, Rockford Alliance Against Sexual Exploitation, SafePath Survivor Resources, Salvation Army Promise Program, -- Set Free Movement, Traffic Free, and Visible Voices, a program of Cabrini Green Legal Aid. Would you please join me in saying thank you and welcome to the Illinois State Senate to all these advocates who do such incredible work across the State?

PRESIDING OFFICER: (SENATOR SULLIVAN)

Ladies and Gentlemen, will our guests please rise that were just introduced and let's all recognize them. Thank you so much for your outstanding work and thank you for joining us today. Senator Hutchinson.

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

SENATOR HUTCHINSON:

Thank you. We also have two women that are sitting behind me now, Stephanie Daniels-Wilson and Brenda Myers-Powell. What is special about these two women is that they started a group called Dreamcatchers {sic} (Dreamcatcher) Foundation. And what I'd like for you-all to know is not only is Brenda a survivor and Stephanie believed in her heart she had a mission to do and they joined together to create this organization, but there's now a documentary on Showtime - it's called Dreamcatchers {sic} (Dreamcatcher). It is an incredible film, and if you get the opportunity to see it, you can get it On Demand. Dreamcatchers. Dreamcatchers. Dreamcatchers. They go back and rescue women every single chance they get. So I wanted to introduce you also, personally, to Brenda Myers-Powell and Stephanie Daniels-Wilson.

PRESIDING OFFICER: (SENATOR SULLIVAN)

Stephanie and Brenda, please rise. Thank you so much for joining us today and thank you for your great work. Senator Collins, for what purpose do you rise?

SENATOR COLLINS:

Thank you, Mr. President. For a point of personal privilege.

PRESIDING OFFICER: (SENATOR SULLIVAN)

Please state your point, Senator Collins.

SENATOR COLLINS:

I would like to extend an invitation on behalf of JPMorgan and {sic} Chase for a reception this evening at the Chase branch office, 1 East Old State Capitol Plaza. The reception is in honor of the upcoming Lincoln events. And you might not know but JPMorgan Chase dates back to 1851 as Springfield Fire Marine & {sic} (Marine & Fire) Insurance Company, the oldest bank in Illinois.

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

Springfield attorney Abraham Lincoln maintained an account with the company beginning in 1853. If you see fit to join us this evening, you will hear from Abraham Lincoln Presidential Library and Museum Historian Ian Hunt, who will provide insight into our nation's 16th President. Thank you, very much.

PRESIDING OFFICER: (SENATOR SULLIVAN)

Thank you, Senator Collins. Further introductions? Senator Steans, for what purpose do you rise?

SENATOR STEANS:

Yes, I -- for a point of personal privilege.

PRESIDING OFFICER: (SENATOR SULLIVAN)

Please state your point, Senator Steans.

SENATOR STEANS:

So, yes. So I've been asked to introduce the IWIL group. We have a lot of representatives, women in the Chamber throughout, you're going to see, from the Institute for Women in Leadership {sic} (Illinois Women's Institute for Leadership). That was the group originally founded by Loretta Durbin and Dawn Clark Netsch and Billie Paige and a number of wonderful women. This group helps get -- do -- provides training to get women who are interested in running for office. We already met -- met Jessie Bovay. We also have here with us today Anabel Abarca, who's from Chicago and serves as the 12th Ward Alderman Cardenas' Chief of Staff. We have Samantha Abeysekera, who works at Northern Trust bank and is an attorney, is from Sri Lanka - her origins, born in England herself, and works on a lot of LGBT issues. We have Pamela Davidson, who's a -- currently serves as a Knox County Board member, and she works as a member of the Coalition of Black Trade Unionists and works for John Deere Harvester in East Moline. We

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

have Lari Dierks, who's the lead pension and labor research analyst for the Speaker of the House. So we may recognize her from the halls. We have Brigette Fiday, who currently runs and owns her own real estate business in Joliet. We have Courtney Greve Hack, the Communications Director for Cook County Clerk David Orr, and prior to working in government, she was a reporter for The Daily Southtown newspaper. We have Jacqueline Herrera Giron, an immigration attorney in Lake County. Alison Howlett is an attorney, who was most recently the Deputy Chief of Staff for the Illinois Lottery. Mary Mahady, currently the McHenry Township Assessor. Josina Morita was candidate for Metropolitan Water Reclamation District in 2014 and the first Asian American endorsed -- Cook County Party. And Lori Wilcox, who is first-elected -- the City Clerk of the City of Chicago Heights and she's current President of the Rotary Club there. This is a great diverse group of women. It just tells you the caliber that we have here in IWIL. Please go around and introduce yourselves to this group of really fabulous women. And thank you for welcoming them to Springfield.

PRESIDING OFFICER: (SENATOR SULLIVAN)

Let's -- let's have all the members of the IWIL group that are here today please stand up and be recognized, and thank you so much for joining us today. Really -- really honored that you're here. Senator McCann, for what purpose do you rise?

SENATOR McCANN:

Thank you, Mr. President. On a point of personal privilege.

PRESIDING OFFICER: (SENATOR SULLIVAN)

Please state your point, Senator McCann.

SENATOR McCANN:

Thank you, sir. I would like to introduce my two Pages for

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

today. I have with me ten-year-old Emma Tomkins and eight-year-old Ian Tomkins. They are both from Chatham. Emma is a fourth grader. Ian is a second grader. Emma has already started her own small business. Her nickname is "Little Cricket" and so she has a business called Cards by Cricket. And when I asked her why she was doing this, why she was selling and - she sells some of them, gives some of them away - she said she was just exploring the opportunities of entrepreneurship. She says that she loves history and science and that one day she would like to be doctor. Ian, as -- as I said, is in second grade. He loves amphibians, botany, anything to do with plants, and he would one day like to be a pilot and a biologist - not an "or" - he would like to do both. And I think they got it in 'em, both of 'em. And they are joined by their father, Scott Tomkins, who is in the Republican gallery. Mr. President, I hope you'll join me in welcoming these Pages for a Day.

PRESIDING OFFICER: (SENATOR SULLIVAN)

Ladies and Gentlemen, let's welcome -- welcome our young entrepreneurs here today. Thank you for joining us. And, dad, thanks for being here as well. Senator Silverstein, for what purpose do your rise?

SENATOR SILVERSTEIN:

Point of announcement, Mr. President.

PRESIDING OFFICER: (SENATOR SULLIVAN)

Please make your announcement, Mr. Silverstein.

SENATOR SILVERSTEIN:

Thank you, Mr. President. Just announcing a Democratic Caucus for an hour upon adjournment.

PRESIDING OFFICER: (SENATOR SULLIVAN)

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

Senator Silverstein moves that the Senate recess for the purpose of a Senate caucus lasting approximately one hour. That will be after we adjourn. Senator Biss, for what purpose do you rise?

SENATOR BISS:

For a point of personal privilege, Mr. President.

PRESIDING OFFICER: (SENATOR SULLIVAN)

Please state your point, Senator Biss.

SENATOR BISS:

Thank you, Mr. President and Members. Every year on April 28th, the working men and women of the country and labor unions together observe Workers Memorial Day, and the purpose of this is to remember those who have suffered and been injured and in fact died on the job in our country and to renew our efforts to provide for safe workplaces around the country.

PRESIDING OFFICER: (SENATOR SULLIVAN)

Shh, please.

SENATOR BISS:

This is in partial commemoration of the passage forty-five years ago of the Occupational Safety and Health Act, passed by Congress, signed into law by a Republican President, as you'll recall, in 1970. And -- and that change and others have done great, great progress toward making our workplaces safer in this country - but we're not done. And there's still significant numbers of workers in this country who are in peril at work and who lose their lives in the course of doing their work. In 2013, forty-four hundred American workers were killed on the job, and that's only part of the problem. That's among fifty thousand additional workers who die from occupational diseases caused by

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

exposures to toxic chemicals and other health hazard. There's still significant problems. And I -- I think it's important to discuss this in the current political and policymaking environment that we live in in -- in this country today. I can't tell you, Mr. President, how often I encounter people in my district who say to me, "Daniel, labor unions had their place, but they finished the job and they're now obsolete." I hear it a lot. I hear it every week. I hear it most days. And I think it's important to remember the purpose of labor unions is to strengthen the bargaining power of workers to enhance working conditions in safety and wages. And so if we believe that the four thousand four hundred workers who die on the job every year are acceptable, if we think that's fine, then we don't need labor unions around any longer to enhance our safety and strengthen the bargaining power of workers. But for those of us - and I'm sure that's all of us in this Chamber and in this State - who believe that one death is a death too many, the important role that is played when workers get together to organize for better working conditions and safety is as necessary today as it was fifty and a hundred and a hundred and fifty years ago. And so on this Workers Memorial Day, Members, I would simply ask that we remember and pay tribute to those who have lost their lives on the job or have -- who have been injured and made sick and that we rededicate ourselves once again to ensuring that by our actions here in this Chamber, we create the kinds of safe workplaces that will ensure that that number of four thousand four hundred decreases and decreases and decreases until one day it approaches zero. Thank you very much.

PRESIDING OFFICER: (SENATOR SULLIVAN)

Thank you. Further introductions? Senator Martinez, for

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

what purpose do you rise?

SENATOR MARTINEZ:

Thank you, Mr. President and Members of the Senate. I -- I'd just be remiss if we did not acknowledge two great women, the two women that are responsible in bringing all the IWIL candidates down here, our former Secretary of the Senate, Linda Hawker, who is standing over there, and also the -- the President of IWIL, our -- our Water Reclamation Commissioner, Debra Shore. They're here with us. Let's give them lots of love and say hi to them.

PRESIDING OFFICER: (SENATOR SULLIVAN)

Linda and Debra, welcome back. Great to have you here today. Senator Bush, for what purpose do you rise?

SENATOR BUSH:

Point of personal privilege, Mr. President.

PRESIDING OFFICER: (SENATOR SULLIVAN)

Please make your point, Senator Bush.

SENATOR BUSH:

So, I have the honor to introduce a couple of pretty fabulous young women that have come from Grayslake today, in my district and in my hometown. They go to Grayslake Middle School. I'd like to introduce you to Maddie Kubas - Maddie, please stand - and Myra {sic} (Mya) Myrdal. And I'd like to point out, they not only are incredibly intelligent young women, they're also pretty athletic - softball player and -- and a runner and -- and cross country. So if you would please welcome them to the Senate.

PRESIDING OFFICER: (SENATOR SULLIVAN)

Ladies and Gentlemen, let's welcome Maddie and Myra {sic} here to the Illinois Senate. Thanks for joining us. Senator Lightford in the Chair.

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Senator Raoul, for what purpose do you rise?

SENATOR RAOUL:

Point of personal privilege, Madam President.

PRESIDING OFFICER: (SENATOR LIGHTFORD)

State your point, Senator.

SENATOR RAOUL:

I have here as my guest in the Senate today Tregg Duerson, the son of late Chicago Bear great David Duerson. Tregg has dedicated a lot of his time to promoting concussion awareness. As you all know, his father took his life as the result of repetitive head trauma and donated his brain to be studied. Tregg has dedicated a lot of his time to advocating for concussion awareness so the tragedy that led to his father's death does not lead to -- to others, and particularly when we talk about the young people. He's down here today testifying on a youth concussion bill. I ask that you give him a warm Senate welcome.

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Welcome to the Illinois General Assembly. It's a wonderful cause you have taken on. A pleasure to meet you. Senator Barickman, for what purpose do you rise?

SENATOR BARICKMAN:

Thank you, Madam President. A point of personal privilege.

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Please state your point.

SENATOR BARICKMAN:

Ladies and Gentlemen, I'd like to introduce a couple of guests with me. If you'd please cast your attention, behind me are two special ladies in my life. One is a lifetime family friend, Pam

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

Mortland. The other is my mother, Judy Barickman. Please join me in welcoming them to the Senate.

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Welcome to the Illinois Senate. A pleasure to have you here. Mr. Secretary, Committee Reports.

SECRETARY ANDERSON:

Senator Harmon, Chairman of the Committee on Assignments, reports the following Legislative Measures have been assigned: Refer to Commerce and Economic Development Committee - Committee Amendment 1 to House Bill 3194; refer to Criminal Law Committee - Floor Amendment 1 to Senate Bill 209; refer to Education Committee - Committee Amendment 4 to Senate Bill 7, Floor Amendment 3 to Senate Bill 1679; refer to Energy and Public Utilities Committee - Floor {sic} Amendment 2 to Senate Bill 451; refer to Executive Committee - Floor Amendment 1 to Senate Bill 438; refer to Financial Institutions Committee - Floor Amendment 1 to Senate Bill 1281; refer to Human Services Committee - Committee Amendment 1 to House Bill 2483; refer to Judiciary Committee - Floor Amendment 3 to Senate Bill 1763; refer to Local Government Committee - Committee Amendment 2 to Senate Bill 1470; refer to Transportation Committee - Committee Amendment 2 to Senate Bill 682 and Committee Amendment 2 to Senate Bill 1891. Pursuant to Senate Rule 3-8 (b-1), the following amendments will remain in the Committee on Assignments: Committee Amendment 1 to Senate Bill 1235 and Floor Amendment 2 to Senate Bill 1679.

Signed, Don -- Senator Don Harmon, Chairman.

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Senator Muñoz, for what purpose do you rise?

SENATOR MUÑOZ:

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

Thank you, Madam President. I stand to make a motion.

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Please proceed, Senator.

SENATOR MUÑOZ:

I move to waive all notice and posting requirements so the Appointment Messages 99-122, 123, 126, 127, 154, 167, 168, 177, 178, 179, 180, 181, and 182 can be heard on Thursday, April 30th, 2015, at 10 a.m. in Room 400, in the Senate Executive Appointments Committee. For everyone, we did have these postings; we just wanted to let it be known.

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Thank you, Senator. Senator Muñoz moves to waive all notice and posting requirements so that Appointment Messages 99-122, 123, 126, 127, 154, 167, 168, 177, 178, 179, 180, 181, and 182 can be heard on Thursday, April 30th, 2015, at 10 a.m. in Room 400, in the Senate Executive Appointments Committee. All those in favor will say Aye. Opposed, Nay. The Ayes have it, and all notice and posting requirements have been waived. House Bills -- Mr. Secretary, House Bills 1st Reading.

SECRETARY ANDERSON:

House Bill 173, offered by Senator Duffy.

(Secretary reads title of bill)

House Bill 178, offered by Senator Tom Cullerton.

(Secretary reads title of bill)

House Bill 184, offered by Senator Morrison.

(Secretary reads title of bill)

House Bill 218, offered by Senator Steans.

(Secretary reads title of bill)

House Bill 229, offered by Senator Althoff.

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

(Secretary reads title of bill)

House Bill 233, offered by Senator Bivins.

(Secretary reads title of bill)

House Bill 330, offered by Senator Haine.

(Secretary reads title of bill)

House Bill 372, offered by Senator Cunningham.

(Secretary reads title of bill)

House Bill 421, offered by Senator Steans.

(Secretary reads title of bill)

House Bill 500, offered by Senator Haine.

(Secretary reads title of bill)

House Bill 735, offered by President Cullerton.

(Secretary reads title of bill)

House Bill 745, offered by President Cullerton.

(Secretary reads title of bill)

House Bill 940, offered by -- President Cullerton.

(Secretary reads title of bill)

House Bill 1004, offered by President Cullerton.

(Secretary reads title of bill)

House Bill 494, offered by Senator Van Pelt.

(Secretary reads title of bill)

House Bill 1015, offered by President Cullerton.

(Secretary reads title of bill)

House Bill 1121, offered by President Cullerton.

(Secretary reads title of bill)

House Bill 1359, offered by Senator Biss.

(Secretary reads title of bill)

House Bill 1422, offered by Senator Harmon.

(Secretary reads title of bill)

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

House Bill 1452, offered by Senator Harmon.

(Secretary reads title of bill)

House Bill 1453, offered by Senator Mulroe.

(Secretary reads title of bill)

House Bill 1455, offered by Senator Althoff.

(Secretary reads title of bill)

House Bill 1531, offered by Senator Mulroe.

(Secretary reads title of bill)

House Bill 1588, offered by Senator Barickman.

(Secretary reads title of bill)

House Bill 1790, offered by Senator McCarter.

(Secretary reads title of bill)

House Bill 1876, offered by Senator Righter.

(Secretary reads title of bill)

House Bill 2471, offered by Senator Harmon.

(Secretary reads title of bill)

House Bill 2474, offered by Senator Biss.

(Secretary reads title of bill)

House Bill 2513, offered by Senator Morrison.

(Secretary reads title of bill)

House Bill 2556, offered by Senator Morrison.

(Secretary reads title of bill)

House Bill 2627, offered by Senator Link.

(Secretary reads title of bill)

House Bill 2635, offered by Senator Harmon.

(Secretary reads title of bill)

House Bill 2683, offered by Senator Delgado.

(Secretary reads title of bill)

House Bill 2690, offered by Senator Nybo.

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

(Secretary reads title of bill)

House Bill 2717, offered by Senator Connelly.

(Secretary reads title of bill)

House Bill 2781, offered by Senator Connelly.

(Secretary reads title of bill)

House Bill 2791, offered by Senator Martinez.

(Secretary reads title of bill)

House Bill 2925, offered by Senator Trotter.

(Secretary reads title of bill)

House Bill 3121, offered by Senator Hastings.

(Secretary reads title of bill)

House Bill 3123, offered by Senator Althoff.

(Secretary reads title of bill)

House Bill 21 -- House Bill 3126, offered by Senator Manar.

(Secretary reads title of bill)

House Bill 3141, offered by Senator Righter.

(Secretary reads title of bill)

House Bill 3190, offered by Senator Harris.

(Secretary reads title of bill)

House Bill 3217, offered by Senator Forby.

(Secretary reads title of bill)

House Bill 3229, offered by Senator Manar.

(Secretary reads title of bill)

House Bill 3231, offered by Senator Connelly.

(Secretary reads title of bill)

House Bill 3234, offered by Senator Rose.

(Secretary reads title of bill)

House Bill 3268, offered by Senator Collins.

(Secretary reads title of bill)

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

House Bill 3270, offered by Senator Harmon.

(Secretary reads title of bill)

House Bill 3289, offered by Senator Muñoz.

(Secretary reads title of bill)

House Bill 3324, offered by Senator Manar.

(Secretary reads title of bill)

House Bill 3382, offered by Senator McGuire.

(Secretary reads title of bill)

House Bill 3384, offered by Senator Morrison.

(Secretary reads title of bill)

House Bill 3398, offered by Senator McCann.

(Secretary reads title of bill)

House Bill 3444, offered by Senator Sandoval.

(Secretary reads title of bill)

House Bill 3445, offered by Senator Hastings.

(Secretary reads title of bill)

House Bill 3465, offered by Senator Bush.

(Secretary reads title of bill)

House Bill 3507, offered by Senator Trotter.

(Secretary reads title of bill)

House Bill 3510, offered by Senator Mulroe.

(Secretary reads title of bill)

House Bill 3523, offered by Senator Sullivan.

(Secretary reads title of bill)

House Bill 3529, offered by Senator Tom Cullerton.

(Secretary reads title of bill)

House Bill 3549, offered by Senator Morrison.

(Secretary reads title of bill)

House Bill 3587, offered by Senator Connelly.

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

(Secretary reads title of bill)

House Bill 3593, offered by Senator Connelly.

(Secretary reads title of bill)

House Bill 3674, offered by Senator Rose.

(Secretary reads title of bill)

House Bill 3680, offered by Senator Koehler.

(Secretary reads title of bill)

House Bill 3746, offered by Senator Link.

(Secretary reads title of bill)

House Bill 3764, offered by Senator Brady.

(Secretary reads title of bill)

House Bill 3765, offered by Senator Manar.

(Secretary reads title of bill)

House Bill 3766, offered by Senator Biss.

(Secretary reads title of bill)

House Bill 3785, offered by Senator Cunningham.

(Secretary reads title of bill)

House Bill 3909, offered by Senator Cunningham.

(Secretary reads title of bill)

House Bill 3910, offered by Senator Collins.

(Secretary reads title of bill)

House Bill 3932, offered by Senator Raoul.

(Secretary reads title of bill)

House Bill 3944, offered by Senator Koehler.

(Secretary reads title of bill)

House Bill 3983, offered by Senator Haine.

(Secretary reads title of bill)

House Bill 4006, offered by Senator Haine.

(Secretary reads title of bill)

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

House Bill 4015, offered by Senator Haine.

(Secretary reads title of bill)

House Bill 4018, offered by Senator Muñoz.

(Secretary reads title of bill)

House Bill 4025, offered by Senator Tom Cullerton.

(Secretary reads title of bill)

House Bill 4044, offered by Senator Bivins.

(Secretary reads title of bill)

House Bill 4078, offered by Senator Morrison.

(Secretary reads title of bill)

House Bill 4096, offered by Senator Steans.

(Secretary reads title of bill)

House Bill 4120, offered by Senator Haine.

(Secretary reads title of bill)

And House Bill 4128, offered by Senator Forby.

(Secretary reads title of bill)

1st Reading of the bills.

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Mr. Secretary, Appointment Messages.

SECRETARY ANDERSON:

Appointment Message 990189

Governor's salaried appointment

Brian Barov

Administrative Law Judge, Illinois Independent Tax Tribunal

Appointment Message 990190

Governor's salaried appointment

Hermene Hartman

Member, -- Human Rights Commission

Appointment Message 990191

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

Governor's salaried appointment

Stephen Dinwiddie

Member, Concealed Carry Licensing Review Board

Appointment Message 990192

Governor's salaried appointment

Edward Bobrick

Member, Concealed Carry Licensing Review Board

Appointment Message 990193

Governor's non-salaried appointment

James Reilly

Chairman, Capital Development Board

Appointment Message 990194

Governor's non-salaried appointment

Steve Orlando

Member, Capital Development Board

Appointment Message 990195

Governor's non-salaried appointment

Cheryl Hyman

Member, Illinois Community College Board

Appointment Message 990196

Governor's non-salaried appointment

Joel Johnson

Member, Health Facilities and Services Review Board

Appointment Message 990197

Governor's non-salaried appointment

Sylvia Wetzel

Member, Workforce Investment Board

Appointment Message 990198

Governor's non-salaried appointment

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

Marlon McClinton

Member, Workforce Investment Board

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Senator Link, for what purpose do you rise?

SENATOR LINK:

Thank you, Madam President. Point of personal privilege.

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Please state your point, Senator.

SENATOR LINK:

We know today is Park Day in the State of Illinois and we have a lot of park districts down, and I'm privileged to have about six of my park districts down. But in the gallery, I have one of 'em and that's the Gurnee Park District. And I would like you to welcome 'em and say -- give 'em a warm Springfield welcome.

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Will the Gurnee Park District please rise and be welcomed to the Illinois General Assembly? Thank you for being here. Senator Bush, for what purpose do you rise?

SENATOR BUSH:

Well, apparently, Leader -- Ms. President -- I have the other half of Gurnee, so I was about to do the same thing. So you've already met them. I -- I'd just like to make sure we give them a warm Senate welcome. Fabulous park district. Gurnee does a great job and I just wanted to make sure to welcome them.

PRESIDING OFFICER: (SENATOR LIGHTFORD)

Welcome to the Illinois General Assembly. A tag team, Senator Bush and Senator Link. There being no further business to come before the Senate, the Senate stands adjourned until the hour of 12 noon on the 9th day -- the 29th day, excuse me, of April, 2015.

STATE OF ILLINOIS
99th GENERAL ASSEMBLY
REGULAR SESSION
SENATE TRANSCRIPT

33rd Legislative Day

4/28/2015

The Senate stands adjourned.