ONE HUNDRED AND EIGHTEENTH LEGISLATURE

FIRST SPECIAL SESSION

16th Legislative Day

Wednesday, April 30, 1997

	The House met according to adjournment and was called to order by the Speaker.

	Prayer by Chaplain Richard M. Dickinson, Captain, 101st Air Refueling Wing, Maine Air National Guard� XE "Chaplain Richard M. Dickinson, Captain, 101st Air Refueling Wing, Maine Air National Guard:Prayer" �.

	Colors presented by the Maine Air National Guard Color Guard� XE "Maine Air National Guard Color Guard:Colors Presented by" �.

	National Anthem by St. John’s Catholic School Band, Brunswick� XE "St. John’s Catholic School Band, Brunswick:National Anthem" �.

	Pledge of Allegiance.

	Doctor of the day, John Burton, M.D., Falmouth� XE "John Burton, M.D., Falmouth:Doctor of the Day" �.

	The Journal of yesterday was read and approved.

SENATE PAPERS

	The following Joint Order: (S.P. 631)� XE "JOINT ORDERS:Report out Bills:Joint Standing Committee on Health and Human Services:An Act Regarding Child Care Regulation (S.P. 631)" �

	ORDERED, the House concurring, that the Joint Standing Committee on Health and Human Services report out to the Senate a Bill, "An Act Regarding Child Care Regulation."

	Came from the Senate, read and passed.

	Was read and passed in concurrence.

Divided Report

	Majority Report of the Committee on Education and Cultural Affairs reporting "Ought Not to Pass" on Bill "An Act to Prohibit Schools from Charging Activity Fees for Participation in Extracurricular Events" (S.P. 113) (L.D. 392)� XE "(S.P. 113) (L.D. 392)" �

	Signed:

	Senators:	PENDLETON of Cumberland

		SMALL of Sagadahoc

		CATHCART of Penobscot

	Representatives:	RICHARD of Madison

			BARTH of Bethel

			BAKER of Bangor

			BELANGER of Caribou

			DESMOND of Mapleton

			STEDMAN of Hartland

			WATSON of Farmingdale

	Minority Report of the same Committee reporting "Ought to Pass" as amended by Committee Amendment "A" (S-101) on same Bill.

	Signed:

	Representatives:	BRENNAN of Portland

			McELROY of Unity

			SKOGLUND of St. George

	Came from the Senate with the Majority "Ought Not to Pass" Report read and accepted.

	Was read.

	On motion of Representative Richard of Madison the Majority "Ought Not to Pass" Report was accepted in concurrence.

Divided Report

	Majority Report of the Committee on State and Local Government reporting "Ought Not to Pass" on Resolve, Establishing the Maine Council on Competitiveness (S.P. 221) (L.D. 680)� XE "(S.P. 221) (L.D. 680)" �

	Signed:

	Senators:	NUTTING of Androscoggin

		GOLDTHWAIT of Hancock

	Representatives:	AHEARNE of Madawaska

			BAGLEY of Machias

			LEMKE of Westbrook

			SANBORN of Alton

			DUTREMBLE of Biddeford

	Minority Report of the same Committee reporting "Ought to Pass" as amended by Committee Amendment "A" (S-131) on same Resolve.

	Signed:

	Senator:	LIBBY of York

	Representatives:	FISK of Falmouth

			GERRY of Auburn

			BUMPS of China

			GIERINGER of Portland

			KASPRZAK of Newport

	Came from the Senate with the Majority "Ought Not to Pass" Report read and accepted.

	Was read.

	Representative Ahearne of Madawaska moved that the House accept the Majority "Ought Not to Pass" Report.

	On further motion of the same Representative, tabled pending his motion to accept the Majority "Ought Not to Pass" Report and later today assigned.

Divided Report

	Majority Report of the Committee on Appropriations and Financial Affairs reporting "Ought Not to Pass" on Bill "An Act to Flat Fund the Legislative Budget" (EMERGENCY) (S.P. 329) (L.D. 1107)� XE "(S.P. 329) (L.D. 1107)" �

	Signed:

	Senators:	MICHAUD of Penobscot

		CLEVELAND of Androscoggin

	Representatives:	KERR of Old Orchard Beach

			STEVENS of Orono

			TOWNSEND of Portland

			BERRY of Livermore

			POULIN of Oakland

			LEMAIRE of Lewiston

	Minority Report of the same Committee reporting "Ought to Pass" as amended by Committee Amendment "A" (S-135) on same Bill.

	Signed:

	Senator:	BENNETT of Oxford

	Representatives:	WINSOR of Norway

			KNEELAND of Easton

			MARVIN of Cape Elizabeth

			OTT of York

	Came from the Senate with the Majority "Ought Not to Pass" Report read and accepted.

	Was read.

	Representative KERR of Old Orchard Beach moved that the House accept the Majority "Ought Not to Pass" Report.

	On further motion of the same Representative, tabled pending his motion to accept the Majority "Ought Not to Pass" Report and later today assigned.

Divided Report

	Majority Report of the Committee on Transportation reporting "Ought to Pass" as amended by Committee Amendment "A" (S-137) on Bill "An Act to Require That Headlights Be on during Inclement Weather" (S.P. 144) (L.D. 423)� XE "(S.P. 144) (L.D. 423)" �

	Signed:

	Senator:	O'GARA of Cumberland

	Representatives:	WINGLASS of Auburn

			FISHER of Brewer

			CLUKEY of Houlton

			LINDAHL of Northport

			DRISCOLL of Calais

			WHEELER of Eliot

			JOYCE of Biddeford

			SAVAGE of Union

			CHARTRAND of Rockland

	Minority Report of the same Committee reporting "Ought Not to Pass" on same Bill.

	Signed:

	Senator:	CASSIDY of Washington

	Representative:	BOUFFARD of Lewiston

	Came from the Senate with the Majority "Ought to Pass" as amended Report read and accepted and the Bill passed to be engrossed as amended by Committee Amendment "A" (S-137).

	Was read.

	On motion of Representative Driscoll of Calais the Majority "Ought to Pass" as amended Report was accepted.

	The Bill was read once. Committee Amendment “A” (S-137) was read by the Clerk and adopted. The Bill was assigned for second reading Thursday, May 1, 1997.

Divided Report

	Majority Report of the Committee on State and Local Government reporting "Ought to Pass" as amended by Committee Amendment "A" (S-124) on Bill "An Act to Clarify the Provisions that Implement Performance Budgeting in State Government" (S.P. 151) (L.D. 430)� XE "(S.P. 151) (L.D. 430)" �

	Signed:

	Senators:	NUTTING of Androscoggin

		GOLDTHWAIT of Hancock

		LIBBY of York

	Representatives:	AHEARNE of Madawaska

			FISK of Falmouth

			BAGLEY of Machias

			GERRY of Auburn

			DUTREMBLE of Biddeford

			BUMPS of China

			GIERINGER of Portland

			KASPRZAK of Newport

			SANBORN of Alton

	Minority Report of the same Committee reporting "Ought Not to Pass" on same Bill.

	Signed:

	Representative:	LEMKE of Westbrook

	Came from the Senate with the Majority "Ought to Pass" as amended Report read and accepted and the Bill passed to be engrossed as amended by Committee Amendment "A" (S-124).

	Was read.

	On motion of Representative Ahearne of Madawaska the Majority "Ought to Pass" as amended Report was accepted.

	The Bill was read once. Committee Amendment “A” (S-124) was read by the Clerk and adopted. The Bill was assigned for second reading Thursday, May 1, 1997.

Divided Report

	Majority Report of the Committee on State and Local Government reporting "Ought to Pass" as amended by Committee Amendment "A" (S-98) on Bill "An Act to Establish Basic Standards and Procedures for Personal Services Contracting by the State" (S.P. 294) (L.D. 945)� XE "(S.P. 294) (L.D. 945)" �

	Signed:

	Senators:	NUTTING of Androscoggin

		GOLDTHWAIT of Hancock

	Representatives:	AHEARNE of Madawaska

			BUMPS of China

			FISK of Falmouth

			BAGLEY of Machias

			GERRY of Auburn

			LEMKE of Westbrook

			GIERINGER of Portland

			SANBORN of Alton

			DUTREMBLE of Biddeford

	Minority Report of the same Committee reporting "Ought Not to Pass" on same Bill.

	Signed:

	Senator:	LIBBY of York

	Representative:	KASPRZAK of Newport

	Came from the Senate with the Majority "Ought to Pass" as amended Report read and accepted and the Bill passed to be engrossed as amended by Committee Amendment "A" (S-98).

	Was read.

	Representative Ahearne of Madawaska moved that the House accept the Majority "Ought to Pass" as amended Report.

	On further motion of the same Representative, tabled pending his motion to accept the Majority "Ought to Pass" as amended Report and later today assigned.

Divided Report

	Majority Report of the Committee on Taxation reporting "Ought to Pass" as amended by Committee Amendment "A" (S-126) on Bill "An Act to Allow a Greater Share of the Transfer Tax to Remain in the Counties Where it is Collected" (S.P. 91) (L.D. 271)� XE "(S.P. 91) (L.D. 271)" �

	Signed:

	Senators:	RUHLIN of Penobscot

		DAGGETT of Kennebec

	Representatives:	TRIPP of Topsham

			GREEN of Monmouth

			ROWE of Portland

			MORGAN of South Portland

			SPEAR of Nobleboro

			LEMONT of Kittery

			BUCK of Yarmouth

			CIANCHETTE of South Portland

			TUTTLE of Sanford

	Minority Report of the same Committee reporting "Ought Not to Pass" on same Bill.

	Signed:

	Senator:	MILLS of Somerset

	Representative:	GAGNON of Waterville

	Came from the Senate with the Majority "Ought to Pass" as amended Report read and accepted and the Bill passed to be engrossed as amended by Committee Amendment "A" (S-126).

	Was read.

	Representative Tripp of Topsham moved that the House accept the Majority "Ought to Pass" as amended Report.

	The SPEAKER: The Chair recognizes the Representative from Ellsworth, Representative Povich.

	Representative POVICH� XE "POVICH:Remarks" �: Madam Speaker, may I pose three questions through the Chair?

	The SPEAKER: The Representative may pose his questions.

	Representative POVICH� XE "POVICH:Remarks" �: Thank you Madam Speaker, Men and Women of the House. Question 1 - Maine State Housing Authority determined how many fewer first time home buyers would be unable to participate in this program should L.D. 271 be passed? Question 2 - Would the increased appropriation to the counties be dedicated to property tax relief on the municipal level or will these funds go in to their general funds? Question 3 - Are we binding future legislative budgets with this legislation?

	The SPEAKER: The Representative from Ellsworth, Representative Povich has posed a series of questions through the Chair to anyone who may care to respond. The Chair recognizes the Representative from Topsham, Representative Tripp.

	Representative TRIPP� XE "TRIPP:Remarks" �: Thank you Madam Speaker, Men and Women of the House. To the Representative from Ellsworth, I’ll answer the second question first. We can’t dictate where the money goes to the counties, it would go into their fund. What our hope was that it would help reduce local property tax as far as the municipalities' participation in the county budget. Will it bind the next Legislature? Absolutely not. The legislature has its own rules to change legislation in the future.

	The SPEAKER: The Chair recognizes the Representative from Ellsworth, Representative Povich.

	Representative POVICH� XE "POVICH:Remarks" �: Thank you Madam Speaker, Men and Women of the House. Could I restate my first question please?

	The SPEAKER: The Representative may restate his question.

	Representative POVICH� XE "POVICH:Remarks" �: Thank you Madam Speaker, Men and Women of the House. To anyone who can answer. Has the Maine State Housing Authority determined how many fewer first time home buyers will be unable to participate in this program should L.D. 271 pass?

	The SPEAKER: The Chair recognizes the Representative from Portland, Representative Rowe.

	Representative ROWE� XE "ROWE:Remarks" �: Thank Madam Speaker, Men and Women of the House. In response to the Representative from Ellsworth’s question. I want to preface my comments by saying that this bill will not change the amount of funds that go to the Home Fund which is managed by the Maine State Housing Authority. What this bill will do, as amended, it will reduce the amount that goes to the General Fund. In other words, it will, over a five year period, starting with the next biennium, transition the county share of the real estate transfer tax from 10 percent to 25 percent. The Home Fund share of the real estate transfer tax will remain the same, i.e., 50 percent of the 90 percent that has been coming to the State. The only part that will be reduced would be the General Fund share. That will be reduced from the 50 percent of the 90 percent and that will go down to 30 percent of the 90 percent. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Waterville, Representative Gagnon.

	Representative GAGNON� XE "GAGNON:Remarks" �: Thank you Madam Speaker, Ladies and Gentlemen of the House. The percentages of this tax are ten percent traditionally. Ten percent stayed with the county for their administrative fees and the remaining 90 percent was split between the General Fund and the Home Fund and of that ten percent the reason for the increase, I ask specifically each, who testified, whether or not ten percent was adequate for covering the cost at the county level and consistently the answer was yes, that ten percent was enough. So the reason for the increases is simply increased revenue for the counties. Now if you think about what this tax is, the counties that have the wealthier, the more expensive homes, of course are going to benefit more than counties that have less expensive homes. So when you’re talking about property tax relief, this is a poor excuse for property tax relief. Madam Speaker, I ask for the yeas and nays.

	Representative Gagnon of Waterville requested a roll call on the motion to accept the Majority "Ought to Pass" as amended Report.

	More than one-fifth of the members present expressed a desire for a roll call which was ordered.

	The SPEAKER: The Chair recognizes the Representative from Portland, Representative Rowe.

	Representative ROWE� XE "ROWE:Remarks" �: Thank Madam Speaker, Colleagues of the House. I just feel compelled to say one more thing. This is a county tax relief bill. As you may or may not know, the counties fund their government by about 75 percent of the funds that come from the property tax. This would indeed provide property tax relief to taxpayers in the county. It would reduce the money that goes to the General Fund from the real estate transfer tax. The issue before us was, will the counties use it to reduce the burden on the property tax. I think it’s obvious the answer is yes. Seeing that about three quarters of the revenues they raise comes from the property tax. Thank you.

	The SPEAKER: A roll call has been ordered. The pending question before the House is acceptance of the Majority "Ought to Pass" as amended Report. All those in favor will vote yes, those opposed will vote no.

ROLL CALL� XE "ROLL CALLS:Roll Call No. 117 (L.D. 271)" � NO. 117

	YEA - Ahearne, Bagley, Baker CL, Baker JL, Barth, Belanger DJ, Belanger IG, Berry DP, Berry RL, Bigl, Bodwell, Bolduc, Bouffard, Bragdon, Brooks, Bruno, Buck, Bull, Bumps, Bunker, Campbell, Carleton, Chartrand, Chick, Cianchette, Clark, Clukey, Colwell, Cowger, Cross, Davidson, Desmond, Dexter, Donnelly, Driscoll, Dunlap, Dutremble, Etnier, Farnsworth, Fisher, Fisk, Foster, Frechette, Fuller, Gagne, Gamache, Gerry, Gieringer, Goodwin, Gooley, Green, Hatch, Honey, Jones KW, Jones SL, Jones SA, Joy, Joyce, Kane, Kasprzak, Kerr, Kneeland, Kontos, Labrecque, Lane, LaVerdiere, Layton, Lemaire, Lemke, Lemont, Lindahl, Lovett, MacDougall, Mack, Mailhot, Marvin, Mayo, McAlevey, McElroy, McKee, Meres, Mitchell JE, Morgan, Murphy, Muse, Nass, Nickerson, O'Brien, O'Neal, O'Neil, Ott, Paul, Peavey, Pendleton, Perkins, Perry, Pieh, Pinkham RG, Poulin, Powers, Quint, Richard, Rines, Rowe, Samson, Sanborn, Savage, Saxl JW, Saxl MV, Shannon, Shiah, Sirois, Skoglund, Snowe-Mello, Spear, Stanley, Stedman, Stevens, Taylor, Tessier, Thompson, Tobin, Treadwell, Tripp, True, Tuttle, Underwood, Usher, Vedral, Vigue, Volenik, Waterhouse, Watson, Wheeler EM, Wheeler GJ, Winglass, Winn, Winsor, Wright.

	NAY - Cameron, Chizmar, Gagnon, Jabar, Pinkham WD, Povich, Townsend.

	ABSENT - Brennan, Joyner, Madore, Plowman, Madam Speaker.

	Yes, 139; No, 7; Absent, 5; Excused, 0.

	139 having voted in the affirmative and 7 voted in the negative, with 5 being absent, the Majority "Ought to Pass" as amended Report was accepted.

	The Bill was read once. Committee Amendment “A” (S-126) was read by the Clerk and adopted. The Bill was assigned for second reading Thursday, May 1, 1997.

Non-Concurrent Matter

	Bill "An Act to Require Public Utilities to Pay Excise Tax on Motor Vehicles to the Town in Which the Motor Vehicle is Permanently Stationed" (H.P. 82) (L.D. 107)� XE "(H.P. 82) (L.D. 107)" � on which the Minority "Ought to Pass" as amended Report of the Committee on Taxation was read and accepted and the Bill passed to be engrossed as amended by Committee Amendment "A" (H-200) in the House on April 17, 1997.

	Came from the Senate with the Majority "Ought Not to Pass" Report of the Committee on Taxation read and accepted in non-concurrence.

	On motion of Representative Tripp of Topsham, the House voted to Insist and ask for a Committee of Conference. Sent up for concurrence.

Non-Concurrent Matter

	Resolve, Establishing a Task Force to Examine the Desirability of a Model Municipal Building Code (EMERGENCY) (H.P. 775) (L.D. 1052)� XE "(H.P. 775) (L.D. 1052)" � (C. "A" H-91) which failed of final passage in the House on April 1, 1997.

	Came from the Senate passed to be engrossed as amended by Committee Amendment "A" (H-91) and Senate Amendment "A" (S-153) in non-concurrence.

	The House voted to Recede and Concur.

Non-Concurrent Matter

	Bill "An Act Concerning Submission of the Legislative Budget within the Unified Budget Document" (H.P. 48) (L.D. 73)� XE "(H.P. 48) (L.D. 73)" � on which the Bill and accompanying papers were recommitted to the Committee on Appropriations and Financial Affairs in the House on April 15, 1997.

	Came from the Senate with the Majority "Ought Not to Pass" Report of the Committee on Appropriations and Financial Affairs read and accepted in non-concurrence.

	On motion of Representative KERR of Old Orchard Beach, tabled pending further consideration and specially assigned for Friday, May 2, 1997.

Non-Concurrent Matter

	RESOLUTION, Proposing an Amendment to the Constitution of Maine to Change the Manner in Which the Legislature Calls Itself into Special Session (H.P. 336) (L.D. 458)� XE "(H.P. 336) (L.D. 458)" � on which the Resolution and accompanying papers were indefinitely postponed in the House on April 2, 1997.

	Comes from the Senate passed to be engrossed as amended by Committee Amendment "A" (H-144) and Senate Amendment "A" (S-125) in non-concurrence.

	The House voted to Adhere.

	By unanimous consent, all matters having been acted upon were ordered sent forthwith.

COMMUNICATIONS

	The following Communication: (H.C. 198)� XE "COMMUNICATIONS:COMMITTEE ON APPROPRIATIONS AND FINANCIAL AFFAIRS:Bills Reported Out \"Ought Not to Pass\" (H.C. 198)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

COMMITTEE ON APPROPRIATIONS AND FINANCIAL AFFAIRS

			April 28, 1997

Honorable Mark W. Lawrence, President of the Senate

Honorable Elizabeth H. Mitchell, Speaker of the House

118th Maine Legislature

State House

Augusta, Maine 04333

Dear President Lawrence and Speaker Mitchell:

	Pursuant to Joint Rule 310, we are writing to notify you that the Joint Standing Committee on Appropriations and Financial Affairs has voted unanimously to report the following bills out "Ought Not to Pass":

L.D. 560� XE "L.D. 560" �	An Act to Strengthen the Career Advantage Program

L.D. 674� XE "L.D. 674" �	An Act to Promote Economic Development through Research

We have also notified the sponsors and cosponsors of each bill listed of the Committee's action.

Sincerely,

S/Sen. Michael H. Michaud	S/Rep. George J. Kerr

Senate Chair	House Chair

	Was read and ordered placed on file.

	The following Communication: (H.C. 199)� XE "COMMUNICATIONS:COMMITTEE ON BANKING AND INSURANCE:Bills Reported Out \"Ought Not to Pass\" (H.C. 199)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

COMMITTEE ON BANKING AND INSURANCE

			April 28, 1997

Honorable Mark W. Lawrence, President of the Senate

Honorable Elizabeth H. Mitchell, Speaker of the House

118th Maine Legislature

State House

Augusta, Maine 04333

Dear President Lawrence and Speaker Mitchell:

	Pursuant to Joint Rule 310, we are writing to notify you that the Joint Standing Committee on Banking and Insurance has voted unanimously to report the following bills out "Ought Not to Pass":

L.D. 112� XE "L.D. 112" �	An Act to Aid Enforcement of the Laws Regarding Mandatory Insurance for Motor Vehicles

L.D. 622� XE "L.D. 622" �	An Act to Deter Automobile Owners from Cancelling their Insurance and to Require Notification of Cancellation

L.D. 668� XE "L.D. 668" �	An Act to Amend the Laws Pertaining to Motor Vehicle Financial Responsibility and Insurance

L.D. 836� XE "L.D. 836" �	An Act Concerning the Lapse of Automobile Insurance

L.D. 1206� XE "L.D. 1206" �	An Act to Ensure Patient Choice and Access to Health Care by Offering a Point-of-service Plan

L.D. 1371� XE "L.D. 1371" �	An Act Regarding Compensation for Restricting Medical Care

L.D. 1417� XE "L.D. 1417" �	An Act to Prohibit Certain Accidents from Being Used by Insurers to Increase Insurance Premiums

L.D. 1625� XE "L.D. 1625" �	An Act to Create an Independent Ombudsman for Consumer Protection in Managed Care

L.D. 1664� XE "L.D. 1664" �	An Act to Require Bids from Health Care Providers for State Employees to Include Medicaid Coverage

We have also notified the sponsors and cosponsors of each bill listed of the Committee's action.

Sincerely,

S/Sen. Lloyd P. LaFountain III	S/Rep. Jane W. Saxl

Senate Chair	House Chair

	Was read and ordered placed on file.

	The following Communication: (H.C. 200)� XE "COMMUNICATIONS:COMMITTEE ON BUSINESS AND ECONOMIC DEVELOPMENT:Bills Reported Out \"Ought Not to Pass\" (H.C. 200)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

COMMITTEE ON BUSINESS AND ECONOMIC DEVELOPMENT

			April 28, 1997

Honorable Mark W. Lawrence, President of the Senate

Honorable Elizabeth H. Mitchell, Speaker of the House

118th Maine Legislature

State House

Augusta, Maine 04333

Dear President Lawrence and Speaker Mitchell:

	Pursuant to Joint Rule 310, we are writing to notify you that the Joint Standing Committee on Business and Economic Development has voted unanimously to report the following bills out "Ought Not to Pass":

L.D. 1506� XE "L.D. 1506" �	An Act to Provide Dealership Protection to Forestry, Construction and Utility Contracts

L.D. 1512� XE "L.D. 1512" �	An Act Pertaining to the Real Estate Consumer's Right to Seller Disclosure Information

L.D. 1595� XE "L.D. 1595" �	An Act to License Home Building Contractors

L.D. 1645� XE "L.D. 1645" �	An Act to Establish the Maine Franco-American Center in Bangor

We have also notified the sponsors and cosponsors of each bill listed of the Committee's action.

Sincerely,

S/Sen. John T. Jenkins	S/Rep. Marc J. Vigue

Senate Chair	House Chair

	Was read and ordered placed on file.

	The following Communication: (H.C. 201)� XE "COMMUNICATIONS:COMMITTEE ON EDUCATION AND CULTURAL AFFAIRS:Bills Reported Out \"Ought Not to Pass\" (H.C. 201)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

COMMITTEE ON EDUCATION AND CULTURAL AFFAIRS

			April 28, 1997

Honorable Mark W. Lawrence, President of the Senate

Honorable Elizabeth H. Mitchell, Speaker of the House

118th Maine Legislature

State House

Augusta, Maine 04333

Dear President Lawrence and Speaker Mitchell:

	Pursuant to Joint Rule 310, we are writing to notify you that the Joint Standing Committee on Education and Cultural Affairs has voted unanimously to report the following bills out "Ought Not to Pass":

L.D. 600� XE "L.D. 600" �	Resolve, Directing the Department of Education to Review the Laws Governing Applied Technology Centers and Regions

L.D. 654� XE "L.D. 654" �	An Act to Amend the Charter of the University of Maine

L.D. 1099� XE "L.D. 1099" �	An Act to Modify School Construction Laws for Renovation Projects

L.D. 1195� XE "L.D. 1195" �	An Act to Establish Funding for Repair and Renovation Projects under the State School Construction Program

L.D. 1329� XE "L.D. 1329" �	An Act to Amend the Reimbursement Policy Pertaining to Vocational Education

L.D. 1638� XE "L.D. 1638" �	An Act to Establish a Higher Standard for Appropriate Education of Students with Disabilities

We have also notified the sponsors and cosponsors of each bill listed of the Committee's action.

Sincerely,

S/Sen. Peggy A. Pendleton	S/Rep. Shirley K. Richard

Senate Chair	House Chair

	Was read and ordered placed on file.

	The following Communication: (H.C. 202)� XE "COMMUNICATIONS:COMMITTEE ON HEALTH AND HUMAN SERVICES:Bills Reported Out \"Ought Not to Pass\" (H.C. 202)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

COMMITTEE ON HEALTH AND HUMAN SERVICES

			April 28, 1997

Honorable Mark W. Lawrence, President of the Senate

Honorable Elizabeth H. Mitchell, Speaker of the House

118th Maine Legislature

State House

Augusta, Maine 04333

Dear President Lawrence and Speaker Mitchell:

	Pursuant to Joint Rule 310, we are writing to notify you that the Joint Standing Committee on Health and Human Services has voted unanimously to report the following bills out "Ought Not to Pass":

L.D. 333� XE "L.D. 333" �	An Act to Implement the Recommendations of the Commission to Study Poverty Among Working Parents with Regard to Child Care Funding

L.D. 455� XE "L.D. 455" �	An Act to Create a Compliance Plan for Certain Residents of Mental Health Facilities

L.D. 559� XE "L.D. 559" �	Resolve, to Make Maine Welfare Laws Conform to Federal Welfare Laws

L.D. 579� XE "L.D. 579" �	An Act to Ensure Equal Treatment of Lawful Aliens in Providing Medical Assistance and Aid to Needy Families

L.D. 664� XE "L.D. 664" �	An Act Regarding the Regulation of Day Care Facilities and Home Baby-sitting Services

L.D. 819� XE "L.D. 819" �	An Act to Continue to Provide Emergency Assistance to Low- income Families with Children

L.D. 912� XE "L.D. 912" �	An Act to Ensure Access to Child Support for Low-income Children

L.D. 1006� XE "L.D. 1006" �	An Act to Legalize Marijuana for Medical Purposes

L.D. 1224� XE "L.D. 1224" �	An Act to Require Minimum Standards for State-funded Child Care Providers

L.D. 1255� XE "L.D. 1255" �	An Act to Simplify Child Care Regulation in Maine

L.D. 1432� XE "L.D. 1432" �	Resolve, to Encourage Nonprofit Entities to Work Together in a Community P.R.I.D.E. Program

L.D. 1496� XE "L.D. 1496" �	An Act to Streamline the Long-term Care Regulatory System

We have also notified the sponsors and cosponsors of each bill listed of the Committee's action.

Sincerely,

S/Sen. Judy Paradis	S/Rep. J. Elizabeth Mitchell

Senate Chair	House Chair

	Was read and ordered placed on file.

	The following Communication: (H.C. 203)� XE "COMMUNICATIONS:COMMITTEE ON LABOR:Bills Reported Out \"Ought Not to Pass\" (H.C. 203)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

COMMITTEE ON LABOR

			April 28, 1997

Honorable Mark W. Lawrence, President of the Senate

Honorable Elizabeth H. Mitchell, Speaker of the House

118th Maine Legislature

State House

Augusta, Maine 04333

Dear President Lawrence and Speaker Mitchell:

	Pursuant to Joint Rule 310, we are writing to notify you that the Joint Standing Committee on Labor has voted unanimously to report the following bills out "Ought Not to Pass":

L.D. 60� XE "L.D. 60" �	An Act to Provide for the Collection of Data Relating to the Risks from Exposure to Chemicals in the Workplace

L.D. 168� XE "L.D. 168" �	An Act to Amend the Eligibility Requirements for Collecting Unemployment Benefits

L.D. 173� XE "L.D. 173" �	An Act to Provide Disclosure of the Bureau of Unemployment Compensation Records and Reports to Authorized Agents

L.D. 270� XE "L.D. 270" �	An Act to Have Taxi Drivers Deemed as Independent Contractors

L.D. 452� XE "L.D. 452" �	An Act to Protect the Rights of Employees Who Volunteer Their Time as Firefighters

L.D. 462� XE "L.D. 462" �	An Act to Require Employers to Pay the Legal Fees of an Employee Who Wins a Workers' Compensation Case

L.D. 630� XE "L.D. 630" �	An Act to Create a Toll-free Number for Regional Unemployment Offices

L.D. 683� XE "L.D. 683" �	An Act to Increase the Penalties for Violations of State Wage and Hour Laws

L.D. 879� XE "L.D. 879" �	An Act to Establish Occupational Health and Safety Standards for Operators of Video Display Terminals

L.D. 979� XE "L.D. 979" �	An Act to Allow Options within the Legislative Retirement System

L.D. 1014� XE "L.D. 1014" �	An Act to Give State Employees the Option of Entering the Social Security System

L.D. 1110� XE "L.D. 1110" �	An Act to Decrease the Threshold Amount Required for Receiving Unemployment

L.D. 1127� XE "L.D. 1127" �	An Act to Change the Definition of Occupational Disease for Purposes of the Occupational Disease Law

L.D. 1130� XE "L.D. 1130" �	An Act Restoring the Right to Sue to Workers Injured Due to Negligence

L.D. 1131� XE "L.D. 1131" �	An Act Restoring the Right to Sue to Workers Injured Due to Gross Negligence

L.D. 1259� XE "L.D. 1259" �	Resolve, to Phase Out the Maine State Retirement System and Replace it with a System of Individual Retirement Accounts

L.D. 1309� XE "L.D. 1309" �	An Act to Provide for the Interception of an Individual's Unemployment Compensation to Repay an Overissue of Food Stamp Coupons

L.D. 1497� XE "L.D. 1497" �	An Act to Amend the Benefits Received by Legislators

We have also notified the sponsors and cosponsors of each bill listed of the Committee's action.

Sincerely,

S/Sen. Mary R. Cathcart	S/Rep. Pamela H. Hatch

Senate Chair	House Chair

	Was read and ordered placed on file.

	The following Communication: (H.C. 204)� XE "COMMUNICATIONS:COMMITTEE ON LEGAL AND VETERANS AFFAIRS:Bills Reported Out \"Ought Not to Pass\" (H.C. 204)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

COMMITTEE ON LEGAL AND VETERANS AFFAIRS

			April 28, 1997

Honorable Mark W. Lawrence, President of the Senate

Honorable Elizabeth H. Mitchell, Speaker of the House

118th Maine Legislature

State House

Augusta, Maine 04333

Dear President Lawrence and Speaker Mitchell:

	Pursuant to Joint Rule 310, we are writing to notify you that the Joint Standing Committee on Legal and Veterans Affairs has voted unanimously to report the following bills out "Ought Not to Pass":

L.D. 59� XE "L.D. 59" �	An Act to Authorize Actions under the Unfair Trade Practices Act Regarding Habitability of Dwelling Units

L.D. 672� XE "L.D. 672" �	An Act to Prohibit the State Auditor and Constitutional Officers from Engaging in Political Fund-raising Activities

L.D. 845� XE "L.D. 845" �	An Act to Prohibit the Clerk of the House and the Secretary of the Senate from Participating in Political Activities while in Office

L.D. 867� XE "L.D. 867" �	An Act to Clarify the Requirement for Party Affiliation of Replacement Candidates

L.D. 936� XE "L.D. 936" �	An Act to Permit Voters to Affirmatively Vote against All Named Candidates

L.D. 1056� XE "L.D. 1056" �	An Act to Authorize Courts to Suspend Driving Privileges for Youth Who Violate Tobacco Laws

L.D. 1300� XE "L.D. 1300" �	An Act to Increase the Number of Signatures Required for a Name to Appear on the Ballot for Certain Offices

L.D. 1360� XE "L.D. 1360" �	An Act Allowing Political Parties to Nominate by Caucus or Convention

L.D. 1515� XE "L.D. 1515" �	An Act to Allow Unenrolled Voters to Serve as Election Workers at Polls

L.D. 1520� XE "L.D. 1520" �	An Act to Amend Various Election Laws

L.D. 1547� XE "L.D. 1547" �	An Act to Require that All State-owned Flag Poles Fly the Prisoner-of-war Flag

We have also notified the sponsors and cosponsors of each bill listed of the Committee's action.

Sincerely,

S/Sen. Beverly C. Daggett	S/Rep. John L. Tuttle, Jr.

Senate Chair	House Chair

	Was read and ordered placed on file.

	The following Communication: (H.C. 205)� XE "COMMUNICATIONS:COMMITTEE ON NATURAL RESOURCES:Bills Reported Out \"Ought Not to Pass\" (H.C. 205)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

COMMITTEE ON NATURAL RESOURCES

			April 28, 1997

Honorable Mark W. Lawrence, President of the Senate

Honorable Elizabeth H. Mitchell, Speaker of the House

118th Maine Legislature

State House

Augusta, Maine 04333

Dear President Lawrence and Speaker Mitchell:

	Pursuant to Joint Rule 310, we are writing to notify you that the Joint Standing Committee on Natural Resources has voted unanimously to report the following bills out "Ought Not to Pass":

L.D. 776� XE "L.D. 776" �	An Act to Exempt Permitted Auto Recyclers from the Solid Waste Management Rules

L.D. 1621� XE "L.D. 1621" �	An Act to Clarify the Fine for Violation of Certain Land Use Laws

We have also notified the sponsors and cosponsors of each bill listed of the Committee's action.

Sincerely,

S/Sen. Sharon Anglin Treat	S/Rep. G. Steven Rowe

Senate Chair	House Chair

	Was read and ordered placed on file.

	The following Communication: (H.C. 206)� XE "COMMUNICATIONS:COMMITTEE ON STATE AND LOCAL GOVERNMENT:Bills Reported Out \"Ought Not to Pass\" (H.C. 206)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

COMMITTEE ON STATE AND LOCAL GOVERNMENT

			April 28, 1997

Honorable Mark W. Lawrence, President of the Senate

Honorable Elizabeth H. Mitchell, Speaker of the House

118th Maine Legislature

State House

Augusta, Maine 04333

Dear President Lawrence and Speaker Mitchell:

	Pursuant to Joint Rule 310, we are writing to notify you that the Joint Standing Committee on State and Local Government has voted unanimously to report the following bills out "Ought Not to Pass":

L.D. 362� XE "L.D. 362" �	An Act to Revise the Procurement of Products and Services from Rehabilitation Facilities and Work Centers

L.D. 510� XE "L.D. 510" �	An Act to Designate Agency Rules That Increase Fees or Restrict Licenses as Major Substantive Rulemaking

L.D. 781� XE "L.D. 781" �	An Act to Provide Legislators with the Same Health Benefits as State Employees

L.D. 1612� XE "L.D. 1612" �	Resolve, Concerning the Construction of a State Playground at Capitol Park

We have also notified the sponsors and cosponsors of each bill listed of the Committee's action.

Sincerely,

S/Sen. John M. Nutting	S/Rep. Douglas J. Ahearne

Senate Chair	House Chair

	Was read and ordered placed on file.

	The following Communication: (H.C. 207)� XE "COMMUNICATIONS:COMMITTEE ON TAXATION:Bills Reported Out \"Ought Not to Pass\" (H.C. 207)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

COMMITTEE ON TAXATION

			April 28, 1997

Honorable Mark W. Lawrence, President of the Senate

Honorable Elizabeth H. Mitchell, Speaker of the House

118th Maine Legislature

State House

Augusta, Maine 04333

Dear President Lawrence and Speaker Mitchell:

	Pursuant to Joint Rule 310, we are writing to notify you that the Joint Standing Committee on Taxation has voted unanimously to report the following bills out "Ought Not to Pass":

L.D. 70� XE "L.D. 70" �	An Act to Provide a State Income Tax Credit for the Costs of Health Insurance Paid by Individuals

L.D. 345� XE "L.D. 345" �	An Act to Eliminate the Sales Tax on the Sale of Hay and Animal Bedding

L.D. 547� XE "L.D. 547" �	An Act to Eliminate Income Tax Deductions for Losing Lottery Tickets

L.D. 770� XE "L.D. 770" �	An Act Relating to the Application of the Real Estate Transfer Tax to Mobile Home Transfers

L.D. 1574� XE "L.D. 1574" �	An Act to Implement the Recommendations of the Commission to Study Poverty Among Working Parents Regarding the Threshold for Filing Personal Income Tax

L.D. 1623� XE "L.D. 1623" �	Resolve, to Implement a Single State Tax System

We have also notified the sponsors and cosponsors of each bill listed of the Committee's action.

Sincerely,

S/Sen. Richard P. Ruhlin	S/Rep. Verdi L. Tripp

Senate Chair	House Chair

	Was read and ordered placed on file.

	The following Communication: (H.C. 208)� XE "COMMUNICATIONS:COMMITTEE ON TRANSPORTATION:Bills Reported Out \"Ought Not to Pass\" (H.C. 208)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

COMMITTEE ON TRANSPORTATION

			April 28, 1997

Honorable Mark W. Lawrence, President of the Senate

Honorable Elizabeth H. Mitchell, Speaker of the House

118th Maine Legislature

State House

Augusta, Maine 04333

Dear President Lawrence and Speaker Mitchell:

	Pursuant to Joint Rule 310, we are writing to notify you that the Joint Standing Committee on Transportation has voted unanimously to report the following bills out "Ought Not to Pass":

L.D. 243� XE "L.D. 243" �	An Act to Require the Department of Transportation to Include Timber in the Bidding Process for Construction of New Bridges or Bridge Repair

L.D. 279� XE "L.D. 279" �	An Act to Require the Department of Transportation to Include Additional Criteria When Determining Whether to Take Over a Road

L.D. 595� XE "L.D. 595" �	An Act to Clarify the State's Authority to Acquire and Preserve Rail Corridors for Use as Transportation Corridors

L.D. 1319� XE "L.D. 1319" �	An Act to Equalize Tolls on the Maine Turnpike

L.D. 1418� XE "L.D. 1418" �	An Act to Allow Certain Overweight Trucks to Proceed without Being Off-loaded

L.D. 1480� XE "L.D. 1480" �	An Act to Decriminalize Various Traffic Violations and Enhance Collectibility of Associated Penalties

L.D. 1641� XE "L.D. 1641" �	An Act Regarding the Taking of Tolls on the Maine Turnpike

L.D. 1659� XE "L.D. 1659" �	An Act Concerning the Disclosure of Motor Vehicle Records

We have also notified the sponsors and cosponsors of each bill listed of the Committee's action.

Sincerely,

S/Sen. William B. O'Gara	S/Rep. Joseph D. Driscoll

Senate Chair	House Chair

	Was read and ordered placed on file.

	The following Communication: (H.C. 209)� XE "COMMUNICATIONS:COMMITTEE ON UTILITIES AND ENERGY:Bills Reported Out \"Ought Not to Pass\" (H.C. 209)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

COMMITTEE ON UTILITIES AND ENERGY

			April 28, 1997

Honorable Mark W. Lawrence, President of the Senate

Honorable Elizabeth H. Mitchell, Speaker of the House

118th Maine Legislature

State House

Augusta, Maine 04333

Dear President Lawrence and Speaker Mitchell:

	Pursuant to Joint Rule 310, we are writing to notify you that the Joint Standing Committee on Utilities and Energy has voted unanimously to report the following bill out "Ought Not to Pass":

L.D. 578� XE "L.D. 578" �	An Act to Prohibit Retrofits of Nuclear Power Plants without Permission of the Public Utilities Commission

We have also notified the sponsor and cosponsors of the Committee's action.

Sincerely,

S/Sen. Richard J. Carey	S/Rep. Kyle W. Jones

Senate Chair	House Chair

	Was read and ordered placed on file.

PETITIONS, BILLS AND RESOLVES REQUIRING REFERENCE

	The following Bills and Resolves were received and upon the recommendation of the Committee on Reference of Bills were referred to the following Committees, Ordered Printed and Sent up for Concurrence:

Banking and Insurance

	Bill "An Act to Create the Managed Care Ombudsman Program" (EMERGENCY) (H.P. 1305) (L.D. 1848)� XE "(H.P. 1305) (L.D. 1848)" � (Presented by Representative SAXL of Bangor) (Cosponsored by Representatives: MITCHELL of Vassalboro, SAXL of Portland)

	Bill "An Act to Clarify the Charitable Status of Nonprofit Hospital and Medical Service Organizations, to Permit Their Creation of Health Insurance Affiliates and Their Conversion to Stock Insurers and to Ensure Regulatory Equity" (H.P. 1306) (L.D. 1849)� XE "(H.P. 1306) (L.D. 1849)" � (Presented by Representative SAXL of Portland) (Cosponsored by President LAWRENCE of York and Representatives: CAMPBELL of Holden, MAYO of Bath, MITCHELL of Vassalboro, SAXL of Bangor, THOMPSON of Naples, Senators: AMERO of Cumberland, HARRIMAN of Cumberland, LaFOUNTAIN of York) (Approved for introduction by a majority of the Legislative Council pursuant to Joint Rule 205.)

Business and Economic Development

	Bill "An Act to Amend the Professional Service Corporation Act As It Relates to Eye Care Providers" (H.P. 1301) (L.D. 1844)� XE "(H.P. 1301) (L.D. 1844)" � (Presented by Representative DAVIDSON of Brunswick) (Approved for introduction by a majority of the Legislative Council pursuant to Joint Rule 205.)

Labor

	Bill "An Act to Modify the Retirement Laws for the 38th Training Troop of the Maine State Police" (H.P. 1304) (L.D. 1847)� XE "(H.P. 1304) (L.D. 1847)" � (Presented by Representative McALEVEY of Waterboro) (Cosponsored by Senator CAREY of Kennebec and Representatives: BUNKER of Kossuth Township, MAYO of Bath, PAUL of Sanford, PINKHAM of Lamoine, WHEELER of Bridgewater) (Approved for introduction by a majority of the Legislative Council pursuant to Joint Rule 205.)

	Resolve, Directing the Department of Labor to Transfer Appropriate Functions and Positions to the Office that Houses the Fort Kent Employment Security Office (EMERGENCY) (H.P. 1300) (L.D. 1843)� XE "(H.P. 1300) (L.D. 1843)" � (Presented by Representative BELANGER of Wallagrass) (Cosponsored by Senator PARADIS of Aroostook and Representatives: AHEARNE of Madawaska, BARTH of Bethel, LEMKE of Westbrook, MACK of Standish, SIROIS of Caribou, TESSIER of Fairfield, Senators: CAREY of Kennebec, JENKINS of Androscoggin) (Approved for introduction by a majority of the Legislative Council pursuant to Joint Rule 205.)

Legal and Veterans Affairs

	Bill "An Act to Prohibit the Opening of Liquor Stores on the Maine Turnpike" (EMERGENCY) (H.P. 1303) (L.D. 1846)� XE "(H.P. 1303) (L.D. 1846)" � (Presented by Representative DONNELLY of Presque Isle) (Cosponsored by Representatives: GERRY of Auburn, LABRECQUE of Gorham, MURPHY of Kennebunk, SAVAGE of Union, STEDMAN of Hartland, WHEELER of Bridgewater, Senator: AMERO of Cumberland) (Approved for introduction by a majority of the Legislative Council pursuant to Joint Rule 205.)

State and Local Government

	Bill "An Act to Amend the Laws Regarding Legal Notices" (H.P. 1302) (L.D. 1845)� XE "(H.P. 1302) (L.D. 1845)" � (Presented by Representative WHEELER of Eliot) (Cosponsored by President LAWRENCE of York and Representatives: BERRY of Livermore, LEMONT of Kittery, SAMSON of Jay, TUTTLE of Sanford, WRIGHT of Berwick) (Approved for introduction by a majority of the Legislative Council pursuant to Joint Rule 205.)

	By unanimous consent, all reference matters requiring Senate concurrence having been acted upon were ordered sent forthwith.

SPECIAL SENTIMENT CALENDAR

	In accordance with House Rule 519 and Joint Rule 213, the following items:

Recognizing:

	the staff, parents, and 8th grade students of Center Drive School in Orrington, who have been instrumental in the restoration of the Orrington history mural located on the barn of Henry Wiswell. We extend our best wishes for their success on the project: V. Arrah Vanier, art supervisor, Michael Harmon, artist, and Deb Morril, parent volunteer; and students Ben Alexander, Jason Allen, Michelle Baillargeon, Michelle Baker, Chad Bean, Tarra Burke, Dana Carey, Courtney Caron, Jonathan Carter, Joanna Chavaree, Joey Coffin, Chad Coombs, Jennifer Cushman, Angela De Beck, Chris Emery, Craig Frank, Andrew Geagan, Andrew Gladu, Brook Gordan, Jonathan Goupee, Ryan Graham, Ben Gray, Missy Gray, Brandy Hincks, Justin Hinks, Kate Hunter, Amy Hutchins, Trevor Killip, Jennifer Leighton, Nicole Libby, Heather McCoy, Teresa McGraw, Kiel MacLeod, Jan Morril, Adam Murphy, Tim Norsworthy, Jozlyn Noyes, Wendell Poole, Jason Reynolds, Courtney Richens, Angela Ring, Jim Rushmore, Justin Spencer, Diane Spinney, Jessi Stevens, Michael Stewart, Ben Sturrock, Dawn Thibodeau, Chad Umbro, Gina Veits, Hugh Violette, Alyssa Layman and Matt King; (HLS 371)� XE "SPECIAL SENTIMENT CALENDAR:RECOGNIZING:The staff, parents, and 8th grade students of Center Drive School in Orrington (HLS 371)" � by Representative BIGL of Bucksport. (Cosponsor: Senator RUHLIN of Penobscot)

	On objection of Representative Bigl of Bucksport, was removed from the Special Sentiment Calendar.

	The SPEAKER: The Chair recognizes the Representative from Bucksport, Representative Bigl.

	Representative BIGL� XE "BIGL:Remarks" �: Madam Speaker, Ladies and Gentlemen of the House. I’d like to have you take a little time this summer and drive to Brewer, Maine, then head south on Route 15. You’ll find yourself in Orrington. It’s a nice community of about 3,400 people and their citizens are very proud of their heritage and the citizens are also proud of their students, especially their eighth graders. By the way, the whole class is not here, we have five of them in the balcony along with the art teacher.

	As you leave Brewer you’ll see the Wizwell Farm on the right and you won’t miss it because there’s a great big mural on the side of the barn. Stop in front of mural and you will immediately see why the town is proud of its eighth graders. They restored the mural with the help of the townspeople and a great art teacher. I am pleased to have five student representatives, they couldn’t all come because the teachers demanded somebody be there to learn and the art teacher here to receive the recognition that they deserve.

	Was read and passed and sent up for concurrence.

	the Mt. Ararat High School Girls Indoor Track team and Coach Diane Fournier on winning the Class A Girls Indoor Track State Championship. Most team members provided points towards winning the championship; (HLS 365)� XE "SPECIAL SENTIMENT CALENDAR:RECOGNIZING:The Mt. Ararat High School Girls Indoor Track team (HLS 365)" � by Representative TRIPP of Topsham. (Cosponsor: Senator SMALL of Sagadahoc)

	On objection of Representative Tripp of Topsham, was removed from the Special Sentiment Calendar.

	On motion of the same Representative, tabled pending passage and specially assigned for Friday, May 2, 1997.

	Charles Buker, of Boy Scout Troop 139 in Minot, who has earned the high rank and distinction of Eagle Scout. We extend our congratulations to him; (HLS 368)� XE "SPECIAL SENTIMENT CALENDAR:RECOGNIZING:Charles Buker, of Boy Scout Troop 139 in Minot (HLS 368)" � by Representative SNOWE-MELLO of Poland. (Cosponsor: Senator NUTTING of Androscoggin)

	On objection of Representative Snowe-Mello of Poland, was removed from the Special Sentiment Calendar.

	On motion of the same Representative, tabled pending passage and specially assigned for Thursday, May 1, 1997.

REPORTS OF COMMITTEES

Divided Report

	Majority Report of the Committee on Taxation reporting "Ought Not to Pass" on Bill "An Act to Amend the Laws Regarding When a Merchant Must Remit Sales Tax to the State" (H.P. 315) (L.D. 437)� XE "(H.P. 315) (L.D. 437)" �

	Signed:

	Senators:	RUHLIN of Penobscot

		DAGGETT of Kennebec

		MILLS of Somerset

	Representatives:	TRIPP of Topsham

			TUTTLE of Sanford

			GREEN of Monmouth

			ROWE of Portland

			MORGAN of South Portland

			CIANCHETTE of South Portland

			GAGNON of Waterville

	Minority Report of the same Committee reporting "Ought to Pass" as amended by Committee Amendment "A" (H-239) on same Bill.

	Signed:

	Representatives:	SPEAR of Nobleboro

			LEMONT of Kittery

			BUCK of Yarmouth

	Was read.

	Representative Tripp of Topsham moved that the House accept the Majority "Ought Not to Pass" Report.

	On further motion of the same Representative, tabled pending his motion to accept the Majority "Ought Not to Pass" Report and specially assigned for Thursday, May 1, 1997.

Divided Report

	Majority Report of the Committee on Marine Resources reporting "Ought to Pass" as amended by Committee Amendment "A" (H-252) on Bill "An Act Regarding the Harvesting of Periwinkles in the Unorganized Townships" (H.P. 359) (L.D. 482)� XE "(H.P. 359) (L.D. 482)" �

	Signed:

	Senator:	GOLDTHWAIT of Hancock

	Representatives:	GOODWIN of Pembroke

			PERKINS of Penobscot

			BAGLEY of Machias

			PIEH of Bremen

			PINKHAM of Lamoine

			VOLENIK of Brooklin

			LAYTON of Cherryfield

	Minority Report of the same Committee reporting "Ought Not to Pass" on same Bill.

	Signed:

	Senators:	PENDLETON of Cumberland

		MacKINNON of York

	Representatives:	ETNIER of Harpswell

			HONEY of Boothbay

			PINKHAM of Brunswick

	Was read.

	Representative Etnier of Harpswell moved that the House accept the Minority "Ought Not to Pass" Report.

	On further motion of the same Representative, tabled pending his motion to accept the Minority "Ought Not to Pass" Report and specially assigned for Friday, May 2, 1997.

Divided Report

	Nine Members of the Committee on Appropriations and Financial Affairs on Bill "An Act to Create an Elder Abuse and Fraud Unit in the Department of the Attorney General" (H.P. 476) (L.D. 647)� XE "(H.P. 476) (L.D. 647)" � report in Report "A" that the same "Ought Not to Pass"

	Signed:

	Senators:	MICHAUD of Penobscot

		CLEVELAND of Androscoggin

	Representatives:	KERR of Old Orchard Beach

			WINSOR of Norway

			POULIN of Oakland

			BERRY of Livermore

			STEVENS of Orono

			TOWNSEND of Portland

			LEMAIRE of Lewiston

	Three Members of the same Committee on same Bill report in Report "B" that the same "Ought to Pass"

	Signed:

	Representatives:	MARVIN of Cape Elizabeth

			OTT of York

			KNEELAND of Easton

	One Member of the same Committee on same Bill reports in Report "C" that the same "Ought to Pass" as amended by Committee Amendment "A" (H-248)

	Signed:

	Senator:	BENNETT of Oxford

	Was read.

	Representative KERR of Old Orchard Beach moved that the House accept Report "A" "Ought Not to Pass."

	On further motion of the same Representative, tabled pending his motion to accept Report "A" "Ought Not to Pass" and later today assigned.

Divided Report

	Majority Report of the Committee on Marine Resources reporting "Ought Not to Pass" on Bill "An Act to Repeal the Lobster Promotion Council" (H.P. 550) (L.D. 741)� XE "(H.P. 550) (L.D. 741)" �

	Signed:

	Senators:	GOLDTHWAIT of Hancock

		PENDLETON of Cumberland

		MacKINNON of York

	Representatives:	ETNIER of Harpswell

			GOODWIN of Pembroke

			BAGLEY of Machias

			PIEH of Bremen

			VOLENIK of Brooklin

			HONEY of Boothbay

			PINKHAM of Brunswick

	Minority Report of the same Committee reporting "Ought to Pass" as amended by Committee Amendment "A" (H-253) on same Bill.

	Signed:

	Representatives:	PERKINS of Penobscot

			PINKHAM of Lamoine

			LAYTON of Cherryfield

	Was read.

	Representative Etnier of Harpswell moved that the House accept the Majority "Ought Not to Pass" Report.

	The SPEAKER: The Chair recognizes the Representative from Penobscot, Representative Perkins.

	Representative PERKINS� XE "PERKINS:Remarks" �: Thank Madam Speaker, Colleagues of the House. This council, as far as I can tell, does a good job. That wasn’t a question in the committee it wasn’t a question with any of the people that testified, it isn’t a question with any of my constituents. The question with my constituents, a lot of them, is it’s a tax and it’s a hefty tax percentagewise on a $50 license, it’s $25, it’s 50 percent of that. On a $75 license I believe it’s $50. My proposal, I proposed to the committee that we make this voluntary. I believe two or three people agreed with me. I’m just there again planting the seed or spreading the seed, I don’t expect this to fail but I did want to pass that on. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Bremen, Representative Pieh.

	Representative PIEH� XE "PIEH:Remarks" �: Thank Madam Speaker, Ladies and Gentlemen of the House. If there’s anytime that we need our Lobster Promotion Council, it’s right now and when we did debate this issue we had the support of the Maine Lobersterman’s Association and when I was going around in my district, very few people were complaining at all about the Council when they realized what’s it’s doing for us. Thank you.

	The Chair ordered a division on the motion to accept the Majority "Ought Not to Pass" Report.

	A vote of the House was taken. 76 voted in favor of the same and 19 against, the Majority "Ought Not to Pass" Report was accepted. Sent up for concurrence.

Divided Report

	Majority Report of the Committee on Taxation reporting "Ought Not to Pass" on Bill "An Act to Allow Certain First-year Farmers and Persons Who Fish Commercially Tax-exempt Status" (H.P. 834) (L.D. 1139)� XE "(H.P. 834) (L.D. 1139)" �

	Signed:

	Senators:	RUHLIN of Penobscot

		DAGGETT of Kennebec

		MILLS of Somerset

	Representatives:	TRIPP of Topsham

			GREEN of Monmouth

			ROWE of Portland

			GAGNON of Waterville

			MORGAN of South Portland

			SPEAR of Nobleboro

			LEMONT of Kittery

			CIANCHETTE of South Portland

			TUTTLE of Sanford

	Minority Report of the same Committee reporting "Ought to Pass" as amended by Committee Amendment "A" (H-241) on same Bill.

	Signed:

	Representative:	BUCK of Yarmouth

	Was read.

	On motion of Representative Tripp of Topsham the Majority "Ought Not to Pass" Report was accepted and sent up for concurrence.

Divided Report

	Majority Report of the Committee on Marine Resources reporting "Ought to Pass" as amended by Committee Amendment "A" (H-250) on Bill "An Act to Extend the Lobster Promotion Council and Its Personnel Requirements" (H.P. 921) (L.D. 1264)� XE "(H.P. 921) (L.D. 1264)" �

	Signed:

	Senators:	GOLDTHWAIT of Hancock

		PENDLETON of Cumberland

		MacKINNON of York

	Representatives:	ETNIER of Harpswell

			GOODWIN of Pembroke

			BAGLEY of Machias

			PIEH of Bremen

			VOLENIK of Brooklin

			HONEY of Boothbay

			PINKHAM of Brunswick

	Minority Report of the same Committee reporting "Ought Not to Pass" on same Bill.

	Signed:

	Representatives:	PERKINS of Penobscot

			PINKHAM of Lamoine

			LAYTON of Cherryfield

	Was read.

	On motion of Representative Etnier of Harpswell the Majority "Ought to Pass" as amended Report was accepted.

	The Bill was read once. Committee Amendment “A” (H-250) was read by the Clerk and adopted. The Bill was assigned for second reading Thursday, May 1, 1997.

Divided Report

	Majority Report of the Committee on Taxation reporting "Ought to Pass" as amended by Committee Amendment "A" (H-240) on Resolve, to Create a Task Force to Develop a Single Payment System for State and Federal Taxes for Small Businesses (H.P. 988) (L.D. 1368)� XE "(H.P. 988) (L.D. 1368)" �

	Signed:

	Senators:	RUHLIN of Penobscot

		DAGGETT of Kennebec

		MILLS of Somerset

	Representatives:	TRIPP of Topsham

			TUTTLE of Sanford

			GREEN of Monmouth

			ROWE of Portland

			GAGNON of Waterville

			MORGAN of South Portland

			LEMONT of Kittery

			CIANCHETTE of South Portland

			SPEAR of Nobleboro

	Minority Report of the same Committee reporting "Ought Not to Pass" on same Resolve.

	Signed:

	Representative:	BUCK of Yarmouth

	Was read.

	Representative Tripp of Topsham moved that the House accept the Majority "Ought to Pass" as amended Report.

	The SPEAKER: The Chair recognizes the Representative from Yarmouth, Representative Buck.

	Representative BUCK� XE "BUCK:Remarks" �: Thank you Madam Speaker, Ladies and Gentlemen of the House. I would urge you not to vote for the proposal before us. LD 1368 is a Resolve to create a task force to develop a single payment system for state and federal taxes. What the real purpose of the task force is simply to develop a form for the bureaucracy to use. Now, talk about micromanaging state agencies, we’re going to appoint a group of politicians to develop a form for the bureaucracy. What does it say about our bureaucracy, if they’re not even able to develop a form to function and they’ve got to appoint a task force that’s going to meet over the summer, spend countless hours and a lot of taxpayers funds just to develop a form. I fail to see the logic in this. However, if we’re going to do this for this one agency, perhaps we should consider making this a permanent task force so that we could investigate endless forms here within the bureaucracy.

	We could for example, expand it to the point where all the members of the Legislature could be on this task force. I’m being facetious, but I strongly urge you to defeat this motion. If our bureaucracy cannot even develop a form and we have to appoint politicians to design it, something is drastically wrong with the system.

	The SPEAKER: The Chair recognizes the Representative from Hallowell, Representative Cowger.

	Representative COWGER� XE "COWGER:Remarks" �: Thank you Madam Speaker. Madam Speaker, Men and Women of the House. With all due respect to my colleague from Yarmouth, I introduced this legislation to sincerely help small businesses in the State of Maine. Right now small businesses, regardless of their size, have to deal with as many as six separate business and employment taxes, with varying payment schedules, and the purpose of this bill is to create a task force to develop a system whereby these six payments that are currently required be combined into a single form with a single payment on a unified schedule. I heard, repeatedly, as I was campaigning, and I’m sure most of you have as well, that many small businesses don’t want to grow, don’t want to take on employees because they don’t want to deal with the government. The purpose of this form is not to create a new bureaucracy but it’s to streamline the existing requirements in law. I’d like to point out the Governor has already combined two of these forms, starting in the first quarter of 1997, and I believe that’s been a great help towards streamlining the process.

	The purpose of this task force would be to combine all payments, including federal taxes, and it’s important to note that Maine will be the first state in the nation, if we are successful in doing this, and I believe we can be. The federal government is behind this idea, the Governor is behind this idea and the broad bipartisan support of the committee was also behind this idea.

	I urge your support for this bill to help streamline paperwork and encourage the growth of small business in the State of Maine. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Bridgton, Representative Waterhouse.

	Representative WATERHOUSE� XE "WATERHOUSE:Remarks" �: Thank you Madam Speaker, Ladies and Gentlemen of the House. May I pose a question through the Chair?

	The SPEAKER: The Representative may pose his question.

	Representative WATERHOUSE� XE "WATERHOUSE:Remarks" �: Thank you Madam Speaker, Ladies and Gentlemen of the House. To any committee member who could answer. The previous speaker said that the executive has already done some of this in combining some of the forms, could not the executive do the same with the rest?

	The SPEAKER: The Representative from Bridgton, Representative Waterhouse has posed a question through the Chair to anyone who may care to respond. The Chair recognizes the Representative from Hallowell, Representative Cowger.

	Representative COWGER� XE "COWGER:Remarks" �: Thank you Madam Speaker, Ladies and Gentlemen of the House. I apologize. The executive does not currently have the authority to work with federal government, that’s what the purpose of this task force is, combine both federal and state efforts on this matter.

	The SPEAKER: The Chair recognizes the Representative from Portland, Representative Saxl.

	Representative SAXL� XE "SAXL, Portland:Remarks" �: Thank you Madam Speaker, Ladies and Gentlemen of the House. I ask that when the vote is taken it be taken by the yeas and nays.

	Representative Saxl of Portland requested a roll call on the motion to accept the Majority "Ought to Pass" as amended Report.

	More than one-fifth of the members present expressed a desire for a roll call which was ordered.

	The SPEAKER: A roll call has been ordered. The pending question before the House is acceptance of the Majority "Ought to Pass" as amended Report. All those in favor will vote yes, those opposed will vote no.

ROLL CALL� XE "ROLL CALLS:Roll Call No. 118 (L.D. 1368)" � NO. 118

	YEA - Ahearne, Bagley, Baker CL, Baker JL, Berry DP, Berry RL, Bigl, Bodwell, Bolduc, Bouffard, Bragdon, Brennan, Bull, Bumps, Bunker, Campbell, Carleton, Chartrand, Chick, Chizmar, Cianchette, Clark, Clukey, Colwell, Cowger, Davidson, Desmond, Donnelly, Driscoll, Dunlap, Dutremble, Etnier, Farnsworth, Fisher, Fisk, Frechette, Fuller, Gagne, Gagnon, Gamache, Gerry, Goodwin, Gooley, Green, Hatch, Honey, Jabar, Jones KW, Jones SL, Joyner, Kane, Kerr, Kneeland, Kontos, LaVerdiere, Lemaire, Lemont, Lindahl, Lovett, MacDougall, Mack, Madore, Mailhot, Mayo, McAlevey, McElroy, McKee, Meres, Mitchell JE, Morgan, Murphy, Muse, Nass, O'Brien, O'Neal, O'Neil, Ott, Paul, Peavey, Perry, Pieh, Plowman, Poulin, Povich, Powers, Richard, Rines, Rowe, Samson, Sanborn, Savage, Saxl JW, Saxl MV, Shannon, Shiah, Sirois, Skoglund, Snowe-Mello, Spear, Stanley, Stedman, Stevens, Tessier, Thompson, Townsend, Treadwell, Tripp, True, Tuttle, Usher, Vigue, Volenik, Watson, Wheeler EM, Wheeler GJ, Winglass, Winn, Winsor, Wright, Madam Speaker.

	NAY - Barth, Belanger DJ, Belanger IG, Bruno, Buck, Cameron, Cross, Dexter, Foster, Jones SA, Joy, Joyce, Kasprzak, Labrecque, Lane, Layton, Marvin, Nickerson, Pendleton, Perkins, Pinkham RG, Pinkham WD, Taylor, Tobin, Underwood, Vedral, Waterhouse.

	ABSENT - Brooks, Gieringer, Lemke, Quint.

	Yes, 120; No, 27; Absent, 4; Excused, 0.

	120 having voted in the affirmative and 27 voted in the negative, with 4 being absent, the Majority "Ought to Pass" as amended Report was accepted.

	The Bill was read once. Committee Amendment “A” (H-240) was read by the Clerk and adopted. The Bill was assigned for second reading Thursday, May 1, 1997.

Divided Report

	Majority Report of the Committee on Marine Resources reporting "Ought to Pass" as amended by Committee Amendment "A" (H-247) on Bill "An Act to Allow Lobster Management Zones to Restrict Entry" (H.P. 1056) (L.D. 1488)� XE "(H.P. 1056) (L.D. 1488)" �

	Signed:

	Senators:	GOLDTHWAIT of Hancock

		PENDLETON of Cumberland

		MacKINNON of York

	Representatives:	ETNIER of Harpswell

			GOODWIN of Pembroke

			BAGLEY of Machias

			PIEH of Bremen

			PINKHAM of Lamoine

			VOLENIK of Brooklin

			LAYTON of Cherryfield

			HONEY of Boothbay

			PINKHAM of Brunswick

	Minority Report of the same Committee reporting "Ought Not to Pass" on same Bill.

	Signed:

	Representative:	PERKINS of Penobscot

	Was read.

	Representative Etnier of Harpswell moved that the House accept the Majority "Ought to Pass" as amended Report.

	The SPEAKER: The Chair recognizes the Representative from Penobscot, Representative Perkins.

	Representative PERKINS� XE "PERKINS:Remarks" �: Thank you Madam Speaker, Colleagues of the House. I just want to say a brief word here. Not necessarily against the idea, but you see, what we’ve done, two years ago, we set up these zones, local control and the lobster fishing and there were only two or three things they were going to be allowed to do on these zones, set the number of traps on troll, set the days of the week for fishing, the hours of fishing, that type of thing. The proposal before us is to allow restricted entry, we’re talking about limited entry here, it’s a huge step, a lot of places have done it. The reason that I voted on no, I asked to be able to abstain because I hold a lobster license and I wasn’t allowed to abstain so I voted no on it. Thank you.

	The Chair ordered a division on the motion to accept the Majority "Ought to Pass" as amended Report.

	A vote of the House was taken. 112 voted in favor of the same and 10 against, the Majority "Ought to Pass" as amended Report was accepted.

	The Bill was read once. Committee Amendment “A” (H-247) was read by the Clerk and adopted. The Bill was assigned for second reading Thursday, May 1, 1997.

CONSENT CALENDAR

First Day

	In accordance with House Rule 519, the following items appeared on the Consent Calendar for the First Day:

	(S.P. 337) (L.D. 1115)� XE "(S.P. 337) (L.D. 1115)" � Bill "An Act to Make Technical Corrections in the Maine Administrative Procedure Act" Committee on State and Local Government reporting "Ought to Pass"

	(S.P. 402) (L.D. 1297)� XE "(S.P. 402) (L.D. 1297)" � Bill "An Act Pertaining to Free Meals for Legislators during a Prayer Breakfast" Committee on Legal and Veterans Affairs reporting "Ought to Pass"

	(S.P. 516) (L.D. 1600)� XE "(S.P. 516) (L.D. 1600)" � Bill "An Act to Assist the Maine Potato Industry" Committee on Appropriations and Financial Affairs reporting "Ought to Pass"

	(S.P. 132) (L.D. 411)� XE "(S.P. 132) (L.D. 411)" � Bill "An Act to Bring Certain State Retirement Laws into Compliance with Federal Laws" Committee on Labor reporting "Ought to Pass" as amended by Committee Amendment "A" (S-134)

	(S.P. 258) (L.D. 866)� XE "(S.P. 258) (L.D. 866)" � Bill "An Act to Amend the Law Concerning Municipal Review and Regulation of Subdivisions" Committee on Natural Resources reporting "Ought to Pass" as amended by Committee Amendment "A" (S-129)

	(S.P. 270) (L.D. 878)� XE "(S.P. 270) (L.D. 878)" � Bill "An Act to Further Facilitate the Purchase of Service Credit in the Maine State Retirement System" Committee on Labor reporting "Ought to Pass" as amended by Committee Amendment "A" (S-136)

	(S.P. 310) (L.D. 1019)� XE "(S.P. 310) (L.D. 1019)" � Bill "An Act to Allow Foam Food and Beverage Containers in School Cafeterias" Committee on Natural Resources reporting "Ought to Pass" as amended by Committee Amendment "A" (S-123)

	(S.P. 373) (L.D. 1232)� XE "(S.P. 373) (L.D. 1232)" � Bill "An Act to Provide Relief from Barking Dogs" Committee on Agriculture, Conservation and Forestry reporting "Ought to Pass" as amended by Committee Amendment "A" (S-138)

	(S.P. 399) (L.D. 1294)� XE "(S.P. 399) (L.D. 1294)" � Bill "An Act to Clarify the Jurisdiction of the Public Utilities Commission over Telecommunication Utilities' Special Rate Contracts" Committee on Utilities and Energy reporting "Ought to Pass" as amended by Committee Amendment "A" (S-130)

	(S.P. 463) (L.D. 1435)� XE "(S.P. 463) (L.D. 1435)" � Bill "An Act to Clarify Reimbursement by Responsible Parties to the Maine Coastal and Inland Surface Oil Clean-up Fund" Committee on Natural Resources reporting "Ought to Pass" as amended by Committee Amendment "A" (S-128)

	(H.P. 713) (L.D. 977)� XE "(H.P. 713) (L.D. 977)" � Bill "An Act to Establish the Rider Safety Act" Committee on Legal and Veterans Affairs reporting "Ought to Pass"

	(H.P. 223) (L.D. 287)� XE "(H.P. 223) (L.D. 287)" � Bill "An Act to Improve the Administration of Tax Increment Financing" Committee on Taxation reporting "Ought to Pass" as amended by Committee Amendment "A" (H-263)

	(H.P. 431) (L.D. 581)� XE "(H.P. 431) (L.D. 581)" � Resolve, to Establish the Commission to Determine the Adequacy of Services to Persons with Mental Retardation (EMERGENCY) Committee on Health and Human Services reporting "Ought to Pass" as amended by Committee Amendment "A" (H-273)

	(H.P. 737) (L.D. 1001)� XE "(H.P. 737) (L.D. 1001)" � Bill "An Act to Encourage Organ Donation by Establishing an Organ Donation Registry" Committee on Transportation reporting "Ought to Pass" as amended by Committee Amendment "A" (H-260)

	(H.P. 744) (L.D. 1008)� XE "(H.P. 744) (L.D. 1008)" � Bill "An Act to Make Allocation for Maine Turnpike Authority Funds for the Maine Turnpike Authority for the Calendar Year Ending December 31, 1998" Committee on Transportation reporting "Ought to Pass" as amended by Committee Amendment "A" (H-261)

	(H.P. 865) (L.D. 1182)� XE "(H.P. 865) (L.D. 1182)" � Bill "An Act to Amend Coded Licenses" Committee on Transportation reporting "Ought to Pass" as amended by Committee Amendment "A" (H-262)

	(H.P. 995) (L.D. 1387)� XE "(H.P. 995) (L.D. 1387)" � Resolve, to Authorize the Lincoln County Commissioners to Borrow Not More Than $600,000 to Build the Lincoln County Communications Center (EMERGENCY) Committee on State and Local Government reporting "Ought to Pass" as amended by Committee Amendment "A" (H-268)

	(H.P. 1106) (L.D. 1549)� XE "(H.P. 1106) (L.D. 1549)" � Bill "An Act to Promote Microbreweries" Committee on Legal and Veterans Affairs reporting "Ought to Pass" as amended by Committee Amendment "A" (H-269)

	There being no objections, the above items were ordered to appear on the Consent Calendar of Thursday, May 1, 1997 under the listing of Second Day.

CONSENT CALENDAR

Second Day

	In accordance with House Rule 519, the following items appeared on the Consent Calendar for the Second Day:

	(S.P. 459) (L.D. 1431)� XE "(S.P. 459) (L.D. 1431)" � Resolve, to Establish the Sister State Program

	(S.P. 49) (L.D. 159)� XE "(S.P. 49) (L.D. 159)" � Bill "An Act to Clarify the Parity Provision in Maine Banking Law" (EMERGENCY) (C. "A" S-116)

	(S.P. 223) (L.D. 682)� XE "(S.P. 223) (L.D. 682)" � Resolve, Authorizing the State Tax Assessor to Convey the Interest of the State in Certain Real Estate in the Unorganized Territory (C. "A" S-118)

	(H.P. 751) (L.D. 1028)� XE "(H.P. 751) (L.D. 1028)" � Bill "An Act to Amend the Maine Probate Code"

	(H.P. 776) (L.D. 1053)� XE "(H.P. 776) (L.D. 1053)" � Bill "An Act to Implement the Recommendations of the Family Law Advisory Commission Concerning Parental Rights and Responsibilities"

	(H.P. 72) (L.D. 97)� XE "(H.P. 72) (L.D. 97)" � Bill "An Act Concerning the Taxation of Manufactured Homes That Are Stock-in-trade" (C. "A" H-244)

	(H.P. 211) (L.D. 275)� XE "(H.P. 211) (L.D. 275)" � Bill "An Act to Allow Property Tax Credit to Lessees of Motor Vehicles" (C. "A" H-242)

	(H.P. 228) (L.D. 292)� XE "(H.P. 228) (L.D. 292)" � Bill "An Act to Modify Waiver of a Defense in the Criminal Law" (C. "A" H-254)

	(H.P. 253) (L.D. 317)� XE "(H.P. 253) (L.D. 317)" � Bill "An Act Relating to the State Valuation of the Town of Corinna" (EMERGENCY) (C. "A" H-245)

	(H.P. 312) (L.D. 434)� XE "(H.P. 312) (L.D. 434)" � Bill "An Act to Amend the Veteran's Estate Tax Exemption" (C. "A" H-243)

	(H.P. 502) (L.D. 693)� XE "(H.P. 502) (L.D. 693)" � Bill "An Act to Amend Procedures Relating to Extradition Proceedings" (C. "A" H-255)

	(H.P. 584) (L.D. 775)� XE "(H.P. 584) (L.D. 775)" � Bill "An Act Concerning Applied Aquaculture Research in the Coastal Waters of the State" (C. "A" H-249)

	(H.P. 687) (L.D. 951)� XE "(H.P. 687) (L.D. 951)" � Bill "An Act to Require that Fish Raised in an Area Subject to a Lease Agreement with the Department of Marine Resources Be Processed in the United States" (C. "A" H-251)

	(H.P. 1095) (L.D. 1538)� XE "(H.P. 1095) (L.D. 1538)" � Bill "An Act to Promote Adult Education" (C. "A" H-246)

	No objections having been noted at the end of the Second Legislative Day, the Senate Papers were Passed to be Engrossed or Passed to be Engrossed as Amended in concurrence and the House Papers were Passed to be Engrossed or Passed to be Engrossed as Amended and sent up for concurrence.

BILLS IN THE SECOND READING

As Amended

	RESOLUTION, Proposing an Amendment to the Constitution of Maine to Require a Vote of 3/5 of Each House of the Legislature to Enact or Increase a Tax or License Fee (H.P. 357) (L.D. 480)� XE "(H.P. 357) (L.D. 480)" � (C. "A" H-221)

	Bill "An Act to Establish a Tuition Rate for Education in the Unorganized Territory" (H.P. 360) (L.D. 505)� XE "(H.P. 360) (L.D. 505)" � (C. "A" H-229)

	Resolve, Authorizing the Maine Technical College to Achieve Cost Savings through the Lease-purchase of Facilities (EMERGENCY) (H.P. 444) (L.D. 594)� XE "(H.P. 444) (L.D. 594)" � (C. "A" H-228)

	Bill "An Act to Provide for International Banking in the State and Enhanced Enforcement Authority over Financial Institution Holding Companies" (S.P. 341) (L.D. 1119)� XE "(S.P. 341) (L.D. 1119)" � (C. "A" S-120 and S. "A" S-143)

	Bill "An Act to Eliminate the Need for a Retail Seafood License to Sell Prepared Seafood" (H.P. 920) (L.D. 1263)� XE "(H.P. 920) (L.D. 1263)" � (H. "A" H-259 to C. "A" H-234)

	Were reported by the Committee on Bills in the Second Reading, read the second time, the Senate Paper was Passed to be Engrossed as Amended in concurrence and the House Papers were Passed to be Engrossed as Amended and sent up for concurrence.

ENACTORS

	An Act to Consider Cost-effectiveness When Providing Medicaid Coverage for Dental Services (S.P. 95) (L.D. 374)� XE "(S.P. 95) (L.D. 374)" �

	An Act to Extend Certain Survivor Benefits to the Spouses of Firefighters and Law Enforcement Officers and Expand the Definition of Law Enforcement Officers (S.P. 120) (L.D. 399)� XE "(S.P. 120) (L.D. 399)" �

	An Act to Amend the Laws Regarding the Licensure of Hearing Aid Dealers and Fitters (H.P. 396) (L.D. 541)� XE "(H.P. 396) (L.D. 541)" � (C. "A" H-196)

	An Act to Enhance the Penalty for Operating a Motor Vehicle after Habitual Offender Revocation When the Actor Has Had a Prior Conviction for Operating after Revocation or Operating under the Influence within the Previous 10 Years (H.P. 400) (L.D. 545)� XE "(H.P. 400) (L.D. 545)" � (C. "A" H-199)

	An Act to Clarify Liability Coverage (S.P. 233) (L.D. 802)� XE "(S.P. 233) (L.D. 802)" � (S. "A" S-117)

	An Act to Regulate Money Transmitters and Amend Consumer Credit Laws (H.P. 618) (L.D. 843)� XE "(H.P. 618) (L.D. 843)" � (C. "A" H-203; H. "A" H-213)

	An Act Regarding Penalties for Failure to Yield the Right-of-way to an Emergency Vehicle (H.P. 661) (L.D. 914)� XE "(H.P. 661) (L.D. 914)" � (C. "A" H-198)

	An Act to Implement Electronic Monitoring for Compliance with the Motor Vehicle Financial Responsibility Laws by 1999 and Make Other Changes in Those Laws (S.P. 305) (L.D. 1013)� XE "(S.P. 305) (L.D. 1013)" � (C. "A" S-110)

	An Act to Create the Cobscook Bay Transit District (H.P. 791) (L.D. 1079)� XE "(H.P. 791) (L.D. 1079)" �C. "A" H-197)

	Were reported by the Committee on Engrossed Bills as truly and strictly engrossed, passed to be enacted, signed by the Speaker and sent to the Senate.

	By unanimous consent, all matters having been acted upon were ordered sent forthwith.

	The following items were taken up out of order by unanimous consent:

TABLED AND TODAY ASSIGNED

	The Chair laid before the House the following items which were tabled and today assigned:

	HOUSE DIVIDED REPORT - Majority (11) "Ought Not to Pass" - Minority (2) "Ought to Pass" as amended by Committee Amendment "A" (H-226) - Committee on Marine Resources on Resolve, to Require the Governor to Provide for Ballast Water Management Planning (H.P. 885) (L.D. 1202)� XE "(H.P. 885) (L.D. 1202)" �

TABLED - April 29, 1997 by Representative ETNIER of Harpswell.

PENDING - Motion of same Representative to accept the Majority "Ought Not to Pass" Report.

	Subsequently, the Majority "Ought Not to Pass" Report was accepted and sent up for concurrence.

	Resolve, Concerning Reauthorization of the $9,000,000 Bond Issue for Construction of Water Pollution Control Facilities (EMERGENCY) (S.P. 191) (L.D. 609)� XE "(S.P. 191) (L.D. 609)" � (C. "A" S-104)

TABLED - April 29, 1997 by Representative KONTOS of Windham.

PENDING - Final Passage. (Roll Call Ordered)

	The SPEAKER: The Chair recognizes the Representative from Old Orchard Beach, Representative Kerr.

	Representative KERR� XE "KERR:Remarks" �: Madam Speaker, Men and Women of the House. Yesterday there were some pertinent questions that were asked in reference to this issue on L.D. 609. I’d like to explain some of your concerns and, hopefully, relieve some of your concerns.

	What this bill does, it seeks to reauthorize $500,000 in bonds not yet issued from a $9 million bond issue that was sent to the voters back in 1990. Of this $9 million, approximately $2.4 million was specifically earmarked to address combined sewer overflow problems. Of that $2.4 million, $500,000 was targeted for the removal of overboard discharge in various municipalities throughout the state. The question was asked, of that $500,000 what are the communities where these dollars would be flowing to. As a result there is that $378,000 which remains unencumbered for these communities and these communities would receive the combined sewer overflow moneys of that $378,000 would be Augusta, Bangor, Bath, Belfast, Biddeford, Bucksport, Fairfield and Hampden, Kittery, Machias, Milo, Oakland, Rockland, Saco, Sanford, So. Paris, Skowhegan, Winslow, Winterport, Kennebec Sanitary Department District and the communities of Benton and Waterville. Then there’s the remainder of $121,496 which was part of that half million dollars that was of the unsold bonds and that was supposed to be used for the specific purpose of the overboard discharge. These areas would include Boothbay Harbor, Damariscotta and Southport. So, this bond, again just to reiterate, was a $9 million bond package that was issued back in 1990 there is a remainder of a half million dollars that will be expended that unencumbered currently, but those communities would receive the remainder of that half million dollars and I urge your support on this issue. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Presque Isle, Representative Donnelly.

	Representative DONNELLY� XE "DONNELLY:Remarks" �: Thank you Madam Speaker, Men and Women of the House. I also urge endorsement of this bond issue.

	The SPEAKER: A roll call has been ordered. The pending question before the House is Final Passage. All those in favor will vote yes, those opposed will vote no.

ROLL CALL� XE "ROLL CALLS:Roll Call No. 119 (L.D. 609)" � NO. 119

	YEA - Ahearne, Bagley, Baker CL, Baker JL, Belanger DJ, Belanger IG, Berry DP, Berry RL, Bigl, Bodwell, Bolduc, Bouffard, Bragdon, Brennan, Brooks, Bruno, Buck, Bull, Bumps, Bunker, Cameron, Campbell, Carleton, Chartrand, Chick, Chizmar, Cianchette, Clark, Clukey, Colwell, Cowger, Cross, Davidson, Desmond, Dexter, Donnelly, Driscoll, Dunlap, Dutremble, Etnier, Farnsworth, Fisher, Fisk, Foster, Frechette, Fuller, Gagne, Gagnon, Gamache, Gerry, Gieringer, Goodwin, Gooley, Green, Hatch, Honey, Jabar, Jones KW, Jones SL, Jones SA, Joy, Joyce, Kane, Kasprzak, Kerr, Kneeland, Kontos, Labrecque, Lane, LaVerdiere, Lemaire, Lemont, Lindahl, Lovett, MacDougall, Mack, Madore, Mailhot, Marvin, Mayo, McAlevey, McElroy, McKee, Meres, Mitchell JE, Morgan, Murphy, Muse, Nass, Nickerson, O'Brien, O'Neal, O'Neil, Ott, Paul, Peavey, Pendleton, Perkins, Perry, Pieh, Pinkham RG, Pinkham WD, Poulin, Povich, Powers, Quint, Richard, Rines, Rowe, Samson, Sanborn, Savage, Saxl JW, Saxl MV, Shannon, Shiah, Sirois, Skoglund, Snowe-Mello, Spear, Stanley, Stedman, Stevens, Taylor, Tessier, Thompson, Tobin, Townsend, Treadwell, Tripp, True, Tuttle, Underwood, Usher, Vigue, Volenik, Waterhouse, Watson, Wheeler EM, Wheeler GJ, Winglass, Winn, Winsor, Wright, Madam Speaker.

	NAY - Barth, Layton, Vedral.

	ABSENT - Joyner, Lemke, Plowman.

	Yes, 145; No, 3; Absent, 3; Excused, 0.

	145 having voted in the affirmative and 3 voted in the negative, with 3 being absent, the Resolve was finally passed, signed by the Speaker and sent to the Senate.

	By unanimous consent, all matters having been acted upon were ordered sent forthwith.

UNFINISHED BUSINESS

	The following matters, in the consideration of which the House was engaged at the time of adjournment yesterday, have preference in the Orders of the Day and continue with such preference until disposed of as provided by House Rule 502.

	HOUSE DIVIDED REPORT - Majority (7) "Ought Not to Pass" - Minority (5) "Ought to Pass" - Committee on Transportation on Bill "An Act Relating to Consumer Rental Vehicles" (H.P. 276) (L.D. 340)� XE "(H.P. 276) (L.D. 340)" �

TABLED - April 17, 1997 by Representative DRISCOLL of Calais.

PENDING - Motion of same Representative to accept the Majority "Ought Not to Pass" Report.

	On motion of Representative Driscoll of Calais, tabled pending his motion to accept the Majority "Ought Not to Pass" Report and specially assigned for Thursday, May 1, 1997.

	HOUSE DIVIDED REPORT - Majority (10) "Ought Not to Pass" - Minority (3) "Ought to Pass" as amended by Committee Amendment "A" (H-217) - Committee on Legal and Veterans Affairs on Bill "An Act to Allow Candidates' Presence at Voting Places Solely for the Purpose of Voting" (H.P. 214) (L.D. 278)

TABLED - April 28, 1997 by Representative TUTTLE of Sanford.

PENDING - Motion of same Representative to accept the Majority "Ought Not to Pass" Report.

	Subsequently, the Majority "Ought Not to Pass" Report was accepted. Sent up for concurrence.

	HOUSE DIVIDED REPORT - Majority (8) "Ought to Pass" as amended by Committee Amendment "A" (H-210) - Minority (5) "Ought to Pass" as amended by Committee Amendment "B" (H-211) - Committee on Marine Resources on Bill "An Act to Amend the Laws Regarding Scallop Harvesting" (EMERGENCY) (H.P. 531) (L.D. 722)� XE "(H.P. 531) (L.D. 722)" �

TABLED - April 28, 1997 by Representative ETNIER of Harpswell.

PENDING - Motion of same Representative to accept the Majority "Ought to Pass" as amended by Committee Amendment "A" (H-210) Report.

	On motion of Representative SAXL of Portland, tabled pending the motion of Representative Etnier of Harpswell to accept the Majority "Ought to Pass" as amended Report and specially assigned for Friday, May 2, 1997.

	Bill "An Act to Require Certain Employees of Health Care Facilities to Wear Identification Badges" (S.P. 288) (L.D. 939) (C. "A" S-89)

TABLED - April 28, 1997 by Representative PIEH of Bremen.

PENDING - Passage to be Engrossed.

	The SPEAKER: The Chair recognizes the Representative from Bremen, Representative Pieh.

	Representative PIEH� XE "PIEH:Remarks" �: Thank you Madam Speaker, Ladies and Gentlemen of the House. I’m standing before you today in opposition of this motion to require identification badges to be worn in health care facilities. My primary reason for objecting to this is that the recertification process the accreditation process of hospitals already requires identification. The wording is providing identification as appropriate for all patients, visitors and staff. Employee identification are the way that are done in all hospitals in our State. The wording on the bill states that people must wear it if they’re involved in the health care, it also identifies an identification badge, a badge to be worn on a persons clothing. In some institutions for health care, people wear something around their neck.

	My point on this is that it’s not necessary, that it’s micromanaging and that it won’t help. The reason that this bill was brought forward was that a person who was in a group was labeled health care partner, with just her name or his name put on the tag and that person objected because it did not say what their position was and went back and said I want my position on here and was told no you can’t. But when they brought it back again, it was corrected. So that if someone wants their position put on a name tag they're perfectly able to do that and that was fixed. So instead of encouraging problem solving in hospitals what we’re doing is encouraging us to make the decisions.

	Miles Memorial Hospital, a hospital that I happen to have in my district was just talking about name tags the other day and someone said don’t worry they’re going to pass a state law that says that you have to wear badges and they have to be affixed to the clothing and they were pretty well appalled by that.

	Another person, who testified at the hearing, which is kind of interesting, who is a male nurse, wears a large tag when he works in the emergency room and helps people out and it says his name and it says he’s a registered nurse and he said, invariably, when he’s done they say, thank you, doctor.

	So, I think that our committee, a committee that I’m very proud to be on, Health and Human Services, took this on and said, we want to protect patients so that they know who is taking care of them when they’re in the hospital. To me the fallout from it is we’re telling providers how and what identification to prepare when they’re already doing it and that patients are being taken care of. Thank you very much.

	The SPEAKER: The Chair recognizes the Representative from Manchester, Representative Fuller.

	Representative FULLER� XE "FULLER:Remarks" �: Madam Speaker, Ladies and Gentlemen of the House. I rise to speak in support of this bill. I do not believe in micromanaging anything, but I can tell you from many years of experience that when some agency or some person does something that’s contrary to the grain of what we expect then you end up having to address some issue by rules, regulation or statute.

	As Representative Pieh indicated, this bill came before the committee by the sponsor as a result of complaints she had received from nurses working in her area. I’m aware that there are a couple of hospitals in the State of Maine that are moving towards requiring healthcare workers to not identify whether or not they’re and RN or and LPN. or a nurse’s aide or a housekeeper that simply they’re all part of the care team. As a registered nurse I have a problem with that. I want my patients to know that I am a registered nurse and I think patients have a right to know whether the person taking care of them is a registered nurse, an LPN, a CNA or what their role is when they come to their bedside. I have a problem with aides checking IV bottles and that type of thing. I think that needs to be done by licensed nurses.

	I’ve been a patient more than a few times and so has my husband. I think we have a right to know what the qualifications are of the person providing the care. There’s been a move in the hospital industry for a number of years to promote more and more unlicensed assistant personnel, they’re called UAPs . They’re faced with increasing demands to cut their costs. One way to cut costs is personnel, the biggest item. So if you hire people that are less qualified it’s going to cost you less and I think this is a move that we’re experiencing and I think we need to make sure that we continue to protect consumers and assure that they have the kind of care they’re entitled to in the hospitals. Thank you.

	The Chair ordered a division on passage to be engrossed.

	The SPEAKER: The Chair recognizes the Representative from Wayne, Representative McKee.

	Representative MCKEE� XE "MCKEE:Remarks" �: Madam Speaker, Men and Women of the House. I rise in support of this motion. Two years at the University of Maine I was in a course with a large number of nurses from across the State. A course that was taught by the head of nursing at the University. At that time they were lobbying this body heavily to make sure that they would continue to be allowed to wear their badges, or their necklaces, which showed that they were registered nurses. They're proud of being nurses. This was in a course called the Ethics of Care and how important it was to the patient who, lying their in the bed, to look up and to be able to determine if this person was in fact a nurse. Now why is that so important? My brother is on the board of a large hospital in the south and I asked him about this. He said it’s about downsizing, he said we require registered nurses in the operating room and the recovery rooms, but if we put badges on everyone in the hospital the patients would see on the floor that they were not being cared for by a registered nurse. I say this bill is about downsizing and I’m concerned as a patient, I’m concerned as a consumer about knowing what I’m getting. I feel that the nurses of this State are saying to us let’s support this bill let’s know what we are getting in health care and let’s not leave it to the hospital to decide, as appropriate, what that designation will be. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Northport, Representative Lindahl.

	Representative LINDAHL� XE "LINDAHL:Remarks" �: Thank you Madam Speaker, Ladies and Gentlemen of the House. May I pose a question through the Chair.

	The SPEAKER: The Representative may pose his question.

	Representative LINDAHL� XE "LINDAHL:Remarks" �: I have a concern. Is this another law that we will be putting on the books just for the sake of having a law in our books? What will be the enforcement mechanism and who’s responsibility will it be to enforce this? Thank you.

	The SPEAKER: The Representative from Northport, Representative Lindahl has posed a question through the Chair to anyone who may care to respond. The Chair recognizes the Representative from Manchester, Representative Fuller.

	Representative FULLER� XE "FULLER:Remarks" �: Thank you Madam Speaker, Ladies and Gentlemen of the House. In response to the question that was just raised, the Division of Licensing and Certification, the Department of Human Services, makes periodic visits to hospitals for licensing for surveys for Medicare certification purposes and I would expect they would be the agency charged with monitoring this. There’s also always an opportunity for complaint mechanisms for people who feel that this law is not being honored, that they can also call and bring it to the attention of the Department. But that would be the agency. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Scarborough, Representative Lovett.

	Representative LOVETT� XE "LOVETT:Remarks" �: Thank Madam Speaker, Ladies and Gentlemen of the House. LD 939 represents the level of legislative micromanagement into the private sector of incredible proportion. It’s hard for me to believe that legislating name tags in health care facilities rises to the level of a state law.

	The committee heard that there was a hospital or two that was preventing nurses from putting their licensure status on their name tags. This was researched and one hospital was found to have done that as they were transitioning to a new approach for providing patient care. Then that hospital discovered from their nursing staff that this was a problem it was corrected immediately.

	This is yet again an example of the private sector solving their own problems. Instead of encouraging that kind of problem solving the proponents of this bill are going to place a mandate on hospitals, as well as psychiatric hospitals, nursing facilities, kidney disease treatment centers, rehabilitation facilities and ambulatory surgical facilities. Even when the problem identified has been solved.

	Hospital employees are already required to wear name tags by the Joint Commission on Accreditation of Health Care Organizations. So the bill would have no practical affect other then to expand the mandate to health care facilities where there has been no evidence of a problem.

	I must say this bill is prescriptive and intrusive. I, therefore, move Madam Chair, to indefinitely postpone this bill and all its accompanying papers. Thank you.

	Representative LOVETT of Scarborough moved that the Bill and all accompanying papers be indefinitely postponed.

	The SPEAKER: The Chair recognizes the Representative from Saco, Representative Kane.

	Representative KANE� XE "KANE:Remarks" �: Thank you Madam Speaker, Ladies and Gentlemen of the House. The problem is essentially very clear and I think the solution is very simple. I think we’re making it a lot more complex than it needs to be. In the public testimony that our committee received, some of the major issues shared with us is the current problem in this state regarding the lack of any consistency throughout health care facilities and assuring proper professional identification to health care consumers.

	In the public hearing testimony clearly supported that this is a problem needing attention and not micromanagement. Even the accreditation body, the Joint Commission on the Accreditation of Health Care Organizations, while it does require identification for staff it does not prescribe the specific identification or a specific professional identification is required, it tends to leave it up to the institutions themselves. The Maine Hospital Association in its testimony pointed out that it can only encourage voluntary compliance by its members. When I consulted with the senior nursing administrator in my area, a person, who in principle, is opposed to any micromanagement, he affirmed that there is a serious problem in many facilities and that unless there was a statewide mandate, a clear prescription from the Legislature regarding what professional identification was appropriate, he felt it was unlikely to occur. And that is that there would be unlikely any consistent professional identification. I urge acceptance of the Majority “Ought to Pass” Report.

		The SPEAKER: The Chair recognizes the Representative from Portland, Representative Mitchell.

	Representative MITCHELL� XE "MITCHELL, Portland:Remarks" �: Thank Madam Speaker, Men and Women of the House. Health care is not making widgets. Health care, is necessarily, highly regulated because of what it is. It is not like other industries. We have identified a very important problem that has to do with the nature of a very rapidly changing health care system. There is down izing, there are changes in scopes of practice, there are many changes that are happening right now. The problem that this bill tries to address is potential cost cutting measures by allowing less qualified providers to do what higher qualified had done in the past. We asking consumers to be more responsible when they’re making their health care choices. We need to make sure they have all the information necessary to do that. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Bath, Representative Mayo.

	Representative MAYO� XE "MAYO:Remarks" �: Thank you Madam Speaker, Ladies and Gentlemen of the House. I have listened to this debate before and, frankly, it concerns me. I think name tags and the identification on name tags is micromanaging If this bill is, in fact, aimed at a problem which we all know and that is downsizing in the health care industry, then let’s attack that problem, but not come through the back door with micromanaging them and telling them that they have to have a name tag with a certain set of letters on it, RN, MD or whatever. If there is a problem with downsizing, then let’s attack that problem, but let’s not move in this direction.

	Madam Speaker, when the vote is taken I would request the Yeas and Nays, please.

	Representative Mayo of Bath requested a roll call on the motion to indefinitely postpone the Bill and all accompanying papers.

	More than one-fifth of the members present expressed a desire for a roll call which was ordered.

	The SPEAKER: The Chair recognizes the Representative from Bremen, Representative Pieh.

	Representative PIEH� XE "PIEH:Remarks" �: Thank Madam Speaker, Ladies and Gentlemen of the House. I think that a lot of the testimony that we’re hearing does come from the perspective that Representative Mayo pointed out around downsizing. I will tell you that today, if you’re hurt in an accident on the street, the people that come to rescue you will have an amazing amount of new training and new levels of ability that they can do when they reach you with that ambulance. They can clear a spine injury in the field today, a paramedic can do this, it doesn’t take a doctor, it doesn’t take an X-ray machine. We are looking at a very changing industry, you're right and I think hospitals and health care facilities are the very last people that would ask anyone to do anything for which they weren’t properly trained. Nurses have taken on new rolls and a nurse practitioner can set up practice today. That wasn’t true even before this last session.

	I think that we are finding ourselves taking on the nurses' battle by doing this and fighting downsizing and I urge you to support the Indefinite Postponement. Thank you very much.

	The SPEAKER: The Chair recognizes the Representative from Winterport, Representative Brooks.

	Representative BROOKS� XE "BROOKS:Remarks" �: Thank you Madam Speaker, Ladies and Gentlemen of the House. There’s no one in the House who would be any more opposed to micromanaging then I am. On the surface, it looks as if this bill is absolutely nothing more than micromanaging.

	Now, let me tell you a little story about the hospital in a community near where I live, I won’t identify the hospital, it won’t be hard to figure it out, however. I don’t know that it was in response to downsizing, I don’t believe that it was, it was instead in response to attempting to establish patient care teams. The patient care teams seem like, on the surface, to be something that’s absolutely wonderful. I would encourage that in every hospital so that every single patient there knows that they have a team of experts a team of nurses, a team of members who are RNs or doctors or other folks including a variety of performances in jobs and tasks like housekeeping, part of their team. But when this hospital decided to do this they issued name tags, or badges, that the individual members of the team would wear that did not give their professional training. It included, and among those people were, yes, doctors, nurses, RNs , LPNs and housekeeping staff. There was a considerable amount of confusion in the units that I talked to, where the nurses worked, with regard to patients being able to identify who, in fact, could provide adequate and appropriate care depending upon their level of training. I heard of more than one instance when I talked to the people who worked in this hospital of patients being in a situation where they ask someone in housekeeping who had done some cleaning in the room to adjust an IV tube, because they were not identified by badges as to their professional level of training. I think that that’s absolutely necessary. I can’t tell you that this hospital has gone back and changed their process, they certainly do have patient care teams. I can’t tell you whether they have required their nurses or their other folks who work there to wear badges or not wear badges. But I think that this is a fundamental part of what the Legislature can do today. This is not micromanaging.

	I believe that this gives a clear message, as others have said, about our care and our concern about the level of care that we want to provide to the people of the State of Maine. We are asking them to make a considerable number of decisions on their own now under managed care and I say that this gives them a little bit more information so that they can adequately and appropriately make those decisions.

	I urge you to vote against the Indefinite Postponement of all the papers and instead to accept the Majority “Ought to Pass” Report. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Poland, Representative Snowe-Mello.

	Representative SNOWE-MELLO� XE "MELLO:Remarks" �: Thank you Madam Speaker, Honorable Members of this House. I urge you not to not support the Majority “Ought to Pass”. The reason being is that I feel this is a very hasty bill. The Maine Hospital Association has given us their word that they will see that their professionals can and will wear their ID badges. Let’s give them a chance and see if they will do what they said they would do. If this is still a problem in the future, than let’s tackle the topic later. Let’s give them a chance to do this themselves. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Wells, Representative Carleton.

	Representative CARLETON� XE "CARLETON:Remarks" �: Thank you Madam Speaker, Ladies and Gentlemen of the House. I agree that this is micromanagement. I don’t think that we can solve all of the problems we have through legislation because, frankly, most people don’t read legislation. We have 17 or 18 or 19 volumes of the statutes at this point and I’ll bet not one person in a hundred knows one tenth of what’s in there.

	Whatever’s good doesn’t necessarily have to be legislated. If we assume for the moment, that it’s a good idea for these folks to wear badges, then we have to assume that there’s going to be some good sense somewhere out there among the people who work in this area or the people who administer these hospitals or health care facilities that they’re going to do it . If it’s true that there already is a rule or a standard which requires these folks to do it and if they don’t do it, how do you think that a passage of a law, which not many people are going to know about, is going to do it?

	I urge you to support the motion to indefinitely postpone.

	The SPEAKER: The Chair recognizes the Representative from Northport, Representative Lindahl.

	Representative LINDAHL� XE "LINDAHL:Remarks" �: Thank you Madam Speaker. May I pose another question please?

	The SPEAKER: The Representative may pose his question.

	Representative LINDAHL� XE "LINDAHL:Remarks" �: Thank you Madam Speaker, Ladies and Gentlemen of the House. Is there any exceptions in this law for nurses that work in emergency rooms? They may be dealing with a combative drunk that’s brought in by a police officer. Do they have to have their entire name? I have no problem with having a certification of what their job title is on a badge, but to have their complete name and take a blood test from say a drunk, a combative drunk, and two hours later that drunk is bailed out of jail and he decides to go back to the emergency room either because he liked the looks of the nurse or didn’t like the way she handled him. Would there be an exception for her? Thank you.

	The SPEAKER: The Representative from Northport, Representative Lindahl has posed a question through the Chair to anyone who may care to respond. The Chair recognizes the Representative from Portland, Representative Mitchell.

	Representative MITCHELL� XE "MITCHELL:Remarks" �: Thank Madam Speaker, Men and Women of the House. In response to the question. We have addressed that issue and they will not be required to print their last names.

	The SPEAKER: A roll call has been ordered. The pending question before the House is Indefinite Postponement of the Bill and all accompanying papers. All those in favor will vote yes, those opposed will vote no.

ROLL CALL� XE "ROLL CALLS:Roll Call No. 120 (L.D. 939)" � NO. 120

	YEA - Barth, Belanger IG, Berry DP, Bigl, Bodwell, Bragdon, Bruno, Buck, Bumps, Cameron, Campbell, Carleton, Chick, Cianchette, Clukey, Cross, Dexter, Donnelly, Fisher, Fisk, Foster, Gamache, Gerry, Gieringer, Gooley, Honey, Jones SA, Joy, Joyce, Joyner, Kasprzak, Kneeland, Labrecque, Lane, Layton, Lemke, Lemont, Lindahl, Lovett, MacDougall, Mack, Madore, Marvin, Mayo, McAlevey, McElroy, Murphy, Nass, Nickerson, O'Brien, Ott, Peavey, Perkins, Perry, Pieh, Pinkham RG, Pinkham WD, Poulin, Rines, Savage, Snowe-Mello, Spear, Stedman, Taylor, Tobin, Treadwell, True, Underwood, Usher, Vedral, Vigue, Waterhouse, Wheeler EM, Wheeler GJ, Winglass, Winn, Winsor.

	NAY - Ahearne, Bagley, Baker CL, Baker JL, Berry RL, Bolduc, Bouffard, Brennan, Brooks, Bull, Bunker, Chartrand, Chizmar, Clark, Colwell, Cowger, Davidson, Desmond, Driscoll, Dunlap, Dutremble, Farnsworth, Frechette, Fuller, Gagne, Goodwin, Green, Hatch, Jabar, Jones KW, Jones SL, Kane, Kerr, Kontos, LaVerdiere, Lemaire, Mailhot, McKee, Meres, Mitchell JE, Morgan, Muse, O'Neal, O'Neil, Paul, Povich, Powers, Quint, Richard, Rowe, Samson, Sanborn, Saxl JW, Saxl MV, Shannon, Shiah, Sirois, Skoglund, Stanley, Stevens, Tessier, Thompson, Townsend, Tripp, Tuttle, Volenik, Wright, Madam Speaker.

	ABSENT - Belanger DJ, Etnier, Gagnon, Pendleton, Plowman, Watson.

	Yes, 77; No, 68; Absent, 6; Excused, 0.

	77 having voted in the affirmative and 68 voted in the negative, with 6 being absent, the Bill and all accompanying papers were indefinitely postponed in non-concurrence and sent up for concurrence.

	Resolve, to Establish Qualifications for Constitutional Officers and the State Auditor (EMERGENCY) (S.P. 80) (L.D. 219)� XE "(S.P. 80) (L.D. 219)" � (C. "A" S-99)

TABLED - April 28, 1997 by Representative KONTOS of Windham.

PENDING - Final Passage.

	On motion of Representative SAXL of Portland, tabled pending final passage and later today assigned.

	SENATE REPORT - "Ought to Pass" as amended by Committee Amendment "A" (S-107) - Committee on Business and Economic Development on Bill "An Act to Amend the Laws Relating to Auctioneers" (S.P. 219) (L.D. 678)� XE "(S.P. 219) (L.D. 678)" �

TABLED - April 28, 1997 by Representative WATERHOUSE of Bridgton.

PENDING - Acceptance of Committee Report.

	Representative Waterhouse of Bridgton requested a division on acceptance of the Committee Report.

	The Chair ordered a division on acceptance of the Committee Report.

	A vote of the House was taken. 96 voted in favor of the same and 17 against, the Committee Report was accepted.

	The Bill was read once. Committee Amendment “A” (S-107) was read by the Clerk and adopted. The Bill was assigned for second reading Thursday, May 1, 1997.

TABLED AND TODAY ASSIGNED

	The Chair laid before the House the following items which were tabled and today assigned:

	Expression of Legislative Sentiment in memory of Carl Ervin Cianchette (HLS 332)� XE "SPECIAL SENTIMENT CALENDAR:IN MEMORY OF:Carl Ervin Cianchette (HLS 332)" �

TABLED - April 28, 1997 by Representative CIANCHETTE of South Portland.

PENDING - Adoption.

	On motion of Representative Kontos of Windham, tabled unassigned pending adoption.

	Bill "An Act to Require the Deputy Commissioner of Inland Fisheries and Wildlife to be Appointed by the Governor and Confirmed by the Senate" (H.P. 923) (L.D. 1266)� XE "(H.P. 923) (L.D. 1266)" �

TABLED - April 29, 1997 by Representative PAUL of Sanford.

PENDING - Motion of same Representative to indefinitely postpone Bill and all accompanying papers.

	Representative Ahearne of Madawaska requested a division on the motion to indefinitely postpone the Bill and all accompanying papers.

	The Chair ordered a division on the motion to indefinitely postpone the Bill and all accompanying papers.

	A vote of the House was taken. 118 voted in favor of the same and 5 against, the Bill and all accompanying papers were indefinitely postponed. Sent up for concurrence.

	An Act to Establish Maine as a Sponsor of the Women in Military Service for America Memorial in Arlington National Cemetery (H.P. 275) (L.D. 339)� XE "(H.P. 275) (L.D. 339)" � (C. "A" H-171)

TABLED - April 29, 1997 by Representative SAXL of Portland.

PENDING - Passage to be Enacted.

	The SPEAKER: The Chair recognizes the Representative from Portland, Representative Saxl.

	Representative SAXL� XE "SAXL:Remarks" �: Thank you Madam Speaker, Men and Women of the House. Recently, a disturbing and misleading advertisement was published in reference to the pending legislation and to the legislation sponsored by the good Representative from Norridgewock, Representative Meres. In that advertisement my counterpart from across the aisle suggested that there was partisan afoot to deny funding for the women in the military service memorial. I feel compelled today to set the record straight.

	As you all know there are two separate bills dealing with the women in military service memorial. The first one, sponsored by the Representative from Norridgewock suggested paying for our contribution to the memorial through a check-off on our tax forms. The second one, sponsored by the Representative from Brunswick, Representative Davidson suggests a direct appropriation to meet our commitment to that memorial. In the committee process, members of both parties opposed the check-off provision, including the Representative from Nobleboro, Representative Spear who as you all know serves as the lead member of the minority on the Joint Standing Committee on Taxation. The bipartisan leadership on the Taxation Committee agreed that a direct appropriation was better than the check-off in order to fund the women in military service memorial and they believed that that was better public policy. In fact, in the debate of March 31 the Representative from Norridgewock, Representative Meres, the sponsor of the other measure noted, “I’m here to tell you that I am lending my support to Representative Davidson’s bill simply because it seems to be the majority opinion that this can be done through appropriations.” Then the Representative from Gorham, Representative Labrecque went on to agree with the sponsor and assure the committee, noting that the alternative funding mechanism had a very strong endorsement from the committee of jurisdiction, she said, “ We have this bill submitted by Representative Davidson before the Legal and Veterans Affairs Committee, it has come out of that committee with a Unanimous “Ought to Pass” recommendation.” Representative Labrecque explained her position in support of the funding of the women in military service memorial and then went on to vote against Representative Meres' bill, accepting the bipartisan committee report of “Ought Not to Pass”.

	Regardless of party, many of my colleagues voted in favor of Representative Meres' bill and, regardless of party, many of my colleagues voted to instead defer to Representative Davidson’s bill and to accept a direct appropriation for the women in military service memorial. Those people include my friend from Gorham, Representative Labrecque, my friend from Easton, Representative Kneeland and many many other members of this body.

	I expect for there to be differences of opinion, and legitimate ones on pieces of legislation, and I even expect for these differences to be pointed out from time to time, but when they are pointed out, I expect it to be fair and I expect it to be accurate. Today, I ask all of my colleagues, regardless of their political affiliation, to join me in support of the legislation today and to set the record straight.

	Madam Speaker, I request that when the vote is taken it be taken by the Yeas and Nays.

	Representative SAXL of Portland requested a roll call on passage to be enacted.

	More than one-fifth of the members present expressed a desire for a roll call which was ordered.

	The SPEAKER: The Chair recognizes the Representative from Holden, Representative Campbell.

	Representative CAMPBELL� XE "CAMPBELL:Remarks" �: Madam Speaker, Men and Women of the House. We wholeheartedly and enthusiastically support this measure and if the ad helped focus members on the importance of this issue, it was money well spent. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Norridgewock, Representative Meres.

	Representative MERES� XE "MERES:Remarks" �: Thank you Madam Speaker, Ladies and Gentlemen of the House. I just wanted to tell you that I did sponsor a bill but at the time I said and I will always say that it is the women in military service that need to be honored here, it’s not a partisan issue, it’s an issue that needs to be done because the women in military service need a voice and they need to be honored. They are our role models for our children. I in no way endorsed that piece of whatever you want to call it that was in the paper. I had nothing to do with it and I am very disappointed that it happened, because it was not a truthful representation of what went on here today. I think it’s important to honor the women, to honor their service and to look at it in a very positive light that we’re all working together for a group of women who have given their service and their lives for our country and let’s leave it at that. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Presque Isle, Representative Donnelly.

	Representative DONNELLY� XE "DONNELLY:Remarks" �: Thank you Madam Speaker, Men and Women of the House. This is one of those moments in the House where other issues, other actions outside this place can lose the focus of what the issue is we’re talking about. I’d like to remind us we have members of the military service who are here with us today, citizens of the State of Maine who give up weekends and summer vacations to serve our country and our State and the citizens herein. They do this because of loyalty, they do this for a variety of reasons and if you ask each one they’d have a different reason. I think it’s wonderful that we have this bill here today on National Guard Day so that we can let them know that we appreciate the service they do for us. There are memorials in Washington and around the State and country that recognize different branches of the military, different actions and different wars. Downstairs in our own Hall of Flags, we recognize and memorialize those that have carried the banner of our country and State into battle before.

	We need to keep focused on that there are competing measures to accomplish this similar goal. The similar goal was that we wanted to recognize that there have been women serving in the military, that in many wars have gone unrecognized, and it’s due time that the recognition is paid. If that bill is paid for by one method or another isn’t the issue. The issue is that we finally recognize women who have sacrificed, side by side, with men in battles around the world in different roles that were then allowed as far back as our country has existed.

	It is with that spirit, that I hope that we wholeheartedly endorse and support this bill and continue the debate recognizing the real heroes that are here with us today.

	The SPEAKER: The Chair recognizes the Representative from Brunswick, Representative Davidson.

	Representative DAVIDSON� XE "DAVIDSON:Remarks" �: Thank you Madam Speaker, Men and Women of the House. I won’t take up to much of your time. I just wanted to chime in on this because I think this is one of those bills that, many times, shouldn’t even have someone as a sponsor on it because it comes from people who are directly affected by this, a number of people in my district, a number of people in Representative Meres’ district. The substance of this bill, like many other bills we go through in this Legislature has a political side or had a political side that came out that isn’t altogether all that great.

	I want to thank Representative Meres from the very beginning, doing this in a bipartisan effort. The people on the Committee have done this in a bipartisan effort. There’s absolutely no partisanship in the substance of this debate, only in the politics of the debate.

	So I thank Representative Meres for her support, particularly for the sentiment that we passed earlier in the session for this bill. I think it’s a great bill, we’ve done a great thing for a large number of people and we should be proud when we all go to Washington to look at our name up on that wall. Thank you.

	The SPEAKER: A roll call has been ordered. The pending question before the House is Enactment. All those in favor will vote yes, those opposed will vote no.

ROLL CALL� XE "ROLL CALLS:Roll Call No. 121 (L.D. 339)" � NO. 121

	YEA - Ahearne, Bagley, Baker CL, Baker JL, Barth, Belanger DJ, Belanger IG, Berry DP, Bigl, Bodwell, Bouffard, Bragdon, Brennan, Brooks, Bruno, Buck, Bull, Bunker, Cameron, Campbell, Carleton, Chartrand, Chick, Chizmar, Cianchette, Clark, Clukey, Colwell, Cowger, Cross, Davidson, Desmond, Dexter, Donnelly, Driscoll, Dunlap, Dutremble, Farnsworth, Fisher, Fisk, Foster, Frechette, Fuller, Gagne, Gagnon, Gamache, Gerry, Gieringer, Goodwin, Gooley, Green, Hatch, Honey, Jabar, Jones KW, Jones SL, Jones SA, Joy, Joyce, Joyner, Kane, Kasprzak, Kerr, Kneeland, Kontos, Labrecque, Lane, LaVerdiere, Layton, Lemaire, Lemke, Lemont, Lindahl, Lovett, MacDougall, Mack, Madore, Mailhot, Marvin, Mayo, McAlevey, McElroy, McKee, Meres, Mitchell JE, Morgan, Murphy, Muse, Nass, O'Brien, O'Neal, O'Neil, Ott, Paul, Peavey, Pendleton, Perkins, Perry, Pieh, Pinkham RG, Pinkham WD, Plowman, Poulin, Povich, Powers, Quint, Richard, Rines, Rowe, Samson, Sanborn, Savage, Saxl JW, Saxl MV, Shannon, Shiah, Sirois, Skoglund, Snowe-Mello, Spear, Stanley, Stedman, Stevens, Taylor, Tessier, Thompson, Tobin, Townsend, Treadwell, Tripp, True, Tuttle, Underwood, Usher, Vedral, Vigue, Volenik, Waterhouse, Watson, Wheeler EM, Wheeler GJ, Winglass, Winsor, Wright, Madam Speaker.

	NAY - NONE.

	ABSENT - Berry RL, Bolduc, Bumps, Etnier, Nickerson, Winn.

	Yes, 145; No, 0; Absent, 6; Excused, 0.

	145 having voted in the affirmative and 0 voted in the negative, with 6 being absent, the Bill was passed to be enacted, signed by the Speaker and sent to the Senate.

BILLS HELD

	Expression of Legislative Sentiment recognizing Kate Roberts (HLS 352)� XE "SPECIAL SENTIMENT CALENDAR:RECOGNIZING:Kate Roberts (HLS 352)" �

- In House, Passed.

HELD at the Request of Representative TESSIER of Fairfield.

	On motion of Representative Tessier of Fairfield the House reconsidered its action whereby the Legislative Sentiment was passed.

	The SPEAKER: The Chair recognizes the Representative from Fairfield, Representative Tessier.

	Representative TESSIER� XE "TESSIER:Remarks" �: Madam Speaker, Men and Women of the House. It gives me double pleasure to extend recognition and congratulations to Miss Kate Roberts on her selection by the Maine Chapter of the National Association of Social Workers as Social Worker of the Year. I say double pleasure because not only do I know Miss Roberts as a colleague in the social work profession, but I also am well aware of her excellent people helping skills since I am her clinical supervisor. Miss Roberts holds a masters in social work from the University of Maine, School of Social Work. Her selection as Maine Social Worker of the Year is in recognition of the many hours of volunteer time she has devoted to the social work profession in Maine. Miss Roberts has served as secretary for the Maine Chapter and currently serves as its President-elect. In addition, she has chaired both the legislative committee and the continuing education committee of the Maine Chapter for the past three years. I would ask that the House join me in congratulating Miss Roberts with this special recognition given to her by her social work piers.

	Subsequently, was read and passed and sent up for concurrence.

	RESOLUTION, Proposing an Amendment to the Constitution of Maine to Require the Election of the Secretary of State in Statewide Elections (S.P. 122) (L.D. 401)� XE "(S.P. 122) (L.D. 401)" � (C. "A" S-73)

-In House, Failed of Passage to be Engrossed.

HELD at the Request of Representative DONNELLY of Presque Isle.

	Representative DONNELLY of Presque Isle moved that the House reconsider its action whereby the Resolution failed of passage to be engrossed.

	The SPEAKER: The Chair recognizes the Representative from Presque Isle, Representative Donnelly.

	Representative DONNELLY� XE "DONNELLY:Remarks" �: Thank you Madam Speaker, Ladies and Gentlemen of the House. This bill amends the Constitution to require the election of the Secretary of State. It would set up the only other, other than the member of the Executive, the only other position that is a statewide elected position.

	The Secretary of State, as we all know, has a very broad net that they cast over of responsibilities. It is a position that has public policy issuance and especially those who sit in the Transportation Committee or on Legal and Veterans Affairs or other committees that they deal with, you see what an impact that office has on the every day life of Maine citizens.

	It seems only fitting that when choosing that position, that we would select that position as an elected position. Broaden the base of support and allow that position to have more of a policy role publicly than it does currently. Currently, I was recently contacted to sponsor a bill that was drafted after noticing a problem that the Secretary of State’s office picked up. So they’re currently playing a policy role and I think this bill would be good government, it’s a recommendation of members of the Committee on State and Local Government and I think it went under the hammer a little quick yesterday and we ought to talk about it a little bit and hopefully pass this bill where it failed passage yesterday. I encourage you to vote for it to be engrossed. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Sanford, Representative Tuttle.

	Representative TUTTLE� XE "TUTTLE:Remarks" �: Madam Speaker, Ladies and Gentleman of the House. I would move for the Indefinite Postponement of this bill and all its accompanying papers and ask for a roll call.

	Representative TUTTLE of Sanford moved that the Resolution and all accompanying papers be indefinitely postponed.

	The same Representative requested a roll call on his motion to indefinitely postpone the Resolution and all accompanying papers.

	More than one-fifth of the members present expressed a desire for a roll call which was ordered.

	The SPEAKER: The Chair recognizes the Representative from China, Representative Bumps.

	Representative BUMPS� XE "BUMPS:Remarks" �: Thank you Madam Speaker, Men and Women of the House. L.D. 401 is an opportunity for all of us to support an initiative which grants direct democracy empowerment to the citizens in our districts. The Office of the Secretary of State is a position which requires a great deal of contact and interaction with the residents of this State. Furthermore, the office demands, given the Secretary’s responsibilities for elections and the like, a great deal of independence and objectivity. Making the office an elected position will make the Secretary directly accountable to the people that he or she serves. The Committee overwhelmingly supported this measure and added an amendment to ensure that this position respects the term limits approved by Maine voters.

	Currently, and this is the important part, currently only three states, Maine, New Hampshire and Tennessee provide for the election of the Secretary of State by their respective legislatures. On the contrary, 37 of the 50 states allow for the direct popular election of the Secretary of State. This bill is an excellent proposal and I urge your support and would urge you to vote against the pending motion to Indefinitely Postpone. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Lewiston, Representative Gamache.

	Representative GAMACHE� XE "GAMACHE:Remarks" �: Thank you Madam Speaker, Men and Women of the House. It seems to me that the last thing we need here in Maine is another half million dollar campaign every couple of years. We deplore the amount of money in elections right now, and speaking of adding another major statewide political campaign - direct democracy indeed, who is going to be paying for the elections? The direct responsibility is ours to prevent another expansion of this sort of thing.

	I said in an earlier debate that our present method of appointing the Secretary is a matter of proud tradition and something that we should cherish and preserve. It would be a terrible, terrible mistake to create another office that calls for these massive political campaigns. I would call to your attention the fact that among those States who elect their Attorney Generals and Secretarys of State, they also elect judges and it has been found that there is considerable corruption among the judges who are being elected. Beware of this as you vote in support of the present motion. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Madawaska, Representative Ahearne.

	Representative AHEARNE� XE "AHEARNE:Remarks" �: Thank you Madam Speaker. Madam Speaker, Ladies and Gentlemen of the House. I hope you would reject the pending motion and the good Representative from China brought it right to heart. This is direct democracy, this is an opportunity to involve more people in our elections, more people in the process. That is not a bad thing. Currently, we have three offices that hold statewide elections, the Executive and two US Senators. This will provide the people of Maine with another opportunity to choose a statewide election and provide more opportunity involving them into the process. We all know we have always led the nation in voter turnout. This could even propel further voter turnout. In regards to the money situation, that resonates even why we need campaign finance reform, some serious campaign finance reform and not some feel good measures that really amount to nothing.

	So I hope you would join me in voting against the pending motion. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Westbrook, Representative Lemke.

	Representative LEMKE� XE "LEMKE:Remarks" �: Thank you Madam Speaker, Men and Women of the House. I always favor a bill that increases democracy. I always find it strange that we feel threatened by that. I would particularly be in favor of this as a Democrat. I noted the words by the good Representative from Lewiston. There was a famous elective judge in Missouri, his name was Harry Truman, I think he went on to do quite well. As far as the issue about how much all of this is going to cost, here we go again. We’re putting the cart before the horse, that’s an argument for campaign finance reform, that’s not an argument for limiting democracy. So I mean that’s kind of a red herring at best and maybe a pink one, it certainly is not something to be considered seriously on this issue.

	The bottom line is whether you believe in democracy or not. If you don’t believe in democracy or you feel it’s threatening, then certainly you should vote against electing your Secretary of State. If you feel you can deal with that then you should support it.

	The SPEAKER: The Chair recognizes the Representative from Old Town, Representative Dunlap.

	Representative DUNLAP� XE "DUNLAP:Remarks" �: Thank you Madam Speaker, Men and Women of the House. I must defer with a number of my colleagues on this issue. I don’t think that the system in Maine is necessarily one that can be described as being flawed. I think a good rationale for the high rate of voter turnout could be that the system works so well and is so representative.

	To the argument about campaign finance reform being an issue, I don’t think that’s germane to this particular topic. I’m not exactly sure, in fact, I’m a bit befuddled as to what the intent is of this particular piece of legislation. Is it because the Secretary of State is a particularly corrupt position? I think this is an issue we have visited several times before on other issues of electing Constitutional Officers or heads of departments and what not and the excuse is given to open it up to the people and give them a voice in it. Well, I believe they do already and that voice is in electing this body and we appoint those positions, we elect them and we do those people’s business for them.

	I hope that you support this pending motion as put forth by the good Representative from Sanford. I thinks it’s clearly deleterious to the democratic process to ask people to select a Secretary of State on an election ballot, which would be a competitive election, and here you are electing someone who supposed to be supervising elections and can you really expect objectivity in that instance and I urge you to support this pending motion. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Presque Isle, Representative Donnelly.

	Representative DONNELLY� XE "DONNELLY:Remarks" �: Thank you Madam Speaker, Men and Women of the House. I’m glad to hear the Representative from Old Town endorsing a republican form of government, but we do have a history in the State of Maine of making changes on statewide elected offices from appointed ones. Let me give you an example, a debate much like we might have heard that we heard today, might have been heard back earlier in the last century when a fellow by the name of Joshua Chamberlain was being recommended to be a United States Senator. Members of this body thought he was a bit radical to be in the United States Senate, he never made it there. But the people of the State of Maine did recognize the superior qualities in leadership that that gentleman had and they elected him Governor.

	I think when we look back, 20 or 30 years from now, those of us that hope to be around then, hopefully all of us will be, not necessarily in this Chamber, and how history will look back at this. This will be a positive change on the State of Maine, it will one that opens up the process, it will one that allows the people of the State of Maine to have more of a voice than they currently have. I don’t think anyone is accusing a current or recently passed Secretary of State of any wrongdoing, you don’t make changes like this just because of that, although they tend to only happen then. That shouldn’t be the only agent for change. I think the State and Local Government Committee did not endorse all of these positions. They came out with a position on this bill that said it makes sense. The good chairman spoke earlier and a number of other members of the Committee, bipartisanly, have spoken on this bill. It seems to me that we’re at a crux in history much like we were earlier in the last century where we had an opportunity to either share the power of this body with the people or greedily hold on to it ourselves.

	I believe in the people of the State of Maine. I believe they know how to pick Representatives, they obviously have done a good job, they’ve selected all of us. Madam Speaker, I would ask that the Clerk read the Committee Report.

	Representative Donnelly of Presque Isle requested that the Clerk read the Committee Report.

	The Committee Report was read by the Clerk in its entirety.

	The SPEAKER: The Chair recognizes the Representative from Berwick, Representative Wright.

	Representative WRIGHT� XE "WRIGHT:Remarks" �: Madam Speaker, Men and Women of the House. If we had had a history of corruption in this office, I could understand why we’d be looking at this, but I fall back on the old adage, if it ain’t broke, don’t fix it.

	The SPEAKER: The Chair recognizes the Representative from Naples, Representative Thompson.

	Representative THOMPSON� XE "THOMPSON:Remarks" �: Thank you Madam Speaker, Men and Women of the House. Clearly, what we have here is a situation where people are asking you to vote to indefinitely postpone, which I support. The underlying issue is whether you should vote to amend the Constitution and I want to ask you a question of each of you as you went door to door in your campaign. How many of your constituents said to you, I really think you should amend the Constitution to popularly elect the Secretary of State? I can honestly tell you that not one person in my district has ever asked me to vote for that. I would ask you to support this indefinite postponement and if there is a need to popularly elect the Secretary of State, there will be a groundswell of public opinion and you will hear about it, but I don’t think anyone has. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Westbrook, Representative Lemke.

	Representative LEMKE� XE "LEMKE:Remarks" �: Thank you Madam Speaker, Men and Women of the House. The good Representative from Old Town used the phrase, I believe it would be deleterious to the democratic process to institute democratic elections, I’m not quite sure how that works out. I would be interested in a response at the appropriate time. How do other states manage? How do all the others states, in the United States, manage that do have democratic elections of their officers. You’d have to make the argument that all of those are some of corrupt uniquely, you’d have to make the argument that all of those involve elections of overwhelming democracy. I don’t think I’ve really heard that argument and, if anybody wishes to make that argument, I would be interested in it. I really think it’s a good thing to stand up to democracy and I do this as a democrat.

	I must envision if Thomas Jefferson was sitting here or Andrew Jackson was sitting over there or William Jennings Brian back there or Wilson or FDR or Truman or, somehow, I have a pretty good idea how they would vote on that and I don’t think that they would be particularly timid to stand up for democracy.

	We really have nothing to fear but fear itself on this and I’ve heard this argument over and over, if it ain’t broke don’t fix it. Well ladies and gentlemen, there is a little problem and the problem is in the State Constitution in Article VII, Section 5, there’s a little problem because as it is now, the Legislature elects the Constitutional Officers, well how does the provision on impeachment then come in, since in affect we are the ones in the House who are going to be impeaching. They in the other body are the ones that are going to be convicting, you’re having the same persons, who is affect, have elected the officer, then sitting in judgment, and I have done some brief research on this issue, since in the past issues of corruption did come up against various constitutional officers. What happened in those cases was under pressure such as the Secretary of the Treasury at the time of the Civil War, they resigned. I think you want me to do more research, one of the problems was the unique nature we have of electing which makes it difficult to remove these individuals. So there’s where the system is broke and there is where the system should be corrected. I urge you to support the direct election of the Secretary of State and vote against the pending motion.

	The SPEAKER: The Chair recognizes the Representative from Portland, Representative Townsend.

	Representative TOWNSEND� XE "TOWNSEND:Remarks" �: Thank you Madam Speaker, Men and Women of the House. I can address one question asked by the previous Representative, which is how do other states cope. I want to tell you that about three years ago I received a letter from a man named Miles Rappaport who was running for the position of Secretary of State in Connecticut. He asked me for money to aid him in his campaign. Miles Rappaport is a good, decent and honest man whose politics I support, but I can’t for the life of me understand why he would need to raise money in Maine for a race in Connecticut. I think that this proposal opens up the very real possibility of similar situations arising in Maine.

	Furthermore, I want to point out that the Secretary of State oversees the trucking industry and that would be a very real possibility that we would have candidates for Secretary of State raising money from the very same people who they would be regulating. For that reason I will be supporting the pending motion. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Lewiston, Representative Gamache.

	Representative GAMACHE� XE "GAMACHE:Remarks" �: Thank you Madam Speaker, Men and Women of the House. Unfortunately, Jefferson and Hamilton are absent today, but Al Gamache is here and you will go far to find more of a champion of the integrity and reputation of this body or of our profession as members of the political circus. I’ll just tell you one more time to use good sense and vote in favor of this motion.

	The SPEAKER: The Chair recognizes the Representative from Old Town, Representative Dunlap.

	Representative DUNLAP� XE "DUNLAP:Remarks" �: Thank you Madam Speaker, Men and Women of the House. I’d like to clarify my statement which seemed to be obviscated in the mind of my good colleague Representative Lemke from Westbrook. The Representative from Presque Isle, Representative Donnelly was absolutely correct in interpreting my previous words as being in favor of a republican form of government in the strictest sense of the word, it is. By the leave of the Chair, if I could give you a short quote from James Madison he said, “The first question that offers itself is whether the general form and aspect of the government be strictly republican. It is evident that no other form will be reconcilable with the genius of the people of America. That the fundamental principles of the revolution or with that honorable determination which animates every voter of freedom to rest all our political experiments on the capacity of mankind for self government." In other words, they were warning the founding fathers who were warning against the whimsy of the direct election and I have spoken previously on this very topic about the sort of obsequious self-flattery that people give themselves. They’ll make the same consistent decision every time and the founding fathers did not trust these great matters to be rested in uninformed annual elections and they be put forth before the representatives of the people. They would be put aside to take the time to study these matters and this is one of those matters.

	I don’t think it would do anything to alleviate the confusion of the people to throw another statewide election at them and I think that’s, like I said before, that’s one of the reasons why the turnout is so high is because the process is so simple.

	I hope that would alleviate any confusion I may have sowed earlier. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Hampden, Representative Plowman.

	Representative PLOWMAN� XE "PLOWMAN:Remarks" �: Thank you Madam Speaker, Men and Women of the House. I understand that we all want to go to lunch so I’m going to be brief and use short words.

	Article I, Section 2, “All power is inherent in the people; all free governments are founded in their authority and instituted for their benefit”. I don’t have to read this to you, this is the Constitution. Having been elected in a whimsy election just six or seven short months ago and having to face another whimsy election very soon, I understand the nebulous nature of serving here. Oh no, I’m sorry, I promised short. I believe that when we come here and we elect in this body, from this body, we should be electing the people that have something to do with the body. The Speaker, the Senate President down at the other end of the hall.

	The Secretary of State has no authority in the Legislature. He has no authority here. Why are we electing someone who has nothing to do with this process? Why does it come from here? Why is it two layers of elections? We get elected so we can elect. Well we should only be electing our own leadership. We should only be electing our own Speaker. We’re not voting on the President of the Senate down the hall and they’re not voting on our Speaker. We don’t belong there, they don’t belong here, and we don’t belong electing someone who sets policy, electing ourselves, a policy maker, a statewide policy maker to be elected putting his name out there for everyone to look at, understand, see where he’s coming from. What is the problem with making people stand up? Nobody says there’s anything wrong with the Secretary of State or any of our past Secretary’s of State. I think that coming here and thinking that everything we’re supposed to do is to fix something is not the right idea. The right idea is to come here and look forward and seeing that if we can be progressive in some ways, which this would be, that that would be appropriate. You don’t have to wait for something to go wrong to look at it and say how do you make it more available. No, nobody has asked me who are you going to vote for for Secretary of State, but then, nobody asked me how I was going to vote on dioxin, nobody has said to me when the probate code comes up before your committee and nobody told me that when I go before the Human Resources Committee to make sure that I don’t take away this provision or that provision. People don’t get that specific until they’re informed. When I learn about these issues, I learn about them from special interest groups or someone that has a personal experience. Do the people of the State of Maine have a personal experience with the Secretary of State? Only when they get their drivers license.

Right now, they don’t even know who it is. But it’s a very important position and I promised I’d be short. Please defeat this motion and let’s go on to being a little bit progressive which I think we can all do. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Windham, Representative Kontos.

	Representative KONTOS� XE "KONTOS:Remarks" �: Thank you Madam Speaker, Men and Women of the House. It’s an important debate we’re having here because it allows us to reaffirm a 177 year tradition in Maine of having the Legislature choose the Secretary of State. That’s why it’s an important debate. It’s also the job of the minority to challenge that tradition, as it was the responsibility of my party years ago when we were in the minority. There’s a great historical precedent for the kind of debate we’re having here and I welcome it. Also, I welcome the opportunity for you to vote in favor of the pending motion so you can reaffirm the tradition that has served Maine so well.

	In fact, I even think that tradition has been underscored by the voters this November when they voted overwhelmingly in favor of clean elections laws to put parameters around what statewide elections would look like in Maine. This past year the Secretary of State in the State of Missouri, a modest state, spent a million dollars on her election and many of you have mentioned the shortcomings of statewide elections for a position such as this one who has control over so many important functions of government.

	Third, and finally, you need to remember that the Constitution was carefully crafted with a set of checks and balances that have served our predecessors, our children and our grandchildren very well for 177 years. That tradition should continue, there’s no reason to change the Constitution and I’m amazed at some of my more conservative colleagues being so eager to change such a historical document as this. I urge you to vote in support of the pending motion.

	The SPEAKER: The Chair recognizes the Representative from Kennebunk, Representative Murphy.

	Representative MURPHY� XE "MURPHY:Remarks" �: Madam Speaker, Men and Women of the House. Since we’re talking about Madison today and we’re talking about the founding fathers, and I think that phrase is being used interchangeably, for those in Philadelphia as well as the drafters of the Maine Constitution. I think we want to remember, in Philadelphia, what brought those founding fathers there and that’s a general theme that transfers here to Maine even though we’re talking about two different centuries. They were there because of Shay’s Rebellion but many of those delegates to Philadelphia called “The Mob” and many historians have referred that fear occupied the 57th seat in Philadelphia that long hot summer and there was a distrust of the people and we heard reference made to checks and balances to the destructive government. But to give you two examples within the US Constitution that lack of trust in the people, one was the establishment of the electoral college and the other was keeping the people from voting directly on their US Senators. Now with those two examples, one has changed dramatically during the progressive era, legislatures lost their right to elect US Senators. The people through the referendum process said, we want that ability to elect our US Senators. The second area hasn’t changed, electoral college, not because we don’t trust the people, but because the electoral college represents one of the last symbols of our federal form of government, our partnership between the state and federal level.

	I look at the electorate, not from a 19th century or 18th century attitude, as they did "The Mob," but people that can listen, judge and make decisions, referred reference to honored traditions. We’ve also heard it’s a time for change, revolutionary change and this election belongs to the people, not to this narrow body.

	The SPEAKER: The Chair recognizes the Representative from Falmouth, Representative Fisk.

	Representative FISK� XE "FISK:Remarks" �: Thank you Madam Speaker, Men and Women of the House. I rise with some trepidation, having done so incorrectly the first of my two attempts to speak, and I apologize to the Speaker, my recent lack of knowledge in the parliamentary procedures, and this member appreciates her graciousness in handling that.

	I just have three quick points to make on this. In State and Local Government we had a myriad of bills that came before us on the Constitutional Officers and we voted on these matters in a bipartisan way and this is one of the bills that had the strongest support from the Committee and I think that has to be considered. Secondly, we had sheets also on what other states have done in all the Constitutional Officers in terms of their elections and the vast majority, if I remember correctly, do elect the Secretary of State. Thirdly, I would like to bring up that I don’t see anything really wrong with letting the people decide whether or not to change the Constitution. Thank you.

	The SPEAKER: The Chair recognizes the Representative from Bremen, Representative Pieh.

	Representative PIEH� XE "PIEH:Remarks" �: Thank you, Madam Speaker, Ladies and Gentlemen of the House. I’m listening to this debate, about the federal implications of this, and I think we need to remember this is the Secretary of State of Maine, this is not the same person who’s Secretary of State of the United States. The purpose of this person is to require to attend the Governor, the State and the House of Representatives as they shall respectively require to keep and preserve the records of all their official acts and proceedings and to perform other duties as required by law. They’re responsible for finances, personnel and programs; they’re responsible for archives, the Bureau of Corporations, Elections and Commissions and the Bureau of Motor Vehicles, and I could go on. There’s a whole bunch of other things that they’re responsible for to us. This is not like the federal Secretary of State. Thank you.

	The SPEAKER: A roll call has been ordered. The pending question before the House is to Indefinitely Postpone Bill and accompanying papers. All those in favor will vote yes, those opposed will vote no.

ROLL CALL� XE "ROLL CALLS:Roll Call No. 122 (L.D. 401)" � NO. 122

	YEA - Bagley, Baker CL, Baker JL, Berry RL, Bolduc, Bouffard, Brennan, Brooks, Bull, Bunker, Chartrand, Chizmar, Clark, Colwell, Cowger, Davidson, Desmond, Driscoll, Dunlap, Farnsworth, Fisher, Frechette, Fuller, Gagne, Gagnon, Gamache, Green, Hatch, Jabar, Jones KW, Jones SL, Kane, Kerr, Kontos, LaVerdiere, Lemaire, Mailhot, McKee, Mitchell JE, Morgan, Muse, O'Neal, O'Neil, Paul, Perry, Pieh, Poulin, Povich, Powers, Quint, Richard, Rines, Rowe, Samson, Sanborn, Saxl JW, Saxl MV, Shannon, Shiah, Sirois, Skoglund, Stanley, Stevens, Tessier, Thompson, Townsend, Tripp, Tuttle, Usher, Vigue, Volenik, Watson, Wheeler GJ, Wright, Madam Speaker.

	NAY - Ahearne, Barth, Belanger DJ, Belanger IG, Berry DP, Bodwell, Bragdon, Bruno, Buck, Bumps, Cameron, Campbell, Carleton, Chick, Cianchette, Clukey, Cross, Dexter, Donnelly, Dutremble, Fisk, Foster, Gerry, Goodwin, Gooley, Honey, Jones SA, Joy, Joyce, Joyner, Kasprzak, Kneeland, Labrecque, Lane, Layton, Lemke, Lemont, Lindahl, Lovett, MacDougall, Mack, Madore, Marvin, Mayo, McAlevey, McElroy, Meres, Murphy, Nass, O'Brien, Ott, Peavey, Pendleton, Perkins, Pinkham RG, Pinkham WD, Plowman, Savage, Snowe-Mello, Spear, Stedman, Taylor, Tobin, Treadwell, True, Underwood, Vedral, Waterhouse, Wheeler EM, Winglass, Winsor.

	ABSENT - Bigl, Etnier, Gieringer, Nickerson, Winn.

	Yes, 75; No, 71; Absent, 5; Excused, 0.

	75 having voted in the affirmative and 71 voted in the negative, with 5 being absent, the Resolution and all accompanying papers were indefinitely postponed. Sent up for concurrence.

	By unanimous consent, all matters having been acted upon were ordered sent forthwith.

	The SPEAKER: The Chair recognizes the Representative from China, Representative Bumps who wishes to speak on the record.

	Representative BUMPS� XE "BUMPS:Remarks" �: Madam Speaker, Men and Women of the House. I apologize to you and to my colleagues of the House for missing two roll calls while Representative Berry and I were downstairs assisting with a medical emergency. I would like the record to reflect that if I had been present with regards to Item 4 on Unfinished Business, I would have voted, with the motion to Indefinitely Postpone and with respect to Item 5 on Tabled and Today Assigned, I would have voted with the unanimous majority for passage. Thank you.

	At this point, the Speaker appointed Representative usher of Westbrook to serve as Speaker Pro Tem on Thursday, May 1, 1997.� XE "SPEAKER PRO TEMS:Representative usher of Westbrook 5/1/97" �

	At this point, the Speaker appointed Representative Donnelly of Presque Isle to serve as Speaker Pro Tem on Friday, May 2, 1997.� XE "SPEAKER PRO TEMS:Representative Donnelly of Presque Isle 5/2/97" �

	On motion of Representative Kneeland of Easton, the House adjourned� XE "ADJOURNMENT:Daily" � at 1:00 p.m., until 9:00 a.m., Thursday, May 1, 1997.�

Page � PAGE �6�

April 30, 1997

LEGISLATIVE RECORD- HOUSE, April 30, 1997

H-� PAGE �567�

