ONE HUNDRED AND EIGHTEENTH LEGISLATURE

FIRST SPECIAL SESSION

27th Legislative Day

Thursday, May 15, 1997


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

	Prayer by Pastor Robert Crosthwaite� XE "Crosthwaite, Pastor Robert:Ellsworth Baptist Temple:Prayer" �, Ellsworth Baptist Temple.

	National Anthem by the Pinetree Academy Bell Ringers, Freeport� XE "Pinetree Academy Bell Ringers, Freeport:National Anthem" �.

	Pledge of Allegiance.

	Doctor of the day, Paul A. Liebow, M.D., FACEP, Bucksport� XE "Paul A. Liebow, M.D., FACEP, Bucksport:Doctor of the Day" �.

	The Journal of yesterday was read and approved.

                                


SENATE PAPERS

	The following Joint Order:  (S.P. 656)� XE "JOINT ORDERS:Report out Bills:Joint Standing Committees on Natural Resources and Inland Fisheries and Wildlife:Legislation pertaining to the use and regulation of personal watercraft (S.P. 656)" �

	ORDERED, the House concurring, that the Joint Standing Committee on Natural Resources and the Joint Standing Committee on Inland Fisheries and Wildlife jointly report out legislation pertaining to the use and regulation of personal watercraft and addressing noise, wildlife habitat and environmental issues associated with watercraft to the Senate.

	Came from the Senate, read and passed.

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

                                


Divided Report

	Majority Report of the Committee on Transportation reporting "Ought Not to Pass" on Resolve, Regarding the Posting of Certain Roads by the Department of Transportation (S.P. 412) (L.D. 1333)� XE "(S.P. 412) (L.D. 1333)" � 

	Signed:

	Senators:	O'GARA of Cumberland

		CASSIDY of Washington

	Representatives:	WINGLASS of Auburn

			FISHER of Brewer

			JOYCE of Biddeford

			CHARTRAND of Rockland

			LINDAHL of Northport

			DRISCOLL of Calais

			BOUFFARD of Lewiston

			SAVAGE of Union

			WHEELER of Eliot

	Minority Report of the same Committee reporting "Ought to Pass" as amended by Committee Amendment "A" (S-220) on same Resolve.

	Signed:

	Representative:	CLUKEY of Houlton

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

	Was read.

	Representative Driscoll of Calais moved that the House accept the Majority "Ought Not to Pass" Report.

	The SPEAKER:  The Chair recognizes the Representative from Houlton, Representative Clukey.

	Representative CLUKEY� XE "CLUKEY:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I hope you will reject the motion "Ought Not to Pass" so we can go on and support the Minority Report.  The situation that gives rise to this Resolve, is the condition of Route 11.  It is the 56 miles from Ashland to Sherman in Aroostook County.  You may have read about it.  Those of you who took a bus trip up Route 11 earlier this year know about it.  I hope you still have your fillings intact.  You will be hearing more about this section of road, I am sure.  The road was built in the early 1920s and very little has been done to it since.  Due to its condition, it is posted six months out of the year.  It is a major economic lifeline for trucking in Aroostook County.  About 68 to 70 percent of the vehicles that come down that road are heavy trucks.  The posting for six months out of the year causes a major redirection of trucking into the City of Presque Isle and down Route 1 through several small towns, including Houlton.  This redirection causes some companies as much as $2,000 to $4,000 a day.

	I would like to read from an article that appeared in the Maine Times this week.  "Daniel Levesque of J. Paul Levesque and Sons in Ashland, this year’s five month posting drove him into the public arena to call for reconstructing Route 11.  Levesque's father started the business in 1958 with three employees.  It now employs 247.  He claims the postings never made sense, but he hasn't said much before now.  When we try to negotiate a chip contract for bark or sawdust it is tough.  We lose 10 to 15 percent of the trucks that would bring the logs here.  The small contractor can't wait for his money, so he goes elsewhere.  With the posting, each of Levesque's trucks must drive an additional 75 to 100 miles costing him an extra $2000 to $4000 a day.  When the signs went up in December he said that it really opened our eyes.  It is tough enough to do business in Aroostook County.  Nothing will ever be accomplished if we don't advocate for ourselves.  Levesque said that 40 percent of the production costs in many county businesses is transportation.  When trucks cannot drive on Route 11, then must go up Route 163 though Presque Isle and around.  This also causes safety problems and environmental problems in Presque Isle, due to the dust it brings over there."

	It is a very simple Resolve and with my amendment it would say that by December 31, 2002, that is three bienniums, the Department of Transportation shall reconstruct or repair portions of Route 11 between the Towns of Sherman and Ashland in such a fashion as to reasonably ensure that the roadway will not face restrictions or closure under the terms of the Maine Revised Statutes.  It adds a fiscal note of $3.2 million for the state.  This would generate $12.8 in federal money.  Those of you who have had any frustrations with DOT regarding roads in your district should support the Minority Report.  Major reconstruction is needed throughout this state, not only on Route 11, but in other parts of the state.  I should point out that people up there are not looking to take money away from any of your projects.  They just want to keep this on the radar screen.  People are rising up throughout the state.  We are having corridor committees coming into our Transportation Committee demanding that roads get fixed in our area.  We have the Route 26 Corridor Committee, Route 11 Corridor Committee and others.

	Is it too much to ask for, over a period of six years for the state to come up with $3.2 million that would generate $12.8 million to fix this road so a major truck route in Aroostook County could come down this road without having to be redirected over to the City of Presque Isle?  I am not optimistic because of the vote in the other body that this Resolve will pass.  Those of us in this body who are closer to people, who talk to the people and know what the roads are in our districts, know first hand of the condition of the roads in our areas.  We should send a message out to the Department of Transportation and keep this issue, not only for Route 11, but for other areas of the state that needs their roads reconstructed.  Keep it on the radar screen.  I hope you will reject the Majority "Ought Not to Pass" and go on to pass the Minority Report.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Rockland, Representative Chartrand.

	Representative CHARTRAND� XE "CHARTRAND:Remarks" �:  Madam Speaker, Men and Women of the House.  I would urge you to support the Majority "Ought Not to Pass" Report on this bill, but not at all because the road does not need assistance as the good Representative from Houlton said.  This road is in awful shape and it is a very big burden on the cities and towns nearby.  Unfortunately, passing this bill with the current state of the highway fund would just be dreaming.  In fact, all of you who have problems with roads in your district, if you pass this bill, what you are going to be doing is taking that one problem, which is a serious one in Aroostook County and somehow putting that at a higher priority above other projects all over the state that are affecting local cities and towns.

	What we have to do really, in order to address the problems in Maine, is take a hard serious look at the revenue side of the highway fund.  Until we do that, as a Legislature, any one of your districts with serious road problems may as well wait until there is more revenue there.  As you know, looking at the situation this year, even local road assistance, money that the department has promised to local cities and towns, 60 percent of that money had to be bonded because there is simply not enough money in the highway fund to even pay its obligation.  To take on reconstruction or maintenance of roads in your district, as much as they need it, is simply not possible except on a very limited scale.  We have had other bills come before the committee this session asking that their roads somehow be put at a higher priority because of the impact on their local areas.  As much as we would wish to give everybody a priority, we simply cannot do it because the money is not there.  We may have not passed bills about East/West Highways or Route 139 or Route 11 or Route 26 or any other roads in this state until we really look at the revenue side of the picture.  I would urge you right now to vote "Ought Not to Pass" on this.  Think hard about your district and its needs.  Remember that we need to address the highway fund in this session or we will continue to have bills like this that will report "Ought Not to Pass" on because there is simply not enough money to take care of them.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Crystal, Representative Joy.

	Representative JOY� XE "JOY:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I would like to take just a few moments to support Representative Clukey's position on this bill.  I have a long history that goes back involving Route 11.  My first trip over Route 11 I can remember just as vividly today as I could then because we had a very unique experience.  As we were returning from Ashland a man jumped out of the woods with a rifle and ordered us to stop.  My father having presence of mind enough to pull over to the side of the road and slow down like he was going to stop, there was a little dip in the road and he sped up and headed down through there and we got away and reported him.  Come to find out it was a convict who had escaped from the Houlton Jail.  I can still remember that man's brown wool sweater right today when I blink my eyes and I can still see him jumping out of the woods with that rifle.

	However, the condition of the road is what I want to talk about.  Two years ago, I had to go up and meet my daughter to take the grandchildren back.  I stopped at a little place on the road called Knowles Corner and as I was sitting beside the road waiting for them to get there, a truckload of logs came down from Ashland.  The road, at that point, was posted both from there to Patten, as well as out to Smyrna, which happens to be on Route 2.  The young man was really bewildered as to what he should do because the road, at that point in time, was not posted in the Ashland region.  I went up and talked to him and he was a little leery about my blue license plate, I think.  I told him that I couldn't give him any permission to go over any one of those banned roads, but if he wanted to take the shortest road, he better head out to Smyrna on Route 2 and go that way, which was not banned.  This is just an example of some of the problems that we have up here.

	Also, it is probably the moose density that is second only to Route 15.  The road is narrow.  The time that you have to react when one of these monstrous animals steps out of the woods is very short.  I would like to point out that most sections of this road have never been engineered.  This was the original number one route to Aroostook County.  It was a trail that was cut over hills, mountains, valleys, streams and you name it.  In later years, as Representative Clukey pointed out, they went forth and built the road along that track.

	The economic stranglehold that this places on that portion of Aroostook County is very severe.  Maybe this is not the vehicle to do it with, but I think it is a step in the right direction.  I have talked to representatives from the Department of Transportation and for some reason no money has been put into road reconstruction.  Many of the roads in the state have never been adequately engineered.  I think that we certainly do need to start on a priority.  I think this would be a good place to start.  I urge you to defeat the pending motion and support Representative Clukey and his amendment.  Thank you.

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

	Representative DONNELLY� XE "DONNELLY:Remarks" �:  Madam Speaker, Men and Women of the House.  I rise not to talk about this issue because Route 11 goes in my district.  I rise not to talk about this issue because I ride Route 11 on a regular basis.  I rise not to talk about this issue because Route 11 goes by my mother-in-law's house.  Although the last one would be a good one.  I rise to talk about this because we have a state policy, which is being affected by this bill.  We have a state policy that you cannot hem in by posting a town, give trucks and heavy duty vehicles no other means of riding.  If Route 11 is not fixed, what will be happening, I wish I had a big map on the wall behind me right now, even though it is not legal to use those.  If you can close your eyes for a second a see that Route 11 goes up through the Town of Ashland north.  It also comes south.  There is a Route 168 that comes to the middle of downtown Presque Isle.  There is a smaller route, which goes through a series of small towns, which is really not engineered to carry any heavy traffic.  We have vehicles that are banned from traveling down Route 11 that have only one real other way out.  That is to go through the middle of Presque Isle and that is also why I am here to talk today.

	When Route 11 was posted this winter, it was posted right during the Christmas shopping season.  It was posted when families were out on the joyous occasion shopping for friends and relatives.  Those of us who have kids and know that when you are in a vehicle with them, it is not always a joyous ride, are you as turning around saying, sit down, stop touching him, stop hitting him.  When you have a logging truck coming up through the middle of town, it creates a real safety issue.  It creates a real safety issue having a truck that is too big to make the narrow turn on a narrow corner in the middle of town and they have to jut over into the other lanes.  I hold no grudge against the trucker for trying to make a living, but I am concerned what we are doing, for as a state policy, by not passing this bill is we are threatening the safety of those families at Christmas and we are setting up for a Christmas tragedy.

	If you have never seen a logging truck and most of Maine has, logs extend beyond the length of the truck and they have red flags to indicate.  You have a very long vehicle.  They also normally will come out of the woods and be covered with sand or soot.  The trees also have a dirt on them.  When they turn through that place in Presque Isle, they go right by one of DEP's little monitors that gather dust particles in Presque Isle to see if our air quality is clean enough to breathe.  As they do that, they help that machine do its job and gather dust particles.  The next year when Presque Isle is qualified, those of you who were here last session remember the debate on Presque Isle having the same air quality rating as Los Angeles, which in itself is ridiculous, but it is because of the number of dust particles in the air.  What we are doing, not only are we forcing the safety issue, we are forcing an environmental issue, which has to be, by state and federal law, dealt with by the City of Presque Isle.  They needed to buy street sweepers to go out and find this dust and vacuum and sweep it up and make sure that our air was not like Los Angeles, which I think the population alone does, but that is another argument.

	The last part of the argument is that if you are environmentally concerned, if you care about clean air, don't worry about the dust particles, although they are important.  Worry about the extra 100 miles that you are forcing big trucks to drive and the thousands of gallons of fuel that they have to burn because the direct route is shut off.  To me, obviously being from the county and obviously being one who is concerned about the safety in my town and the environment, it seems to make simple good sense for us to pass this bill.  Representative Clukey eluded that he is under no delusions that this bill is going to pass after something that happened in the other body, but I think for all of us here that have had these sorts of problems, when the real engineering has never been done, when the real planning isn't being planned and the real solutions aren't being done.  We need to send a message to the department.  You need to think long-term.  You need to look at these issues and take care of them today.  We have more engineers over there than you can shake a stick at and these problems are still not being addressed.  That is why we have bills from Winterport.  That is why we have bills from the different districts.  The problems that have been coming up year after year, decade after decade are not being addressed.

	As a little aside, you might note that the road is built on Route 11 north.  What the state seems to be saying by this policy is let's cut the state's trees and not have any value added to them in Maine and ship them to Canada for them to do it.  Thank you.

	Representative Ahearne of Madawaska requested a roll call on the motion to accept the Majority "Ought Not to Pass" 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 Madawaska, Representative Ahearne.

	Representative AHEARNE� XE "AHEARNE:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  My colleagues on the other side are correct.  The good Representative from Presque Isle, Representative Donnelly and Representative Joy.  I traveled Route 11 this early spring and I had to get some new tie rods and some new tires.  It is atrocious.  I was watching and thinking that this spring, summer and fall when the trucks start riding this road, what a safety issue this will be.  This is an investment into the road.  There is a real safety issue.  I ask you to reject this motion so we can set policy and we can say that we are interested in all the State of Maine and that we do what is right.  I ask you to reject this pending motion.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Calais, Representative Driscoll.

	Representative DRISCOLL� XE "DRISCOLL:Remarks" �:  Madam Speaker, Men and Women of the House.  I wasn't planning on speaking on this.  We all realize in the Transportation Committee that we have a lot of problems.  As Representative Clukey said, we have people coming in from Route 126 and 139 from all over the state.  The problem is there is no set plan how to take care of these.  That is one of the reasons that we have a problem with Route 11.  There is just no money.  What we are going to do is to sit down with DOT later on this year and develop plans so that we can make this on a level playing field for the whole state, which has not been done in the past.  That is the reason why we do have that 11 to 1 report coming out of the committee.  I hope you will vote "Ought Not to Pass" so we can level up the playing field for the whole state.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Caribou, Representative Sirois.

	Representative SIROIS� XE "SIROIS:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I am from Aroostook County and this Route 11 is the oldest road into Aroostook.  I can go back to my great grandfather, which was the first House of Representative out of Madawaska when the Town of Madawaska was incorporated.  As a matter a fact, he could talk French and English.  I bet you he could talk better English than I do.  This road, Route 11, is a very dangerous road.  It is a very important road for Aroostook County.  It is curvy, hilly and anybody that travels that piece of road on Route 11 takes his life in his hands.  Another thing I want to say is that, us, in Aroostook County, are being neglected by the rest of the state.  That is an example right there.  Route 11 has been neglected.  It is very important for the industries of Aroostook County.  That road should be up to par like Route number 1.  Representative Donnelly explained that a lot of the trucks during the winter months and the spring of the year they have to reroute toward Presque Isle, which is an extra expense for our wood dealers up there.  I beg you to consider this road.  I thank you very much.

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

	Representative LEMKE� XE "LEMKE:Remarks" �:  Madam Speaker, Men and Women of the House.  I truly did not intend to speak to this, but for two reason I rise to do so.  First of all, the remarks made by the good Representative Donnelly and the good Representative Ahearne are right on the mark in terms of issues of road safety.  This is an issue that I have been involved in for a number of years and I must tell members of the House that they have raised very valid concerns.  Secondly, Route 11 is the road in Aroostook County.  It is extremely vital to their economy.  I come from Cumberland County and we can pick a road here or there and it all weaves together, although I must say that some of them don't weave together, but nevertheless, Aroostook is quite unique and this road is very important, not only in terms of public safety, but in terms of the economy of Aroostook.  When I went to college at Orono, they always referred to Aroostook as "the county."  Somehow Aroostook is apart from the other 15 counties.  Maybe in some ways it is, but it never should be in terms of our concerns for either public safety or the economy.  I will confess that I did spend several years either in the county or Penobscot, which I realize is considered south.  I urge you to take very seriously the objections that have been raised to the Majority "Ought Not to Pass" Report.

	The SPEAKER:  The Chair recognizes the Representative from Mapleton, Representative Desmond.

	Representative DESMOND� XE "DESMOND:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I urge you to vote against the "Ought Not to Pass" report.  I live in the small Town of Mapleton.  When Route 11 is closed to the logging trucks from the Ashland area, they pass through Main Street, which is safety hazard.  I have had to wait several minutes just to get out of my driveway some mornings because of the traffic.  When the logging trucks go through, it is usually about the time the school buses are on the road and people are going to work.  Our roads are really worse for the wear.  Between Mapleton and Ashland, it can be a hazard just to travel the roads.  I urge you to vote against the "Ought Not to Pass."

	The SPEAKER:  The Chair recognizes the Representative from Bridgewater, Representative Wheeler.

	Representative WHEELER� XE "WHEELER:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I am standing today because I do have a special interest in Aroostook County and I just want to remind you that Aroostook County is in an economical survival mood.  We need your help.  I would like to have you vote against the pending motion and lend us a hand.  In the near future we will be asked to provide $3 million a year for 20 years to help a company provide company so people won't lose their jobs.  This means jobs for Aroostook County.  We need your help.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Gray, Representative Foster.

	Representative FOSTER� XE "FOSTER:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  It is just an observation, but it seems to me that when a road gets to the point where you have to post it for six months out of the year and people have to drive 100 miles out of the way and spends extra thousands of gallons of diesel fuel or gasoline or whatever and cause a mess in the middle of a town, it may be time to do something about the road.  I can understand the fact that the money, perhaps, is not available, but certainly there is something wrong with the planning, perhaps, of the Highway Department.  I think Representative Driscoll is correct.  There should be something done to improve that situation.  If we do nothing else today, the message should be a strong one.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Calais, Representative Driscoll.

	Representative DRISCOLL� XE "DRISCOLL:Remarks" �:  Madam Speaker, Men and Women of the House.  I would just like to say that this is an 11 to 1 report.  We have debated this a long time in committee.  We do have feelings, but we have got to come up with some kind of a plan so that we can serve the whole state.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Limestone, Representative O'Neal.

	Representative O'NEAL� XE "O'NEAL:Remarks" �:  Madam Speaker, Men and Women of the House.  I have driven Route 11 for 30 years in my other life.  The road is not any better now than it was back then.  I believe sitting here trying to count, I have gone through about 55 vehicles and that road has taken most of them down.  We talk about all of the problems with the logging trucks, the animal life and the narrow roads.  I had a bigger problem than that.  As Representative Clukey had captain's bars on at that time and Representative Wheeler was the Sheriff, I was in big trouble all the way around.  Please help defeat the pending motion and help us in Aroostook County.

	The SPEAKER:  The Chair recognizes the Representative from Millinocket, Representative Clark.

	Representative CLARK� XE "CLARK:Remarks" �:  Madam Speaker, Men and Women of the House.  Route 11 goes through my district.  When I was campaigning I was going around a corner and a big log truck was coming on the other side.  There wasn't enough room for us to both pass.  I had to try to pull over so the log truck wouldn't run into me.  Route 11 is very vital to the towns I represent, Stacyville and Mount Chase.  Hopefully, with the help that we get from here this will be a lot more economical for the economy because Stacyville is going right down along with Millinocket.  I wish that you would help me defeat the pending motion.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Rockland, Representative Chartrand.

	Representative CHARTRAND� XE "CHARTRAND:Remarks" �:  Madam Speaker, Men and Women of the House.  I would say that if you think the way to set state road policy is to get the representatives from your district to submit a bill for your roads, what we are going to end up with in a few years is a very unfair and confusing policy in this state.  Everybody has roads that need help in their districts and I can see if this bill passes, in the next session we will see about 15 more bills.  Each one having long speeches in the House floor about how bad their roads are and how they definitely should be a priority.  Unfortunately, unless we do anything about this there won't be any more money in the next biennium or in this one to take care of these roads.  I would say that this is simply a bill that will make you think you are going to do something about the problem, but I can't say there is any guarantee even if this passes, that that road will be done in the time set in the bill.  I would urge you to vote against this and think again about the impact on all the other districts in the state outside of the one that holds Route 11 before you pass this bill.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Wallagrass, Representative Belanger.

	Representative BELANGER� XE "BELANGER:Remarks" �:  Madam Speaker, Men and Women of the House.  I will be brief.  I travel this road every week to come down here.  I spend a lot of time on Route 11.  This is supposed to be a scenic highway.  I would ask your support to oppose the pending motion and give us a chance to allow some tourists to enjoy this road and come visit northern Maine and help us with our economy.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Caribou, Representative Belanger.

	Representative BELANGER� XE "BELANGER:Remarks" �:  Madam Speaker, Men and Women of the House.  I was not going to rise on this issue, but I am the last one from Aroostook County so I felt compelled.  I would only point out that the difference is the amount of distance that the trucks are rerouted makes this really an economic hardship for the wood industry.  Thank you.  Please vote no.

	The SPEAKER:  The Chair recognizes the Representative from Saco, Representative O'Neil.

	Representative O'NEIL� XE "O'NEIL:Remarks" �:  Madam Speaker, Men and Women of the House.  We have heard from all the people at the top of Maine, now we are going to hear from somebody at the bottom.  I hear more loudly than anyone Chairman Driscoll say that the state needs a comprehensive plan for transportation.  That, to me, is the overriding sentiment.  Unfortunately, I realize these folks need a road.  It is my hope that we look at it in that big context and it is also my hope that we remember this conversation when we take up the turnpike widening issue.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Brooklin, Representative Volenik.

	Representative VOLENIK� XE "VOLENIK:Remarks" �:  Madam Speaker, Men and Women of the House.  You may vote any way you want on this.  That doesn't concern me as much as the fact that this is just another example proving that our gas tax should be at the New England average, which is 23 cents per gallon, not at the current 19 cents per gallon.  If we want to maintain highways and bridges in the proper manner, we need the resources to do it.

	The SPEAKER:  The Chair recognizes the Representative from Unity, Representative McElroy.

	Representative MCELROY� XE "MCELROY:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I know you haven't heard this before, but I really wasn't going to get up on this issue.  I really don't know what I am doing up here other than the fact that some 40 odd years ago, I left that part of the country and I moved to central Maine.  That is one reason for being up, I guess.  I wanted to give a little bit of geographical balance to it.  My memories run deep like the rivers and streams.  I recall vividly the roads in that part of the country back then.  I remember that the roads weren't even plowed back when I was a boy in that part of the country.  You could live in town, but you couldn't get out of town.  I must say that the only change that I see in Route 11, the Route 11 that I knew, is that they now plow the roads.  The potholes are bigger, deeper and longer.  I feel we should support Representative Clukey and those people that are opposed to the "Ought Not to Pass" side of the motion.  Thank you.

	The SPEAKER:  A roll call has been ordered.  The pending question before the House is acceptance of the Majority "Ought Not to Pass" Report.  All those in favor will vote yes, those opposed will vote no.

ROLL CALL� XE "ROLL CALLS:Roll Call No. 191 (L.D. 1333)" � NO. 191

	YEA - Bagley, Berry RL, Bodwell, Bouffard, Brennan, Bruno, Bull, Cameron, Chartrand, Cianchette, Colwell, Cowger, Driscoll, Dunlap, Etnier, Farnsworth, Fisher, Fuller, Gagne, Gagnon, Gamache, Green, Hatch, Jabar, Jones KW, Joyce, Joyner, Kane, Kerr, Kontos, Labrecque, LaVerdiere, Lemaire, Lemont, Lindahl, Mailhot, Marvin, McKee, Muse, Nass, O'Neil, Perkins, Perry, Pieh, Poulin, Povich, Powers, Quint, Rines, Rowe, Samson, Sanborn, Savage, Saxl JW, Shannon, Shiah, Skoglund, Spear, Stevens, Townsend, Tripp, Volenik, Waterhouse, Watson, Wheeler GJ, Winglass, Winsor, Wright, Madam Speaker.

	NAY - Ahearne, Baker CL, Baker JL, Barth, Belanger DJ, Belanger IG, Berry DP, Bigl, Bolduc, Bragdon, Brooks, Buck, Bumps, Bunker, Campbell, Carleton, Chick, Chizmar, Clark, Clukey, Cross, Desmond, Dexter, Donnelly, Dutremble, Foster, Frechette, Gerry, Gieringer, Goodwin, Gooley, Honey, Jones SL, Jones SA, Joy, Kasprzak, Kneeland, Lane, Layton, Lemke, Lovett, MacDougall, Mack, Mayo, McAlevey, McElroy, Meres, Morgan, Murphy, Nickerson, O'Brien, O'Neal, Paul, Peavey, Pendleton, Pinkham RG, Pinkham WD, Saxl MV, Sirois, Snowe-Mello, Stanley, Stedman, Taylor, Tobin, Treadwell, True, Underwood, Usher, Vedral, Vigue, Wheeler EM, Winn.

	ABSENT - Davidson, Fisk, Madore, Mitchell JE, Ott, Plowman, Richard, Tessier, Thompson, Tuttle.

	Yes, 69; No, 72; Absent, 10; Excused, 0.

	69 having voted in the affirmative and 72 voted in the negative, with 10 being absent, the Majority "Ought Not to Pass" Report was not accepted.

	Subsequently, the Minority "Ought to Pass" as amended Report was accepted.

	The Bill was read once.  Committee Amendment “A” (S-220) was read by the Clerk and adopted.

	Under suspension of the rules the Bill was given its second reading without reference to the Committee on Bills in the Second Reading.

	Under further suspension of the rules the Bill was passed to be engrossed as amended by Committee Amendment “A” (S-220) in non-concurrence and sent up for concurrence.

                                


	The following item was taken up out of order by unanimous consent:

SPECIAL SENTIMENT CALENDAR

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

Recognizing:

	Joshua B. Nutter, of Boy Scout Troop 606 in Mount Vernon, who has attained the high rank and distinction of Eagle Scout; (HLS 490)� XE "SPECIAL SENTIMENT CALENDAR:RECOGNIZING:Nutter, Joshua, B., of Boy Scout Troop 606 (HLS 490)" � by Representative FULLER of Manchester.  (Cosponsor: Senator CAREY of Kennebec)

	On objection of Representative Fuller of Manchester, was removed from the Special Sentiment Calendar.

	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 am extremely proud today to present Joshua Nutter for recognition for attainment of rank of Eagle Scout.  Joshua started his work, actually, in a boy scout troop over in Washington County in the district represented by Representative Driscoll.  He moved to Mount Vernon a couple of years ago and he is now in Troop 606, where he serves as assistant scout master.  He is also the president of Explorer Post 1840, which does historical reenactments.  He is a senior at Maranacook School and is a member of the track team.  I am really pleased to have him recognized here today.

	Was read and passed and sent up for concurrence.

                                


Divided Report

	Majority Report of the Committee on State and Local Government reporting "Ought Not to Pass" on Bill "An Act to Make Changes to the Official Maine State Symbols" (S.P. 530) (L.D. 1635)� XE "(S.P. 530) (L.D. 1635)" � 

	Signed:

	Senators:	NUTTING of Androscoggin

		LIBBY of York

	Representatives:	AHEARNE of Madawaska

			BUMPS of China

			BAGLEY of Machias

			GIERINGER of Portland

			KASPRZAK of Newport

			SANBORN of Alton

			DUTREMBLE of Biddeford

			FISK of Falmouth

	Minority Report of the same Committee reporting "Ought to Pass" on same Bill.

	Signed:

	Senator:	GOLDTHWAIT of Hancock

	Representative:	GERRY of Auburn

	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.

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

	Representative LEMKE� XE "LEMKE:Remarks" �:  Madam Speaker, Men and Women of the House.  I definitely intended to rise on this issue.  I was not recorded and I was not at the State House at the time, but I would definitely, emphatically, irrevocably support the majority motion.  This is a bill that would literally change the design of the flag of the State of Maine.  We can debate license plates back and forth with chickadees and lighthouses, but the flag of the State of Maine is a distinctive flag.  It represents all of the State of Maine, the mariner with the anchor, the farmer with the sieve, the pine tree with the moose.  I urge you all to keep it exactly the way it is.

	Subsequently, the Majority "Ought Not to Pass" Report was accepted in concurrence.

                                


Non-Concurrent Matter

	Bill "An Act to Authorize the Unfunded Portion of the School Cost for the Development of the Poland High School Project to be Funded in 1997 and 1998" (H.P. 607) (L.D. 832)� XE "(H.P. 607) (L.D. 832)" � on which the Majority "Ought Not to Pass" Report of the Committee on Appropriations and Financial Affairs was read and accepted in the House on May 13, 1997.

	Came from the Senate with the Minority "Ought to Pass" as amended Report of the Committee on Appropriations and Financial Affairs read and accepted and the Bill passed to be engrossed as amended by Committee Amendment "A" (H-425) in non-concurrence.

	Representative Kontos of Windham moved that the House Adhere.

	Representative Snowe-Mello of Poland moved that the House Recede and Concur.

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

	Representative SNOWE-MELLO:  Madam Speaker, Ladies and Gentlemen of the House.  Please bear with me and indulge me one last shot to help my town.  I do not feel that requesting $566,000 is a lot to ask to help build an auditorium and sports field at the Poland School.  The Senate has sent us a strong message that the $566,000 being requested in this bill is not too much to ask for either.  This additional funding will allow the high school to have an auditorium separate from the gymnasium, as is the case with most schools in this state.  Under State Board of Education rules, a 250 foot auditorium would be part of the Poland project.  The auditorium can not be constructed under the $18 million set in error by the Department of Education.  By approving the money for construction of the auditorium now, it will be much more cost effective in the long run.  We will need to build an auditorium at some point.  Doesn't it make sense to allocate the funds now since it will be cheaper to build it than trying to add on to the building in the future?

	The additional money will also allow the Poland School to construct a sports field.  Sports are an important part of a high school curriculum and a child's overall development.  How many schools do you know in the State of Maine that do not have a full compliment of sports fields?  As I stated a couple of days ago, Poland was put in a very difficult position a few years ago when it was decided that Poland, Minot and Mechanic Falls could not attend Edward Little High School in Auburn any longer because of overcrowding.  We did not choose to build a school.  We had to build a school.  This amendment asks for funding of $566,000 that would be funded in 98-99.  The town would be paying $60,000 a year to pay off the debt.  This would allow Poland to go to the top of the list, of course, to get the extra funding to be close to the original $19 million.

	According to the State Board of Education, this is $19.7 million that is needed just to build a basic building.  The Poland project has higher nonschool costs than any other school project built in recent years.  These costs include road costs of $398,000.  A traffic light may also have to be put into place because of the increased bus and school traffic in the area.  The $18 million drastically cuts down on what the school can build.  The extra $566,000 can give us a boost that we so desperately need.  The towns have worked very hard together to come up with the cheapest way of building this school.  Unfortunately, as I stated before, the residents of Poland will be the only ones funding the school and these people will have a hard time paying for an extra $1 million out of their pockets.  The towns, I do not believe, realize how costly it is to build a school on their own.  Otherwise, I believe they would have taken on this project together.

	The towns are now working together with combining the school committees from each town.  Unfortunately, it does not have the title of CSD so it cannot get the further funding.  I understand that many schools are on the waiting list.  I also can emphasize with these other schools.  Many would feel we are lucky to have at least $18 million.  The problem is that it is not a school in place, I have to emphasize this.  There is no high school in our town, Mechanic Falls or Minot.  We do not have a school either to add on to.  Again, I urge you to please help the towns of Minot, Poland and Mechanic Falls and allow their students to at least attend a school that meets today's standards.  I ask you to please look into your hearts and help those three towns to build a school that will serve them well for 20 years.  Thank you for listening to my plea.  When the vote is taken, Madam Speaker, may I request a roll call.

	The same Representative requested a roll call on her motion to Recede and Concur.

	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 Townsend.

	Representative TOWNSEND� XE "TOWNSEND:Remarks" �:  Madam Speaker, Men and Women of the House.  I want to encourage you to reject the pending motion and stay with your vote of a couple of days ago.  As you may recall, this school was exempted from the school construction process, as well as from the Appropriations Table.  We gave them the full $18 million two years ago, putting them ahead of the projects in your districts.  Unfortunately, they were unable to build a school within that limited amount of money.  They knew those were the limits.  I want to point out that there have been virtually no local contributions to this project.  While I am as enthusiastic a supporter of auditoriums as anyone, I would encourage people of that district to contribute to that project.  Thank you.

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

ROLL CALL� XE "ROLL CALLS:Roll Call No. 192 (L.D. 832)" � NO. 192

	YEA - Buck, Carleton, Chizmar, Dexter, Foster, Gerry, Jones SA, Joy, Lane, Lemaire, MacDougall, Mack, McAlevey, Nickerson, Perkins, Quint, Shannon, Snowe-Mello, Winglass.

	NAY - Ahearne, Bagley, Baker CL, Baker JL, Barth, Belanger DJ, Belanger IG, Berry DP, Berry RL, Bigl, Bodwell, Bolduc, Bouffard, Brennan, Brooks, Bruno, Bull, Bumps, Bunker, Cameron, Campbell, Chartrand, Chick, Cianchette, Clark, Clukey, Colwell, Cowger, Cross, Desmond, Donnelly, Driscoll, Dunlap, Dutremble, Etnier, Farnsworth, Fisher, Fisk, Frechette, Fuller, Gagne, Gagnon, Gamache, Gieringer, Goodwin, Gooley, Green, Hatch, Honey, Jabar, Jones KW, Jones SL, Joyner, Kane, Kasprzak, Kerr, Kneeland, Kontos, Labrecque, LaVerdiere, Layton, Lemke, Lemont, Lindahl, Lovett, Mailhot, Marvin, Mayo, McElroy, McKee, Meres, Morgan, Murphy, Muse, Nass, O'Brien, O'Neal, O'Neil, Ott, Paul, Peavey, Pendleton, Perry, Pieh, Pinkham RG, Pinkham WD, Poulin, Povich, Powers, Rines, Rowe, Samson, Sanborn, Savage, Saxl JW, Saxl MV, Shiah, Sirois, Skoglund, Spear, Stanley, Stevens, Taylor, Tessier, Thompson, Tobin, Townsend, Treadwell, Tripp, True, Tuttle, Underwood, Usher, Vedral, Vigue, Volenik, Waterhouse, Watson, Wheeler EM, Wheeler GJ, Winn, Winsor, Wright, Madam Speaker.

	ABSENT - Bragdon, Davidson, Joyce, Madore, Mitchell JE, Plowman, Richard, Stedman.

	Yes, 19; No, 124; Absent, 8; Excused, 0.

	19 having voted in the affirmative and 124 voted in the negative, with 8 being absent, the motion to Recede and Concur did not prevail.

	Subsequently, the House voted to Adhere.

                                


Non-Concurrent Matter

	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)" � which was passed to be engrossed as amended by Committee Amendment "A" (H-228) in the House on April 30, 1997.

	Came from the Senate passed to be engrossed as amended by Committee Amendment "A" (H-228) and Senate Amendment "B" (S-174) in non-concurrence.

	The House voted to Recede and Concur.

                                


Non-Concurrent Matter

	Resolve, to Establish a Task Force to Review the Regional Applied Technology Centers (H.P. 771) (L.D. 1048)� XE "(H.P. 771) (L.D. 1048)" � which was passed to be engrossed as amended by Committee Amendment "A" (H-320) as amended by House Amendment "A" (H-449) thereto in non-concurrence in the House on May 12, 1997.

	Came from the Senate passed to be engrossed as amended by Committee Amendment "A" (H-320) as amended by Senate Amendment "A" (S-226) thereto in non-concurrence.

	The House voted to Recede and Concur.

                                


Non-Concurrent Matter

	Bill "An Act Regarding Information Provided to Pharmaceutical Companies" (H.P. 1144) (L.D. 1609)� XE "(H.P. 1144) (L.D. 1609)" � on which the Minority "Ought to Pass" Report of the Committee on Business and Economic Development was read and accepted and the Bill failed of passage to be engrossed in the House on May 13, 1997.

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

	The House voted to Recede and Concur.

                                


COMMUNICATIONS

	The following Communication:  (S.P. 654)

118TH MAINE LEGISLATURE

		May 13, 1997

Senator Beverly Daggett

Representative John Tuttle

Chairpersons

Joint Standing Committee on Legal and Veterans Affairs

118th Legislature

Augusta, Maine 04333

Dear Senator Daggett and Representative Tuttle:

	Please be advised that Governor Angus S. King, Jr. has nominated Dr. Charmaine Brown� XE "GUBERNATORIAL APPOINTMENTS/SENATE CONFIRMATION:Brown, Charmaine, Dr.:Reappointed as member of the Harness Racing Commission (S.P. 654)" �, and Richard A. Crabtree� XE "GUBERNATORIAL APPOINTMENTS/SENATE CONFIRMATION:Crabtree, Richard, A.:Reappointed as member of the Harness Racing Commission (S.P. 654)" � for reappointment and Willis A. Lord� XE "GUBERNATORIAL APPOINTMENTS/SENATE CONFIRMATION:Lord, Willis, A.:Appointed as member of the Harness Racing Commission (S.P. 654)" �, Fred Lunt� XE "GUBERNATORIAL APPOINTMENTS/SENATE CONFIRMATION:Lunt, Fred:Appointed as member of the Harness Racing Commission (S.P. 654)" � and Goodwin O. Gilman� XE "GUBERNATORIAL APPOINTMENTS/SENATE CONFIRMATION:Gilman, Goodwin, O.:Appointed as member of the Harness Racing Commission (S.P. 654)" � for appointment as members of the Harness Racing Commission.

	Pursuant to Title 8, MRSA Section 261-A, these nominations will require review by the Joint Standing Committee on Legal and Veterans Affairs and confirmation by the Senate.

		Sincerely,

		S/Mark W. Lawrence

		President of the Senate

		S/Elizabeth H. Mitchell

		Speaker of the House

	Came from the Senate, read and referred to the Committee on Legal and Veterans Affairs.

	Was read and referred to the Committee on Legal and Veterans Affairs in concurrence.

                                


	The following Communication:  (S.P. 655)

118TH MAINE LEGISLATURE

		May 13, 1997

Senator Beverly Daggett

Representative John Tuttle

Chairpersons

Joint Standing Committee on Legal and Veterans Affairs

118th Legislature

Augusta, Maine 04333

Dear Senator Daggett and Representative Tuttle:

	Please be advised that Governor Angus S. King, Jr. has nominated Peter B. Webster� XE "GUBERNATORIAL APPOINTMENTS/SENATE CONFIRMATION:Webster, Peter, B.:Appointed as member of the Commission on Governmental Ethics and Election Practices (S.P. 655)" �, Linda Cronkhite� XE "GUBERNATORIAL APPOINTMENTS/SENATE CONFIRMATION:Cronkhite, Linda:Appointed as member of the Commission on Governmental Ethics and Election Practices (S.P. 655)" �, G. Calvin MacKenzie� XE "GUBERNATORIAL APPOINTMENTS/SENATE CONFIRMATION:MacKenzie, G., Calvin:Appointed as member of the Commission on Governmental Ethics and Election Practices (S.P. 655)" �, the Honorable Harriet P. Henry� XE "GUBERNATORIAL APPOINTMENTS/SENATE CONFIRMATION:Henry, Harriet, P.:Appointed as member of the Commission on Governmental Ethics and Election Practices (S.P. 655)" � and Elena M. McCall� XE "GUBERNATORIAL APPOINTMENTS/SENATE CONFIRMATION:McCall, Elena, M.:Appointed as member of the Commission on Governmental Ethics and Election Practices (S.P. 655)" � for appointment as members of the Commission on Governmental Ethics and Election Practices.

	Pursuant to Title 1, MRSA Section 1002, these nominations will require review by the Joint Standing Committee on Legal and Veterans Affairs and confirmation by the Senate.

		Sincerely,

		S/Mark W. Lawrence

		President of the Senate

		S/Elizabeth H. Mitchell

		Speaker of the House

	Came from the Senate, read and referred to the Committee on Legal and Veterans Affairs.

	Was read and referred to the Committee on Legal and Veterans Affairs in concurrence.

                                


	The following Communication:  (H.C. 255)� XE "COMMUNICATIONS:COMMITTEE ON CRIMINAL JUSTICE:Bills Reported Out \"Ought Not to Pass\" (H.C. 255)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

COMMITTEE ON CRIMINAL JUSTICE

		May 13, 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 Criminal Justice has voted unanimously to report the following bills out "Ought Not to Pass":

L.D. 543� XE "L.D. 543" �	An Act to Increase the Authorized Period of Probation 

L.D. 1647� XE "L.D. 1647" �	An Act to Allow the Attorney for the State, with the Consent of the Probation Officer, to File a Motion for Revocation of Probation 

L.D. 1707� XE "L.D. 1707" �	An Act to Repeal the Requirement of Concealed Weapon Permits 

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

Sincerely,

S/Sen. Robert E. Murray, Jr.	S/Rep. Edward J. Povich

Senate Chair	House Chair

	Was read and ordered placed on file.

                                


	The following Communication:  (H.C. 256)� XE "COMMUNICATIONS:COMMITTEE ON HEALTH AND HUMAN SERVICES:Bills Reported Out \"Ought Not to Pass\" (H.C. 256)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

COMMITTEE ON HEALTH AND HUMAN SERVICES

		May 13 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 bill out "Ought Not to Pass":

L.D. 689� XE "L.D. 689" �	An Act to Exempt Veteran Residents of the Maine Veterans' Homes from the Provisions on Medical Assessment of Eligibility for Medicaid Reimbursement 

We have also notified the sponsor and cosponsors 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. 257)� XE "COMMUNICATIONS:COMMITTEE ON JUDICIARY:Bills Reported Out \"Ought Not to Pass\" (H.C. 257)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

COMMITTEE ON JUDICIARY

		May 13, 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 Judiciary has voted unanimously to report the following bills out "Ought Not to Pass":

L.D. 1178� XE "L.D. 1178" �	An Act to Allow Paralegals to Represent Clients in Small Claims Cases or Alternative Dispute Resolution 

L.D. 1322� XE "L.D. 1322" �	An Act to Strengthen the Laws Governing Nonpayment of Child Support 

L.D. 1462� XE "L.D. 1462" �	An Act Regarding Responsibility for Payment of Alimony Fees in Proceedings to Modify a Divorce Decree 

L.D. 1486� XE "L.D. 1486" �	An Act to Establish Victims' Rights Laws 

L.D. 1511� XE "L.D. 1511" �	An Act to Prohibit Lawsuits Based on Disclosure of the HIV or AIDS Status of Health Care Practitioners 

L.D. 1587� XE "L.D. 1587" �	An Act to Establish Procedures for the Release of Confidential Information 

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

Sincerely,

S/Sen. Susan W. Longley	S/Rep. Richard H. Thompson

Senate Chair	House Chair

	Was read and ordered placed on file.

                                


	The following Communication:  (H.C. 258)� XE "COMMUNICATIONS:COMMITTEE ON LEGAL AND VETERANS AFFAIRS:Bills Reported Out \"Ought Not to Pass\" (H.C. 258)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

COMMITTEE ON LEGAL AND VETERANS AFFAIRS

		May 13, 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. 238� XE "L.D. 238" �	An Act to Prohibit Legislators from Accepting Gifts from Lobbyists 

L.D. 723� XE "L.D. 723" �	An Act to Establish a Residential Care Facility for Veterans in Washington County 

L.D. 1458� XE "L.D. 1458" �	An Act to Ensure Integrity in Government by Prohibiting Contributions when the Legislature Is in Session 

L.D. 1630� XE "L.D. 1630" �	An Act to Amend the Campaign Finance Reform Laws 

L.D. 1655� XE "L.D. 1655" �	An Act to Prohibit Fund-raising Efforts and Certain Contributions to Legislators while the Legislature is in Session 

L.D. 1818� XE "L.D. 1818" �	An Act to Strengthen Existing Lobbying Laws 

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. 259)� XE "COMMUNICATIONS:COMMITTEE ON STATE AND LOCAL GOVERNMENT:Bills Reported Out \"Ought Not to Pass\" (H.C. 259)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

COMMITTEE ON STATE AND LOCAL GOVERNMENT

		May 13, 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. 1228� XE "L.D. 1228" �	An Act to Establish the Permanent Compensation Policy Commission for Upper-level Positions in State Government and State Education Institutions 

L.D. 1733� XE "L.D. 1733" �	An Act to Allow Municipalities the Option to Require Residency for Those Who Submit Major Budget Requests to the Municipality 

L.D. 1774� XE "L.D. 1774" �	An Act to Promote Fiscal Accountability in State Contracts for Services 

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. 260)� XE "COMMUNICATIONS:COMMITTEE ON TAXATION:Bills Reported Out \"Ought Not to Pass\" (H.C. 260)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

COMMITTEE ON TAXATION

		May 13, 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. 134� XE "L.D. 134" �	An Act to Encourage the Development of the Software Industry 

L.D. 139� XE "L.D. 139" �	An Act to Exempt Certain Taxpayers from Filing State Income Tax Returns 

L.D. 142� XE "L.D. 142" �	An Act to Adjust the Taxation of Public Pensions and Social Security Benefits 

L.D. 288� XE "L.D. 288" �	An Act to Clarify Employment Tax Increment Financing 

L.D. 469� XE "L.D. 469" �	An Act to Provide a Quality Jobs Tax Credit 

L.D. 493� XE "L.D. 493" �	An Act to Reduce the Maine State Sales Tax to 5% 

L.D. 564� XE "L.D. 564" �	An Act to Implement the Recommendations of the Commission to Study Poverty Among Working Parents with Regard to State Earned Income Tax Credit 

L.D. 743� XE "L.D. 743" �	An Act to Exempt Farms from the Sales Tax on Electricity 

L.D. 814� XE "L.D. 814" �	An Act to Amend the Distribution of Revenue Sharing 

L.D. 887� XE "L.D. 887" �	An Act to Repeal the Snack Tax 

L.D. 983� XE "L.D. 983" �	An Act to Enhance the Property Tax Circuit Breaker 

L.D. 1233� XE "L.D. 1233" �	An Act to Eliminate the Lodging Tax for Seasonal Rentals for Campsites 

L.D. 1278� XE "L.D. 1278" �	An Act to Amend the Tax on Pipe Tobacco and Cigars 

L.D. 1287� XE "L.D. 1287" �	An Act to Promote the Biotechnology Industry in the State by Clarifying That Manufacturing Production Includes Biotechnology Production Processes and That the Exemption from Sales Tax for Research and Development Includes Equipment and Supplies Used in Research Development and Regulatory Compliance Testing of Bioproducts 

L.D. 1334� XE "L.D. 1334" �	An Act to Create Incentives for Businesses to Move to Aroostook, Piscataquis and Washington Counties 

L.D. 1397� XE "L.D. 1397" �	An Act to Encourage the Development of High-technology Industry in the State 

L.D. 1698� XE "L.D. 1698" �	An Act Regarding the Tax-exempt Status of Literacy Volunteers 

L.D. 1702� XE "L.D. 1702" �	An Act to Change the Method of Taxing Borrow Pits 

L.D. 1740� XE "L.D. 1740" �	An Act to Create a Taxpayers' Bill of Rights 

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. 261)� XE "COMMUNICATIONS:COMMITTEES ON TAXATION AND HEALTH AND HUMAN SERVICES:Bills Reported Out \"Ought Not to Pass\" (H.C. 261)" �

STATE OF MAINE

ONE HUNDRED AND EIGHTEENTH LEGISLATURE

JOINT STANDING COMMITTEES ON

TAXATION AND HEALTH AND HUMAN SERVICES

		May 13, 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 Committees on Taxation and Health and Human Services have voted unanimously to report the following bill out "Ought Not to Pass":

L.D. 1156� XE "L.D. 1156" �	An Act to Establish an Educational Program for Minors Regarding Tobacco Use 

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

Sincerely,

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

Senate Chair	House Chair

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

Senate Chair	House Chair

	Was read and ordered placed on file.

                                


ORDERS

	On motion of Representative GAMACHE� XE "GAMACHE:Orders and Joint Resolutions:Sponsor" � of Lewiston, the following Order:  (H.O. 27)

	ORDERED, that Representative Christina L. Baker� XE "Baker, Bangor:Leaves of Absence" � of Bangor� XE "HOUSE ORDERS:LEAVES OF ABSENCE:Representative Baker of Bangor (H.O. 27)" � be excused May 1, May 2 and May 12 for legislative business.

	AND BE IT FURTHER ORDERED, that Representative Irvin G. Belanger� XE "Irvin G. Belanger:Leaves of Absence" � of Caribou� XE "HOUSE ORDERS:LEAVES OF ABSENCE:Representative Belanger of Caribou (H.O. 27)" � be excused May 9 for legislative business.

	AND BE IT FURTHER ORDERED, that Representative Jeffery G. Joyner� XE "Jeffery G. Joyner:Leaves of Absence" � of Hollis� XE "HOUSE ORDERS:LEAVES OF ABSENCE:Representative JOYNER of Hollis (H.O. 27)" � be excused May 9 for personal reasons.

	AND BE IT FURTHER ORDERED, that Representative Jay MacDougall� XE "Jay MacDougall:Leaves of Absence" � of North Berwick� XE "HOUSE ORDERS:LEAVES OF ABSENCE:Representative MacDOUGALL of North Berwick (H.O. 27)" � be excused May 9 for personal reasons.

	AND BE IT FURTHER ORDERED, that Representative Laura Sanborn� XE "Laura Sanborn:Leaves of Absence" � of Alton� XE "HOUSE ORDERS:LEAVES OF ABSENCE:Representative Sanborn of Alton (H.O. 27)" � be excused May 14 for health reasons.

	Was read and passed.

                                


	On motion of Representative Kontos of Windham, the following item was removed from the Tabled and Unassigned matters:

	Expression of Legislative Sentiment recognizing Roger Alexander of Topsham (HLS 379)� XE "SPECIAL SENTIMENT CALENDAR:RECOGNIZING:Alexander, Roger, of Topsham (HLS 279)" �

TABLED - May 2, 1997 by Representative SAXL of Portland.

PENDING - Passage.

	The SPEAKER:  The Chair recognizes the Representative from Topsham, Representative Tripp.

	Representative TRIPP� XE "TRIPP:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  It is indeed a special privilege today for me to acknowledge Roger Alexander.  Mr. Alexander is not only my constituent, but one of the newest citizens of the United States.  He was born in Wales as a result of a loving relationship between his Welsh mother and his father, a soldier assigned to General George Patten's Army during World War II.  After Roger discovered documents indicating that his dad was a Cundy Harbor lobsterman and American citizen, he gathered his wife Anne and three sons to travel to America in 1984 to prove his citizenship.  The US Immigration and Naturalization Service continued to reject Roger's evidence and attempted many times to deport him.  Roger has been in court over 50 times to prove his citizenship, represented at no cost by many attorneys until finally in March of this year, a federal judge accepted the overwhelming evidence and allowed Roger to be sworn in.  He and his family own a auction business in Topsham and I am very, very proud to count him as one of my constituents.  Thank you.

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

                                


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

                                


REPORTS OF COMMITTEES

Divided Report

	Majority Report of the Committee on Inland Fisheries and Wildlife reporting "Ought Not to Pass" on Bill "An Act to Allow Field Testing of Unregistered Snowmobiles Repaired by Licensed Snowmobile Repair Shops" (H.P. 57) (L.D. 82)� XE "(H.P. 57) (L.D. 82)" � 

	Signed:

	Senators:	RUHLIN of Penobscot

		HALL of Piscataquis

	Representatives:	CHICK of Lebanon

			PAUL of Sanford

			DUNLAP of Old Town

			TRUE of Fryeburg

			USHER of Westbrook

			GOODWIN of Pembroke

			CROSS of Dover-Foxcroft

	Minority Report of the same Committee reporting "Ought to Pass" as amended by Committee Amendment "A" (H-99) on same Bill.

	Signed:

	Senator:	KILKELLY of Lincoln

	Representatives:	CLARK of Millinocket

			UNDERWOOD of Oxford

			PERKINS of Penobscot

	Was read.

	Representative PAUL of Sanford moved that the House accept the Majority "Ought Not to Pass" Report.

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

	Representative AHEARNE� XE "AHEARNE:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  We voted on this legislation about two months ago and it is before us again.  The reason why is that we thought we could work about an agreement back in committee, but unfortunately I was not prepared.  It is my own fault to try to resolve these differences that we did have.  It is back before us and there has been no changes.

	To refresh your memories once again, under current law you cannot operate an unregistered snowmobile for the purpose of field testing at these repair shops that are snowmobile repair shops.  This law, once again, will allow a business that repairs snowmobiles the ability to field test an unregistered snowmobile for only the purpose of it being repaired.  You would receive a license from the Department of Inland Fisheries and Wildlife, which would not exceed more than $15.  The reason, very briefly, why I introduced this piece of legislation is because I live right on the border with Canada.  The fact that we have a lot of Canadians who will bring their snowmobiles across, from my area, because of the proximity of the border, relationships, in terms of relatives, the border does not exist.  The fact that I have many aunts and uncles who live right across the border from me.  The fact that we have this relationship, this is why many Canadians will bring their snowmobiles over to our side to have them repaired.  Mainly because it would be cheaper.  The fact is that they would have to register their snowmobiles in Maine in order for a test drive if that repair was necessary to see if the repair has been done by the shops on our side.

	I think it is very reasonable.  For example, if you needed a snowmobile repaired on our side in any county, the fact that if you want to sell a snowmobile and did not have it registered, but it was not repaired, if you wanted to sell this, it would be nice to have to indicate that it is fully functional, but it was unregistered.  I believe that you should be able to sell it.  The fact that it should be fully repaired.  This will provide an option that you will bring it to the shop and not have it registered.  They can field test it if it is necessary.  They would have that option to field test it without you necessarily having it registered.  I think it is a common sense bill.  I think it is very reasonable.  I ask you to reject the "Ought Not to Pass" report.  Madam Speaker, I request a roll call.

	Representative Ahearne of Madawaska requested a roll call on the motion to accept the Majority "Ought Not to Pass" 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 Rumford, Representative Cameron.

	Representative CAMERON� XE "CAMERON:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I apologize for dragging this out.  We went through it as the good Representative Ahearne just told you, two months ago.  I thought this body sent a very clear message on how we felt about this.  The vote was 115 to 24.  We felt that this should be addressed.  We have the report back and it is exactly the same as it was before and it says to the businesses on the border, tough luck, you can't have the across the border business.  If you do, we are going to arrest you.  If you recall some of the discussion at the time, it was said that if we allow this to happen in cars, that everybody in this room would be in an uproar.  If a Canadian licensed car came across the border and was repaired and tested on our roadway and they were arrested, everybody in this room would be in an uproar and they well should be.

	This says to the business people along the border that we don't care what happens to you.  This is a very simple bill.  It is a business bill.  You may recall me saying before, if we pass this, it is an antibusiness bill.  I urge you to stick with the vote you had before.  It was 115 to 24.  It was a very strong message.  You need to address it.  I heard after the debate that we have to do something about unregistered snowmobiles.  Okay, let's do something about them.  This doesn't do it.  There is nothing in here that does anything about unregistered snowmobiles.  The people that aren't paying should be made to pay because the expenses are a thrust on the rest of us that do pay.  This does not do it.  Let's address the problem without hurting the businesses on the border.  I urge you, once again, to turn down the "Ought Not to Pass" and stick with the vote you had two months ago.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Cumberland, Representative Taylor.

	Representative TAYLOR� XE "TAYLOR:Remarks" �:  Madam Speaker, May I pose a question through the Chair?

	The SPEAKER:  The Representative may pose his question.

	Representative TAYLOR� XE "TAYLOR:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  For anyone who would like to answer this, are their any records as to how many citations or violations there have been of anyone testing a snowmobile?

	The SPEAKER:  The Representative from Cumberland, Representative Taylor has posed a question through the Chair to anyone who may care to respond.  The Chair recognizes the Representative from Sanford, Representative Paul.

	Representative PAUL� XE "PAUL:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  To my knowledge, we did not have that information before the committee.

	Representative Dunlap of Old Town moved that the Bill and all accompanying papers be indefinitely postponed.

	Representative Ahearne of Madawaska 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:  A roll call has been ordered.  The pending question before the House is to Indefinitely Postpone this 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. 193 (L.D. 82)" � NO. 193

	YEA - Baker CL, Bolduc, Brooks, Bull, Chick, Chizmar, Clukey, Colwell, Cowger, Cross, Dunlap, Gagne, Goodwin, Jabar, Jones KW, Kontos, LaVerdiere, Lindahl, Mailhot, McKee, Paul, Perry, Poulin, Povich, Rines, Rowe, Saxl JW, Saxl MV, Shiah, Stevens, Taylor, Townsend, True, Tuttle, Usher, Volenik, Watson, Wright, Madam Speaker.

	NAY - Ahearne, Bagley, Baker JL, Barth, Belanger DJ, Belanger IG, Berry DP, Berry RL, Bigl, Bodwell, Bouffard, Bragdon, Brennan, Bruno, Buck, Bunker, Cameron, Chartrand, Cianchette, Davidson, Desmond, Dexter, Donnelly, Driscoll, Dutremble, Etnier, Farnsworth, Fisher, Fisk, Foster, Frechette, Fuller, Gagnon, Gamache, Gieringer, Gooley, Green, Honey, Jones SL, Jones SA, Joyce, Joyner, Kane, Kasprzak, Kerr, Kneeland, Labrecque, Lane, Layton, Lemaire, Lemke, Lemont, Lovett, MacDougall, Mack, Madore, Marvin, McAlevey, Meres, Morgan, Murphy, Muse, Nass, Nickerson, O'Brien, O'Neal, O'Neil, Ott, Peavey, Perkins, Pieh, Pinkham RG, Pinkham WD, Powers, Quint, Sanborn, Savage, Shannon, Sirois, Skoglund, Snowe-Mello, Spear, Stanley, Stedman, Tessier, Thompson, Tobin, Tripp, Underwood, Vedral, Waterhouse, Wheeler EM, Wheeler GJ, Winglass, Winn, Winsor.

	ABSENT - Bumps, Campbell, Carleton, Clark, Gerry, Hatch, Joy, Mayo, McElroy, Mitchell JE, Pendleton, Plowman, Richard, Samson, Treadwell, Vigue.

	Yes, 39; No, 96; Absent, 16; Excused, 0.

	39 having voted in the affirmative and 96 voted in the negative, with 16 being absent, the Bill and all accompanying papers were not indefinitely postponed.

	The SPEAKER:  A roll call has been ordered.  The pending question before the House is acceptance of the Majority "Ought Not to Pass" Report.  All those in favor will vote yes, those opposed will vote no.

ROLL CALL� XE "ROLL CALLS:Roll Call No. 194 (L.D. 82)" � NO. 194

	YEA - Baker CL, Bolduc, Brooks, Bull, Chick, Chizmar, Clukey, Colwell, Cowger, Cross, Dunlap, Fisher, Gagne, Goodwin, Jabar, Jones KW, Kontos, LaVerdiere, Lemaire, Lindahl, Mailhot, McKee, Paul, Perry, Poulin, Povich, Powers, Rines, Rowe, Saxl MV, Shiah, Stevens, Taylor, True, Tuttle, Usher, Volenik, Watson, Wright, Madam Speaker.

	NAY - Ahearne, Bagley, Baker JL, Barth, Belanger DJ, Belanger IG, Berry DP, Berry RL, Bigl, Bodwell, Bouffard, Bragdon, Brennan, Bruno, Buck, Bunker, Cameron, Chartrand, Cianchette, Davidson, Desmond, Dexter, Donnelly, Driscoll, Dutremble, Etnier, Farnsworth, Fisk, Foster, Frechette, Fuller, Gagnon, Gamache, Gerry, Gieringer, Gooley, Green, Honey, Jones SL, Jones SA, Joyce, Joyner, Kasprzak, Kerr, Kneeland, Labrecque, Lane, Layton, Lemke, Lemont, Lovett, MacDougall, Mack, Madore, Marvin, McAlevey, Meres, Morgan, Murphy, Muse, Nass, Nickerson, O'Brien, O'Neal, O'Neil, Ott, Peavey, Perkins, Pieh, Pinkham RG, Pinkham WD, Quint, Sanborn, Savage, Saxl JW, Shannon, Sirois, Skoglund, Snowe-Mello, Spear, Stanley, Stedman, Tessier, Thompson, Tobin, Townsend, Tripp, Underwood, Vedral, Waterhouse, Wheeler EM, Wheeler GJ, Winglass, Winn, Winsor.

	ABSENT - Bumps, Campbell, Carleton, Clark, Hatch, Joy, Kane, Mayo, McElroy, Mitchell JE, Pendleton, Plowman, Richard, Samson, Treadwell, Vigue.

	Yes, 40; No, 95; Absent, 16; Excused, 0.

	40 having voted in the affirmative and 95 voted in the negative, with 16 being absent, the Majority "Ought Not to Pass" Report was not accepted.

	Subsequently, the Minority "Ought to Pass" as amended Report was accepted.

	The Bill was read once.  Committee Amendment “A” (S-99) was read by the Clerk and adopted.

	Under suspension of the rules the Bill was given its second reading without reference to the Committee on Bills in the Second Reading.

	Under further suspension of the rules the Bill was passed to be engrossed as amended by Committee Amendment “A” (S-99) and sent up for concurrence.  Ordered sent forthwith.

                                


Divided Report

	Majority Report of the Committee on Legal and Veterans Affairs reporting "Ought to Pass" on Bill "An Act to Repeal the Requirement That Race Tracks Be Assigned Certain Race Dates" (H.P. 202) (L.D. 255)� XE "(H.P. 202) (L.D. 255)" � 

	Signed:

	Senators:	CAREY of Kennebec

		DAGGETT of Kennebec

	Representatives:	LABRECQUE of Gorham

			CHIZMAR of Lisbon

			GAGNE of Buckfield

			FISHER of Brewer

			TUTTLE of Sanford

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

	Signed:

	Senator:	FERGUSON of Oxford

	Representatives:	BELANGER of Wallagrass

			TRUE of Fryeburg

			BIGL of Bucksport

			GAMACHE of Lewiston

			TESSIER of Fairfield

	Was read.

	On motion of Representative TUTTLE of Sanford, tabled pending acceptance of either Report and specially assigned for Friday, May 16, 1997.

                                


Divided Report

	Majority Report of the Committee on Inland Fisheries and Wildlife reporting "Ought Not to Pass" on Bill "An Act Concerning the Use of Leg Hold Traps for Coyote in the Unorganized Territory" (H.P. 555) (L.D. 746)� XE "(H.P. 555) (L.D. 746)" � 

	Signed:

	Senators:	KILKELLY of Lincoln

		RUHLIN of Penobscot

		HALL of Piscataquis

	Representatives:	PAUL of Sanford

			CHICK of Lebanon

			DUNLAP of Old Town

			UNDERWOOD of Oxford

			TRUE of Fryeburg

			USHER of Westbrook

			CROSS of Dover-Foxcroft

			PERKINS of Penobscot

	Minority Report of the same Committee reporting "Ought to Pass" on same Bill.

	Signed:

	Representatives:	CLARK of Millinocket

			GOODWIN of Pembroke

	Was read.

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

                                


Divided Report

	Majority Report of the Committee on Inland Fisheries and Wildlife reporting "Ought Not to Pass" on Bill "An Act to Require the State to Recognize Moose Hunting Permits Issued by the Passamaquoddy Tribe" (H.P. 694) (L.D. 958)� XE "(H.P. 694) (L.D. 958)" � 

	Signed:

	Senators:	KILKELLY of Lincoln

		RUHLIN of Penobscot

		HALL of Piscataquis

	Representatives:	PAUL of Sanford

			CHICK of Lebanon

			CLARK of Millinocket

			DUNLAP of Old Town

			USHER of Westbrook

			CROSS of Dover-Foxcroft

			PERKINS of Penobscot

	Minority Report of the same Committee reporting "Ought to Pass" as amended by Committee Amendment "A" (H-464) on same Bill.

	Signed:

	Representatives:	UNDERWOOD of Oxford

			TRUE of Fryeburg

			GOODWIN of Pembroke

	Was read.

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

                                


Divided Report

	Majority Report of the Committee on Inland Fisheries and Wildlife reporting "Ought Not to Pass" on Bill "An Act to Encourage Hunting by Nonresidents" (H.P. 947) (L.D. 1310)� XE "(H.P. 947) (L.D. 1310)" � 

	Signed:

	Senators:	KILKELLY of Lincoln

		RUHLIN of Penobscot

		HALL of Piscataquis

	Representatives:	PAUL of Sanford

			CLARK of Millinocket

			CHICK of Lebanon

			DUNLAP of Old Town

			UNDERWOOD of Oxford

			TRUE of Fryeburg

			USHER of Westbrook

			CROSS of Dover-Foxcroft

			PERKINS of Penobscot

	Minority Report of the same Committee reporting "Ought to Pass" as amended by Committee Amendment "A" (H-463) on same Bill.

	Signed:

	Representative:	GOODWIN of Pembroke

	Was read.

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

                                


Divided Report

	Majority Report of the Committee on Natural Resources reporting "Ought Not to Pass" on Bill "An Act to Change the Department of Environmental Protection's Regulatory Process from an Instruction-based Process to a Contractual Performance-based Approach" (H.P. 1076) (L.D. 1513)� XE "(H.P. 1076) (L.D. 1513)" � 

	Signed:

	Senators:	TREAT of Kennebec

		NUTTING of Androscoggin

		BUTLAND of Cumberland

	Representatives:	ROWE of Portland

			SHIAH of Bowdoinham

			BULL of Freeport

			COWGER of Hallowell

			JONES of Greenville

			McKEE of Wayne

			MERES of Norridgewock

	Minority Report of the same Committee reporting "Ought to Pass" on same Bill.

	Signed:

	Representatives:	DEXTER of Kingfield

			NICKERSON of Turner

			FOSTER of Gray

	Representative Rowe of Portland 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 Inland Fisheries and Wildlife reporting "Ought to Pass" on Bill "An Act to Require the Department of Inland Fisheries and Wildlife to File Monthly Revenue Reports" (H.P. 1204) (L.D. 1704)� XE "(H.P. 1204) (L.D. 1704)" � 

	Signed:

	Senators:	RUHLIN of Penobscot

		HALL of Piscataquis

	Representatives:	PAUL of Sanford

			DUNLAP of Old Town

			CLARK of Millinocket

			CHICK of Lebanon

			UNDERWOOD of Oxford

			CROSS of Dover-Foxcroft

			PERKINS of Penobscot

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

	Signed:

	Senator:	KILKELLY of Lincoln

	Representatives:	TRUE of Fryeburg

			USHER of Westbrook

			GOODWIN of Pembroke

	Was read.

	On motion of Representative PAUL of Sanford the Majority "Ought to Pass" Report was accepted.

	The Bill was read once.

	Under suspension of the rules the Bill was given its second reading without reference to the Committee on Bills in the Second Reading.

	Under further suspension of the rules the Bill was passed to be engrossed and sent up for concurrence.

                                


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

                                


Divided Report

	Majority Report of the Committee on Education and Cultural Affairs reporting "Ought to Pass" as amended by Committee Amendment "A" (H-461) on Bill "An Act to Change the School Calendar" (H.P. 1275) (L.D. 1805)� XE "(H.P. 1275) (L.D. 1805)" � 

	Signed:

	Senators:	PENDLETON of Cumberland

		CATHCART of Penobscot

		SMALL of Sagadahoc

	Representatives:	RICHARD of Madison

			BRENNAN of Portland

			DESMOND of Mapleton

			WATSON of Farmingdale

			BAKER of Bangor

			BARTH of Bethel

			McELROY of Unity

			STEDMAN of Hartland

			BELANGER of Caribou

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

	Signed:

	Representative:	SKOGLUND of St. George

	Was read.

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

	The Bill was read once.  Committee Amendment “A” (H-461) was read by the Clerk and adopted.

	Under suspension of the rules the Bill was given its second reading without reference to the Committee on Bills in the Second Reading.

	Under further suspension of the rules the Bill was passed to be engrossed as amended by Committee Amendment “A” (H-461) and sent up for concurrence.

                                


CONSENT CALENDAR

First Day

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

	(S.P. 244) (L.D. 813)� XE "(S.P. 244) (L.D. 813)" � Bill "An Act to Define the Projects That Public Works Departments May Undertake Without Procuring the Services of a Registered Professional Engineer"   Committee on Transportation reporting "Ought to Pass" as amended by Committee Amendment "A" (S-214)

	(S.P. 603) (L.D. 1800)� XE "(S.P. 603) (L.D. 1800)" � Bill "An Act to Include Flunitrazepam in the List of Schedule W Drugs"   Committee on Criminal Justice reporting "Ought to Pass" as amended by Committee Amendment "A" (S-217)

	(H.P. 351) (L.D. 474)� XE "(H.P. 351) (L.D. 474)" � Bill "An Act to Amend the Waste Management Laws Regarding Landfill Closure"   Committee on Natural Resources reporting "Ought to Pass" as amended by Committee Amendment "A" (H-459)

	(H.P. 547) (L.D. 738)� XE "(H.P. 547) (L.D. 738)" � Bill "An Act to Require Child Support for Juveniles in the Custody of the Department of Corrections"   Committee on Judiciary reporting "Ought to Pass" as amended by Committee Amendment "A" (H-467)

	(H.P. 849) (L.D. 1154)� XE "(H.P. 849) (L.D. 1154)" � Bill "An Act to Repeal the Requirement That Employers Garnish the Wages of Their Employees Who Owe Child Support"   Committee on Judiciary reporting "Ought to Pass" as amended by Committee Amendment "A" (H-466)

	(H.P. 936) (L.D. 1283)� XE "(H.P. 936) (L.D. 1283)" � Bill "An Act to Restrict Parental Rights of Convicted Sex Offenders"   Committee on Judiciary reporting "Ought to Pass" as amended by Committee Amendment "A" (H-465)

	Under suspension of the rules, Second Day Consent Calendar notification was given.

	There being no objection, the Senate Papers were passed to be engrossed as amended in concurrence and the House Papers were passed to be engrossed as amended and sent up for concurrence.

                                


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

                                


BILLS IN THE SECOND READING

	Bill "An Act to Prohibit the Photographing or Transmittal of Jury Deliberations" (S.P. 37) (L.D. 35)� XE "(S.P. 37) (L.D. 35)" � 

	Bill "An Act to Provide Regulation of Payroll Processing Companies" (H.P. 1329) (L.D. 1878)� XE "(H.P. 1329) (L.D. 1878)" � 

As Amended

	Bill "An Act to Grant Tax-exempt Status to the Scottish Rite Masonic Children's Learning Centers, Inc." (H.P. 158) (L.D. 200)� XE "(H.P. 158) (L.D. 200)" � (C. "A" H-451)

	Bill "An Act to Provide Information to the Maine Land Use Regulation Commission" (H.P. 757) (L.D. 1034)� XE "(H.P. 757) (L.D. 1034)" � (C. "A" H-445)

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

                                


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

                                


ENACTORS

Constitutional Amendment

	RESOLUTION, Proposing an Amendment to the Constitution of Maine to Clarify the Process for Inclusion of a Competing Measure (S.P. 269) (L.D. 877)� XE "(S.P. 269) (L.D. 877)" � (C. "A" S-115)

	Was reported by the Committee on Engrossed Bills as truly and strictly engrossed.

	The SPEAKER:  The Chair recognizes the Representative from Brooklin, Representative Volenik.

	Representative VOLENIK� XE "VOLENIK:Remarks" �:  Madam Speaker, Men and Women of the House.  I urge you to vote no on this bill.  This costs money.  Look at the fiscal note.  It is going to cost $95,000 for the first vote and $7,000 for each subsequent vote.  It is also going to cost $13,160 for the daily expense allowance for legislators, if, as anticipated, the Legislature extends its session.  Also, look at lines 31 through 35 of the bill, which is page 1 of the bill.  It says, "If an election held pursuant to this section is pending after final adjournment of the legislative session, at which the initiated measure was presented, the Legislature may not enact laws on the same subject as any measure to be voted upon until after that vote has occurred."  Same subject can be interpreted narrowly or widely and could tie the hands of the Legislature and prevent us from passing either necessary or emergency legislation.  Don't amend the Constitution of this state frivolously.  This is costly.  It is unnecessary and it is dangerous legislation.  Madam Speaker, I request a roll call.

	Representative Volenik of Brooklin requested a roll call on final passage.

	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 Madawaska, Representative Ahearne.

	Representative AHEARNE� XE "AHEARNE:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  This was the unanimous committee report from the Committee on State and Local Government.  We looked at this issue.  This proposal to amend the Constitution is a very reasonable proposal.  It clarifies upon the idea of a competing measure.  What the bill simply does is if you are going to have a citizen's initiative next year, we must have a competing measure be introduced at the same time.  There were questions regarding 2B last year.  It came through at the last moment, way too fast.  People didn't understand.  This will resolve that issue in terms of it must be side by side during the same legislative session so that both can be looked at and debated equally and have a thorough discussion and have a discussion during the summer, if there is a competing measure.  This is more than reasonable.  I think it is common sense and I ask you to support the final passage.

	The SPEAKER:  The Chair recognizes the Representative from Rumford, Representative Cameron.

	Representative CAMERON� XE "CAMERON:Remarks" �:  Madam Speaker, May I pose a question through the Chair?

	The SPEAKER:  The Representative may pose his question.

	Representative CAMERON� XE "CAMERON:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  To Representative Ahearne, if this law had been in place a year ago, would we or would we not have been able to put 2B on the ballot?  I am not sure I understand yet.

	The SPEAKER:  The Representative from Rumford, Representative Cameron has posed a question through the Chair to the Representative from Madawaska, Representative Ahearne.  The Chair recognizes that Representative.

	Representative AHEARNE� XE "AHEARNE:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I believe that to be so, if this bill was enacted last session.  2B would not have been able to be put on the ballot.

	On motion of Representative Kontos of Windham, tabled pending final passage and later today assigned.  (Roll Call Ordered)

                                


Emergency Measure

	An Act to Promote Water Skiing in the State (H.P. 374) (L.D. 519)� XE "(H.P. 374) (L.D. 519)" � (H. "A" H-388 to C. "A" H-368)

	Was reported by the Committee on Engrossed Bills as truly and strictly engrossed.  This being an emergency measure, a two-thirds vote of all the members elected to the House being necessary, a total was taken.  125 voted in favor of the same and 9 against and accordingly the Bill was passed to be enacted, signed by the Speaker and sent to the Senate.

                                


Emergency Measure

	An Act to Prohibit the Stocking of Alewives in Tripp Pond (H.P. 729) (L.D. 993)� XE "(H.P. 729) (L.D. 993)" � (H. "A" H-387 to C. "A" H-316)

	Was reported by the Committee on Engrossed Bills as truly and strictly engrossed.  This being an emergency measure, a two-thirds vote of all the members elected to the House being necessary, a total was taken.  133 voted in favor of the same and 0 against and accordingly the Bill was passed to be enacted, signed by the Speaker and sent to the Senate.

                                


Emergency Measure

	An Act to Authorize the Extension of Needed Positions at the Augusta Mental Health Institute (S.P. 307) (L.D. 1015)� XE "(S.P. 307) (L.D. 1015)" � (C. "A" S-191)

	Was reported by the Committee on Engrossed Bills as truly and strictly engrossed.  This being an emergency measure, a two-thirds vote of all the members elected to the House being necessary, a total was taken.  129 voted in favor of the same and 2 against and accordingly the Bill was passed to be enacted, signed by the Speaker and sent to the Senate.

                                


Emergency Measure

	An Act to Extend the Electric Rate Stabilization Program (H.P. 1252) (L.D. 1771)� XE "(H.P. 1252) (L.D. 1771)" � (C. "A" H-354)

	Was reported by the Committee on Engrossed Bills as truly and strictly engrossed.  This being an emergency measure, a two-thirds vote of all the members elected to the House being necessary, a total was taken.  127 voted in favor of the same and 0 against and accordingly the Bill was passed to be enacted, signed by the Speaker and sent to the Senate.

                                


	An Act to Require the Department of Inland Fisheries and Wildlife to Provide Transportation Tags with Big Game Hunting Licenses (S.P. 64) (L.D. 183)� XE "(S.P. 64) (L.D. 183)" � (C. "A" S-187)

	An Act Regarding Trap-tending Requirements (H.P. 161) (L.D. 203)� XE "(H.P. 161) (L.D. 203)" � (H. "A" H-400)

	An Act to Amend the Veteran's Estate Tax Exemption (H.P. 312) (L.D. 434)� XE "(H.P. 312) (L.D. 434)" � (C. "A" H-243; H. "A" H-373)

	An Act to Amend the Laws Regarding Scallop Harvesting (H.P. 531) (L.D. 722)� XE "(H.P. 531) (L.D. 722)" � (H. "A" H-257 to C. "A" H-210)

	An Act to Amend the Membership of the Maine Tourism Commission (S.P. 254) (L.D. 823)� XE "(S.P. 254) (L.D. 823)" � (C. "A" S-186)

	An Act to Require Legislative Review of Revisions to the State's Clean Air Strategy (S.P. 318) (L.D. 1058)� XE "(S.P. 318) (L.D. 1058)" � (C. "A" S-189)

	An Act to Expand the Harassment Laws (S.P. 359) (L.D. 1218)� XE "(S.P. 359) (L.D. 1218)" � (C. "A" S-185)

	An Act to Amend the Laws Relating to Education (S.P. 416) (L.D. 1337)� XE "(S.P. 416) (L.D. 1337)" � (C. "A" S-188)

	An Act to Amend the Public Accountancy Laws (S.P. 424) (L.D. 1345)� XE "(S.P. 424) (L.D. 1345)" � (C. "A" S-194)

	An Act to Allow ATV Use on Public Lands Not Specifically Designated as Primitive-use Land (S.P. 450) (L.D. 1424)� XE "(S.P. 450) (L.D. 1424)" � (C. "A" S-192)

	An Act Concerning Rabbit Hunting with Dogs (H.P. 1132) (L.D. 1588)� XE "(H.P. 1132) (L.D. 1588)" � 

	An Act to Promote Economic Independence for Low-income Families (H.P. 1201) (L.D. 1701)� XE "(H.P. 1201) (L.D. 1701)" � 

	An Act to Register New Property for the Thorncrag Bird Sanctuary with the Department of Inland Fisheries and Wildlife (H.P. 1224) (L.D. 1736)� XE "(H.P. 1224) (L.D. 1736)" � 

Resolve, to Implement the Recommendations of the Commission to Study Poverty Among Working Parents with Regard to an Annual Report Card on Poverty (H.P. 270) (L.D. 334)� XE "(H.P. 270) (L.D. 334)" � 

	Resolve, to Evaluate Permit by Rule and Compliance with the Natural Resources Protection Laws (S.P. 396) (L.D. 1293)� XE "(S.P. 396) (L.D. 1293)" � (C. "A" S-193)

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

                                


	An Act to Make Technical Changes in the Laws Relating to the Sale of Alcoholic Beverages (S.P. 510) (L.D. 1572)� XE "(S.P. 510) (L.D. 1572)" � (C. "A" S-182)

	Was reported by the Committee on Engrossed Bills as truly and strictly engrossed.

	On motion of Representative Kontos of Windham, was set aside.

	On further motion of the same Representative, tabled pending passage to be enacted and later today assigned.

                                


	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)" � (H. "A" H-416 to C. "A" H-240)

	Was reported by the Committee on Engrossed Bills as truly and strictly engrossed.

	On motion of Representative Kontos of Windham, was set aside.

	On further motion of the same Representative, tabled pending final passage and later today assigned.

                                


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 (11) "Ought Not to Pass" - Minority (2) "Ought to Pass" as amended by Committee Amendment “A” (H-439) - Committee on Taxation on Bill "An Act to Prevent Substance Abuse by Maine Children" (H.P. 976) (L.D. 1356)� XE "(H.P. 976) (L.D. 1356)" � 

TABLED - May 13, 1997 (Till Later Today) by Representative TRIPP of Topsham.

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.

                                


	An Act to Permit the Public Utilities Commission to Suspend Rate Regulation of Certain Telephone Utilities (H.P. 544) (L.D. 735)� XE "(H.P. 544) (L.D. 735)" � (C. "A" H-291)

TABLED - May 13, 1997 (Till Later Today) by Representative KONTOS of Windham.

PENDING - Passage to be Enacted.

	Subsequently, the Bill was passed to be enacted, signed by the Speaker and sent to the Senate.

                                


	An Act Regarding the Form of Motorcycle License Plates (S.P. 260) (L.D. 868)� XE "(S.P. 260) (L.D. 868)" � (C. "A" S-180)

TABLED - May 13, 1997 (Till Later Today) by Representative KONTOS of Windham.

PENDING - Passage to be Enacted.

	The SPEAKER:  The Chair recognizes the Representative from Newport, Representative Kasprzak.

	Representative KASPRZAK� XE "KASPRZAK:Remarks" �:  Madam Speaker, May I pose a question through the Chair?

	The SPEAKER:  The Representative may pose her question.

	Representative KASPRZAK� XE "KASPRZAK:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  May I just ask, anyone who knows, what the amendment to this bill does?  Thank you.

	The SPEAKER:  The Representative from Newport, Representative Kasprzak has posed a question through the Chair to anyone who may care to respond.  The Chair recognizes the Representative from Calais, Representative Driscoll.

	Representative DRISCOLL� XE "DRISCOLL:Remarks" �:  Madam Speaker, Men and Women of the House.  This amendment requires motorcycle plates issued after January 1, 1998, to bear the words "ride safe."  It exempts antique and state motorcycle registration plates from this requirement.  The amendment also adds a fiscal note to the bill.

	Representative Kasprzak of Newport 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:  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. 195 (L.D. 868)" � NO. 195

	YEA - Ahearne, Bagley, Baker CL, Baker JL, Belanger DJ, Belanger IG, Berry DP, Berry RL, Bigl, Bodwell, Bolduc, Bouffard, Bragdon, Brennan, Bruno, 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, Gieringer, Goodwin, Gooley, Green, Hatch, Honey, Jabar, Jones KW, Jones SL, Jones SA, Joyce, Joyner, Kane, Kerr, Kneeland, Kontos, Labrecque, Lane, LaVerdiere, Layton, Lemaire, Lemont, Lindahl, Lovett, 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, Rines, Rowe, Samson, Sanborn, Savage, Saxl JW, Saxl MV, Shannon, Shiah, Sirois, Skoglund, Spear, Stanley, Stedman, Stevens, Taylor, Tessier, Thompson, Tobin, Townsend, Treadwell, Tripp, Tuttle, Underwood, Vedral, Vigue, Volenik, Watson, Wheeler EM, Wheeler GJ, Winglass, Winn, Winsor, Wright, Madam Speaker.

	NAY - Gerry, Kasprzak, MacDougall, Mack, Snowe-Mello, Waterhouse.

	ABSENT - Barth, Brooks, Buck, Joy, Lemke, Plowman, Richard, True, Usher.

	Yes, 136; No, 6; Absent, 9; Excused, 0.

	136 having voted in the affirmative and 6 voted in the negative, with 9 being absent, the Bill was passed to be enacted, signed by the Speaker and sent to the Senate.

                                


	An Act to Amend Child Protective Laws (H.P. 858) (L.D. 1163)� XE "(H.P. 858) (L.D. 1163)" � (C. "A" H-344)

TABLED - May 13, 1997 (Till Later Today) by Representative KONTOS of Windham.

PENDING - Passage to be Enacted.

	On motion of Representative Thompson of Naples, the rules were suspended for the purpose of reconsideration.

	On further motion of the same Representative, the House reconsidered its action whereby the Bill was passed to be engrossed.

	On further motion of the same Representative, the rules were suspended for the purpose of further reconsideration.

	On further motion of the same Representative, the House reconsidered its action whereby Committee Amendment "A" (H-344) was adopted.

	The same Representative presented House Amendment “A” (H-456) to Committee Amendment "A" (H-344) which was read by the Clerk.

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

	Representative THOMPSON� XE "THOMPSON:Remarks" �:  Madam Speaker, Men and Women of the House.  This is a technical amendment.  Basically it moves language in the bill to a different part of the bill so that it reads correct grammatically.  Thank you.

	House Amendment “A” (H-456) to Committee Amendment "A" (H-344) was adopted.

	Committee Amendment "A" (H-344) as amended by House Amendment “A” (H-456) thereto was adopted.

	The Bill was passed to be engrossed as amended by Committee Amendment "A" (H-344) as amended by House Amendment “A” (H-456) thereto in non-concurrence and sent up for concurrence.

                                


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

                                


	HOUSE DIVIDED REPORT - Majority (8) "Ought to Pass" as amended by Committee Amendment "A" (H-395) - Minority (5) "Ought Not to Pass" - Committee on Agriculture, Conservation and Forestry on Bill "An Act to Permit Forest Fire Wardens and Forest Rangers to Carry Weapons" (H.P. 472) (L.D. 643)� XE "(H.P. 472) (L.D. 643)" �

TABLED - May 13, 1997 (Till Later Today) by Representative BUNKER of Kossuth Township.

PENDING - Motion of same Representative to accept the Majority "Ought to Pass" as amended Report.

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

                                


	Resolve, to Establish the Commission to Examine Rate Setting and the Financing of Long-term Care Facilities (EMERGENCY) (H.P. 486) (L.D. 657)� XE "(H.P. 486) (L.D. 657)" � (C. "A" H-301)

TABLED - May 13, 1997 (Till Later Today) by Representative SAXL of Portland.

PENDING - Final Passage.

	On motion of Representative Mitchell of Portland, the rules were suspended for the purpose of reconsideration.

	On further motion of the same Representative, the House reconsidered its action whereby the Bill was passed to be engrossed.

	On further motion of the same Representative, the rules were suspended for the purpose of further reconsideration.

	On further motion of the same Representative, the House reconsidered its action whereby Committee Amendment "A" (H-301) was adopted.

	The same Representative presented House Amendment “A” (H-458) to Committee Amendment "A" (H-301) which was read by the Clerk and adopted.

	Committee Amendment "A" (H-301) as amended by House Amendment “A” (H-458) thereto was adopted.

	The Bill was passed to be engrossed as amended by Committee Amendment "A" (H-301) as amended by House Amendment “A” (H-458) thereto in non-concurrence and sent up for concurrence.

                                


	An Act to Clarify the Jurisdiction of the Public Utilities Commission over Telecommunication Utilities' Special Rate Contracts (S.P. 399) (L.D. 1294)� XE "(S.P. 399) (L.D. 1294)" � (C. "A" S-130)

TABLED - May 13, 1997 (Till Later Today) by Representative KONTOS of Windham.

PENDING - Passage to be Enacted.

	Subsequently, the Bill was passed to be enacted, signed by the Speaker and sent to the Senate.

                                


	An Act to Label All Eggs Produced in the State by Source (H.P. 425) (L.D. 575)� XE "(H.P. 425) (L.D. 575)" � (C. "A" H-264)

TABLED - May 13, 1997 (Till Later Today) by Representative KONTOS of Windham.

PENDING - Motion of Representative PLOWMAN of Hampden to indefinitely postpone bill and all accompanying papers.  (Roll Call Ordered)

	On motion of Representative Cameron of Rumford, the rules were suspended for the purpose of reconsideration.

	On further motion of the same Representative, the House reconsidered its action whereby the Bill was passed to be engrossed.

	On further motion of the same Representative, the rules were suspended for the purpose of further reconsideration.

	On further motion of the same Representative, the House reconsidered its action whereby Committee Amendment "A" (H-264) was adopted.

	The same Representative presented House Amendment “A” (H-462) to Committee Amendment "A" (H-264) which was read by the Clerk.

	The SPEAKER:  The Chair recognizes the Representative from Rumford, Representative Cameron.

	Representative CAMERON� XE "CAMERON:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  All I wanted to say is this is the amendment I committed the other day that I would offer.

	The SPEAKER:  The Chair recognizes the Representative from Nobleboro, Representative Spear.

	Representative SPEAR� XE "SPEAR:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I do not think this amendment improves the bill at all.  Of course, I don't like the bill to start with, but this does not improve it at all.  This says that if you own a store and you want to purchase eggs from that particular producer or packer, then you have to have their name on it.  You can not do anything any differently.  If I was a store owner, I would sure hate to be told by the government of what I had to receive for a product to sell.  I am sure this amendment would just drive business out of state.  I do not think it improves the bill at all.  I would encourage you to vote against this bill and I would ask for a division.

	Representative Spear of Nobleboro requested a division on the motion to adopt House Amendment “A” (H-462) to Committee Amendment "A" (H-264).

	The SPEAKER:  The Chair recognizes the Representative from Freeport, Representative Bull.

	Representative BULL� XE "BULL:Remarks" �:  Madam Speaker, May I pose a question through the Chair?

	The SPEAKER:  The Representative may pose his question.

	Representative BULL� XE "BULL:Remarks" �:  Madam Speaker, Men and Women of the House.  To the good Representative from Rumford, Representative Cameron, maybe some clarification on this amendment.  It says a retailer may not refuse to purchase eggs solely because any packer's name is on the carton.  I know that with this issue we had with DeCoster, a number of retailers boycotted them.  Would this prohibit them from doing that?

	The SPEAKER:  The Representative from Freeport, Representative Bull has posed a question through the Chair to the Representative from Rumford, Representative Cameron.  The Chair recognizes that Representative.

	Representative CAMERON� XE "CAMERON:Remarks" �:  Madam Speaker, Men and Women of the House.  All this says is that there are no other issues.  Everything else in a negotiation has been agreed upon.  This one issue can't stop the deal.

	The Chair ordered a division on the motion to adopt House Amendment “A” (H-462) to Committee Amendment "A" (H-264).

	A vote of the House was taken.  42 voted in favor of the same and 65 against, House Amendment “A” (H-462) to Committee Amendment "A" (H-264) was not adopted.

	Subsequently, Committee Amendment "A" (H-264) was adopted.

	The Bill was passed to be engrossed as amended by Committee Amendment "A" (H-264).

	The SPEAKER:  A roll call has been ordered.  The pending question before the House is to Indefinitely Postpone 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. 196 (L.D. 575)" � NO. 196

	YEA - Barth, Belanger DJ, Belanger IG, Berry DP, Bigl, Bodwell, Bouffard, Bragdon, Bruno, Buck, Bumps, Campbell, Carleton, Chick, Cianchette, Clukey, Cross, Dexter, Donnelly, Etnier, Fisk, Foster, Gamache, Gieringer, Goodwin, 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, Pendleton, Perkins, Pinkham RG, Pinkham WD, Savage, Snowe-Mello, Spear, Stedman, Taylor, Tobin, Treadwell, True, Underwood, Vigue, Waterhouse, Wheeler EM, Winglass, Winn, Winsor.

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

	ABSENT - Davidson, Plowman, Richard, Usher, Vedral.

	Yes, 72; No, 74; Absent, 5; Excused, 0.

	72 having voted in the affirmative and 74 voted in the negative, with 5 being absent, the Bill and all accompanying papers were not indefinitely postponed.

	Representative Spear of Nobleboro 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 Nobleboro, Representative Spear.

	Representative SPEAR� XE "SPEAR:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  this bill  is not necessary because it is already pre-empted.  That is the opinion from the Food and Drug Administration.  It has already been proven here in Maine on the milk.  We have a law here in Maine that says that milk cartons will be labeled.  If you read, there is no name on a lot of the cartons that you would get out of Shaws and Shop n' Save.  They will refer to it as a number.  That is because of Interstate Commerce Laws and therefore, once again, it would be pre-empted by the federal law.  Anybody can voluntarily put their label on if they want to.  It is an agreement between that and the people that sells their product.  If you notice, there is no other commodities in Maine, whether it be apples, broccoli or whatever, none of the other commodities here in Maine require it.  This is just one step in the wrong direction for the agriculture here in the state.  I would urge you, once again, to vote against the pending motion.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Farmington, Representative Gooley.

	Representative GOOLEY� XE "GOOLEY:Remarks" �:  Madam Speaker, Men and Women of the House.  This bill is not because of healthy vs. unhealthy eggs.  It is only because of the subject of boycotting specific farms.  Meanwhile, the costs go up and Maine's business climate suffers.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Winslow, Representative Vigue.

	Representative VIGUE� XE "VIGUE:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  If you think back into your own communities and look at the small farmer that might be selling a few dozen eggs, this bill does not exempt anyone.  They will be required to put stamps on every one of their products that they might try to sell.  This, ladies and gentlemen, is an antibusiness bill and it is not really necessary.  I have spoken to the heads of the different departments that deal with agriculture and they said that it is impossible to enforce, even it we were to give them $500,000 to enforce this bill with.  Ladies and gentlemen, this bill is not necessary to conduct the business that is being done in the State of Maine.  I urge you to oppose the Enactment.

	The SPEAKER:  The Chair recognizes the Representative from Standish, Representative Mack.

	Representative MACK� XE "MACK:Remarks" �:  Madam Speaker, May I pose a question through the Chair?

	The SPEAKER:  The Representative may pose his question.

	Representative MACK� XE "MACK:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I would like to ask to anyone who may know, what the estimated cost would be for the state to fight the lawsuit over the federal pre-emption of this bill?

	The SPEAKER:  The Representative from Standish, Representative Mack has posed a question through the Chair to anyone who may care to respond.

	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. 197 (L.D. 575)" � NO. 197

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

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

	ABSENT - Plowman, Richard.

	Yes, 66; No, 83; Absent, 2; Excused, 0.

	66 having voted in the affirmative and 83 voted in the negative, with 2 being absent, the Bill failed of passage to be enacted and was sent up for concurrence.

                                


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

                                


	An Act to Amend the Laws Regulating Occupational Therapy Practice (H.P. 1151) (L.D. 1616)� XE "(H.P. 1151) (L.D. 1616)" � (C. "A" H-282)

TABLED - May 13, 1997 (Till Later Today) by Representative SAXL of Portland.

PENDING - Passage to be Enacted.

	On motion of Representative Kontos of Windham, tabled pending passage to be enacted and later today assigned.

                                


	An Act to Increase the Number of High-stakes Beano Games (H.P. 426) (L.D. 576)� XE "(H.P. 426) (L.D. 576)" � (C. "A" H-146)

TABLED - May 14, 1997 (Till Later Today) by Representative TUTTLE of Sanford.

PENDING - Reconsideration.  (Returned by the Governor without his approval)

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

	Representative TUTTLE� XE "TUTTLE:Remarks" �:  Madam Speaker, Men and Women of the House.  I don't mean to berate this issue, but I, for one, will be voting to override the veto.  The bill was an attempt to assist the tribes, Penobscot and Passamaquoddy. As I had mentioned in previous testimony, tribal lands do not generate revenue from taxes.  They need money to offer services just like we do.  They are not asking for a handout.  They are just asking for an opportunity to make revenues, which they need.  This is about their ability to be self-sufficient.  Many of these areas are completely devoid of economic activity with unemployment levels eight times higher than the state average.  We did have a meeting with the Governor on this issue.  Representative True and a number of us went down there.  I appreciate the Governor's concerns about not wanting to expand gambling in the state, but I think in this situation, with the Passamaquoddy and Penobscot people, I respectfully disagree.  I ask that you join me in overriding the veto.

	The SPEAKER:  The Chair recognizes the Representative from Bethel, Representative Barth.

	Representative BARTH� XE "BARTH:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I hope that you will sustain the veto of the Governor.  He and I don't often agree, but on this issue we certainly do.  In the paper today, one of the Passamaquoddy tribal leaders was quoted in the paper as saying that if this bill doesn't pass, it would make it much more economical for the nation to establish a high-stakes in Albany Township, which borders Bethel.  That is exactly what the people of Albany, almost to a person who have talked with me and with others would like to see.  They don't want to have this there.  I would say if this was going to happen in your backyard, would you want it?  That is the question each and every one of us is going to have to ask ourselves when we vote on this.  I urge that you sustain the Governor's veto.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from the Penobscot Nation, Representative Bisulca.

	Representative BISULCA� XE "BISULCA:Remarks" �:  Madam Speaker, Men and Women of the House.  I hate to repeat myself and I am afraid I will do some of that today.  Apparently there seems to be some misunderstanding.  So often I hear comments about equity and why aren't the tribes like everybody else?  The tribes cannot raise money like other municipalities, like your municipalities, to pay for governmental community services.  They cannot do that.  I ask the question, how are they expected to do that?  In 1992, then Senate Chair of the Legal and Veterans Affairs Committee wrote, "I intended, and I believe it was the intent, of the committee and the Legislature at the time that beano revenue was to be used by the tribes to fund basic governmental operations for the tribes."  High-stakes beano is the method authorized by the Legislature for the tribes to fund their governmental operations.  If you cannot fund your governmental services through property tax, how are you going to do it?  How do you expect us to do it?

	The Penobscot Nation does not anticipate, we have no plans whatsoever to utilize the effect of this bill.  In fact, I spoke before the tribal council on Monday to remind them again that I am supporting the Passamaquoddy's efforts to put in place a means to fund their governmental operations such as we have.  I reminded them that in so doing it would compete with our own bingo operations and our revenues would be reduced, but that we had an obligation to support a sister tribe, a sister community in their efforts to maintain a basic, basic level of funding.

	If you are concerned about where they might build a facility, then you should vote in opposition to Albany Township or where ever they might propose to do it.  I find it somewhat hypocritical when the Chief Executive, when I meet with him and he seems not to understand the distinction between tribal bingo and what other communities might do in the state.  After seeing him expanding gaming operations in the state, I do not see him in the press.  I do not see him in any way arguing against gaming generally.  Not to the extend whenever Indian bingo operations come up.  I have personal feelings about bingo.  Bingo has enabled us to fund certain economic development activities, one of which, hopefully, will enable us to double our plastics factory output out there.  The only reason we were able to do that was because of the money we got from bingo.  If we didn't have that, we could not have relieved the million and a half loan that Olomen gave to the tribe.  That was the only thing that enabled us to start this thing going.  I hope, like many other people, that we can advance economically in other ventures and that Penobscot bingo, at the least, will never expand.  That is my wish.

	That is the Penobscot situation.  The Passamaquoddy situation is far different.  I would ask that with all sense of fairness and equity that we not send the wrong message to an impoverished community that desperately needs something to get itself moving.  I thank you.

	The SPEAKER:  The Chair recognizes the Representative from Winslow, Representative Vigue.

	Representative VIGUE� XE "VIGUE:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I started in the 115th working trying to help our friends in Old Town and different reservations.  In so doing, we opened a casino.  Not for the sake of the casino, but for the sake of helping our fellow man who has not, through the years, been treated fairly by us.  Many promises were made, at that time, that so many developments were going to occur.  Avoid going to the casino and we will find other ways of providing health.  One lady back home, my constituent, says, "How can you support gambling?"  I said, "How can you not support the Indians in their efforts to try to make their life better?"  She said, "Things aren't that bad."  I said, "The unemployment goes upwards of 50 percent."   She organized some group to try to send clothing and what have you.  In her heart, she was doing what she thought was the right thing.  The Chief Executive, at the time, opposed it and opposed it for probably the same reasons that the present Chief Executive opposes it with promises of trying to send something in that direction.

	Ladies and gentlemen, I tell you, right now things are worse off than they were four or five years ago.  Nothing has happened and we have done very little and we keep hiding behind this, I am against gambling.  Let's get rid of what we have in the state.  Let's get rid of the machinery that we have for selling tickets, the ability to sell tickets every single week.  I think, ladies and gentlemen, we are not looking through the same set of eyes.  I went through the plastic plant in Old Town.  This was something that was made possible, the only reason they were able to put this plant in was the funding that was received from beano.  This is how they were able to put that plant in.  Now, they are trying to expand this plant.  Don't take my word for it.  Go up and look at what is being done.  Go up and look at the poverty.  Ladies and gentlemen, if you can't find it in your heart to give them an extension of a few weeks so that they can try to improve their lives, then I think we are missing the boat here.  We probably can give them another promise that we are not going to do any more and we are still not going to do anything and we are not going to send any jobs up there.  Ladies and gentlemen, I ask you and I hate to go against our Chief Executive, but I would ask you to please override the veto.  Thank you.

	The SPEAKER:  The pending question before the House is Shall this become law notwithstanding the objections of the Governor?  All those in favor will vote yes, those opposed will vote no.

ROLL CALL� XE "ROLL CALLS:Roll Call No. 198V (L.D. 576)" � NO. 198V

	YEA - Ahearne, Bagley, Belanger DJ, Bigl, Bodwell, Brennan, Brooks, Bull, Bunker, Campbell, Chizmar, Colwell, Cowger, Cross, Desmond, Driscoll, Dunlap, Etnier, Farnsworth, Fisher, Frechette, Fuller, Gagnon, Gerry, Goodwin, Gooley, Green, Hatch, Jabar, Jones KW, Jones SL, Jones SA, Joyce, Kane, Kontos, Labrecque, LaVerdiere, Lemaire, Lemont, Lovett, Mailhot, Mayo, McAlevey, McKee, Meres, Mitchell JE, Morgan, Muse, O'Neal, O'Neil, Paul, Pendleton, Perry, Pinkham RG, Pinkham WD, Poulin, Powers, Quint, Rines, Samson, Sanborn, Savage, Saxl MV, Shannon, Shiah, Skoglund, Spear, Stanley, Stevens, Tessier, Thompson, Treadwell, Tripp, True, Tuttle, Underwood, Usher, Vedral, Vigue, Volenik, Watson, Wheeler GJ, Winsor, Wright, Madam Speaker.

	NAY - Baker JL, Barth, Belanger IG, Berry DP, Berry RL, Bolduc, Bouffard, Bragdon, Bruno, Buck, Bumps, Cameron, Carleton, Chartrand, Chick, Cianchette, Clark, Clukey, Davidson, Dexter, Donnelly, Dutremble, Fisk, Foster, Gagne, Gamache, Gieringer, Honey, Joy, Joyner, Kasprzak, Kerr, Kneeland, Lane, Layton, Lindahl, MacDougall, Mack, Madore, Marvin, McElroy, Murphy, Nass, Nickerson, O'Brien, Ott, Peavey, Perkins, Pieh, Povich, Rowe, Saxl JW, Sirois, Snowe-Mello, Stedman, Taylor, Tobin, Townsend, Waterhouse, Wheeler EM, Winglass, Winn.

	ABSENT - Baker CL, Lemke, Plowman, Richard.

	Yes, 85; No, 62; Absent, 4; Excused, 0.

	85 voted in favor of the same and 62 against, with 4 being absent, and accordingly the veto was sustained.

                                


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

TABLED AND TODAY ASSIGNED

	An Act to Require Prisoners to Pay Court Fines and Family Support (EMERGENCY) (MANDATE) (H.P. 781) (L.D. 1069)� XE "(H.P. 781) (L.D. 1069)" � (C. "A" H-378)

TABLED - May 14, 1997 by Representative KONTOS of Windham.

PENDING - Passage to be Enacted.

	On motion of Representative Kontos of Windham, tabled pending passage to be enacted and later today assigned.

                                


	An Act to Prohibit the Inhaling of Toxic Vapors for Effect (H.P. 241) (L.D. 305)� XE "(H.P. 241) (L.D. 305)" � (C. "A" H-382)

TABLED - May 14, 1997 by Representative KONTOS of Windham.

PENDING - Passage to be Enacted.

	On motion of Representative Kontos of Windham, tabled pending passage to be enacted and later today assigned.

                                


	An Act to Transfer Funds from the Maine Forest Service to the Waldo County Soil and Water Conservation District (H.P. 823) (L.D. 1128)� XE "(H.P. 823) (L.D. 1128)" � (H. "A" H-375 to C. "A" H-220)

TABLED - May 14, 1997 by Representative KONTOS of Windham.

PENDING - Passage to be Enacted.

	Subsequently, the Bill was passed to be enacted, signed by the Speaker and sent to the Senate.

                                


BILL HELD

	An Act to Remove Restrictions on Items that May Be Auctioned by Public Broadcasting Stations (H.P. 953) (L.D. 1316)� XE "(H.P. 953) (L.D. 1316)" � (C. "A" H-270; S. "A" S-190)

- In House, Passed to be Enacted.

HELD at the Request of Representative GERRY of Auburn.

	On motion of Representative GERRY of Auburn, the House reconsidered its action whereby the Bill was passed to be enacted.

	On further motion of the same Representative, the rules were suspended for the purpose of reconsideration.

	On further motion of the same Representative, the House reconsidered its action whereby the Bill was passed to be engrossed.

	The same Representative presented House Amendment “A” (H-471) which was read by the Clerk.

	The SPEAKER:  The Chair recognizes the Representative from Auburn, Representative Gerry.

	Representative GERRY� XE "GERRY:Remarks" �:  Madam Speaker, Men and Women of the House.  Even though I read on the record the wrong House Amendment, will it matter?

	The SPEAKER:  The Speaker would answer in the negative.  Her amendment is before the body in the proper form.  The Representative may proceed.

	Representative GERRY� XE "GERRY:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I ask your indulgence and your support to put this amendment on the bill.  What my concerns were after hearing the talk of this discussion yesterday, I have major concerns about having a public broadcast channel being able to sell alcohol, but I know the signs and times are changing.  What this amendment does is say that due to the fact that some members had objected to letting public channels broadcast for auction these items during family times.  What this amendment does is to restrict the use, what it says is neither the gift certificate nor the product that the gift certificate is for may be viewed or advertised any way for auction, nor bids taken for the gift certificate except between the hours of 10 p.m. and 2 a.m.  The reason I put these times in, I figure all children have gone to bed, basically grownups and adults that are watching the program and after calling home and talking to many residents where I live, they say that they usually tune in around 10 p.m. to get better buys on gifts.  I thank you for your indulgence.

	Representative TUTTLE of Sanford moved that House Amendment “A” (H-471) be indefinitely postponed.

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

	Representative TUTTLE� XE "TUTTLE:Remarks" �:  Madam Speaker, Men and Women of the House.  Reading the amendment, it pretty much attempts to, I think, take away from the intent of the bill.  I would ask that we would vote on this issue, how we feel either way, up and down, but, in my opinion, reading the amendment by restricting it to a time element from 10 p.m. to 2 a.m., in all honesty, I don't think it really addresses the issue on either side.  I would hope that we would defeat this motion and allow the issue to stand either for or against.  We have had much debate on this, but I would encourage you to support the Indefinite Postponement of this amendment.

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

	Representative DONNELLY� XE "DONNELLY:Remarks" �:  Madam Speaker, Men and Women of the House.  Having been one of the Representatives who consistently supported allowing Maine Public Broadcasting to have this auction and having listened closely to the debate, I thought there were some very good points made from those who were nervous about entering into this, about broadening this and about the different problems.  One of the ones that resonated with the young parent, such as myself, whose child probably spends too much time watching Maine Public Television, although they do have the best programming for kids on TV, it seemed to make sense that when they are breaking in to programs throughout the day, that if we want our young people not to be sold, advertised or encouraged to drink in the middle of Barney or Big Bird or the new aardvark, which I haven't watched yet, it is important for us to set the times that we expect that only adults would be watching.  I think Representative Gerry presents us with an option to both allow for this auction for Maine Public Television to help those industries that want to be generous and share the fruits of their labor, no pun intended, with Maine Public Television and radio, while protecting the exception for alcohol sales when children are watching television.  I think it is a wonderful compromise.  I hope we would defeat the pending motion and go on to accept House Amendment "A."

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

	Representative LEMKE� XE "LEMKE:Remarks" �:  Madam Speaker, Men and Women of the House.  I also join in urging you to defeat the pending motion.  I do think that Big Bird and beer make a bad combination.  I have to ask you that if this were cigarettes would we support it?  I doubt we would.  I don't think we should support this for alcoholic beverages either.  I do want to thank the good Representative from Auburn for putting 10 p.m.  Being a parent, I know that children stay up longer than most of us do and that is a more reasonable time.  Although, I probably could be later.  We would be sending a terrible message if we allow this type of advertising to take place on Public Radio.  It is public radio, it would be in front of a large number of people in the public that for various reasons don't like this.  I urge you to vote against Indefinite Postponement so we can go on to Enact House Amendment "A."

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

	Representative TOWNSEND� XE "TOWNSEND:Remarks" �:  Madam Speaker, Men and Women of the House.  I will be supporting the pending motion.  First of all, if we want to restrict the hawking of alcohol so that it is not going on during children's programming, we can do just that with an amendment.  My children are about the same age as the Representative from Presque Isle's.  To my knowledge, Barney is not on in the evenings at 8 p.m. at night.  I would also argue that in my experience, the auction period is extremely boring.  It is as dull as dishwater.  If children are watching television at night, I will bargain that they are watching Baywatch where the woman are falling out of their bathing suits or they are watching some of these shoot them up cop shows, which have violence and sex or they are watching other programming, which is paid for by beer advertisements, which feature some of the other skimpy bathing suits that we have just talked about.  I think a tasteful offering of a bottle of wine is a pretty minor item and I think it is going to help fund this television station, which was developed to be an alternative to the other programming and less than tasteful advertisements, which is going on on the other stations.  I would ask you to join me in Indefinitely Postponing House Amendment "A."

	The SPEAKER:  The Chair recognizes the Representative from South Portland, Representative Muse.

	Representative MUSE� XE "MUSE:Remarks" �:  Madam Speaker, Men and Women of the House.  I wholeheartedly agree with Representative Townsend.  We just need to look around here and stop and imagine, I have tried to watch the auction on a few occasions and I can't imagine they could possibly make it more boring.  A realistic look at what type of kid would have to tune into that, make the phone call, outbid everybody, have the purchase delivered to the house, snag the mail before mom and dad do, well, ladies and gentlemen, I think that that child is finding their alcohol anywhere they wanted to if that is the case.  In addition to that, let's not overlook the fact that today, if a child wants to acquire their alcohol through the mail, all they need to do is tune into the Internet, where all of them are anyway and any one of many, many virtual galleries and virtual breweries that are available on the Internet.  They can have anything delivered anywhere they want.  It is already there.  I don't think we should be tying the hands of public broadcasting in any way at all and limit them in any way.  They need any nickel that they can get.  Thank you Madam Speaker.

	The SPEAKER:  The Chair recognizes the Representative from Augusta, Representative O'Brien.

	Representative O'BRIEN� XE "O'BRIEN:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  Maybe I have to get a life.  We spend a good Sunday afternoon watching that and really getting excited about calling in.  Maybe we have a problem.  I think this is a really good compromise.  I also echo thanks to Representative Gerry.  I think it is a real good compromise that helped some of us wage some of our concerns that we have talked about in the days previous.  A question to Representative Muse, I would dare say, I bet you were one of these kids who would figure out how to do it?

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

	Representative MCKEE� XE "MCKEE:Remarks" �:  Madam Speaker, Men and Women of the House.  A couple of years ago, Coke and other companies wanted to come into our schools and sponsor our bulletin boards.  We thought it was a fairly innocuous thing.  After we began to see Coke and other soft drink companies listed on the bulletin board, the kids beginning to talk about it.  We thought, what are we doing here?  This is a public high school funded with public funds, we have no business doing this.  So we put a stop to it.  I am a teacher who takes students to those auctions and as we sit there and answer those phones, we watch the hawking of the items and we listen.  We want to buy some of them.  We wish we could get off the phone and buy whatever it is.  There is enough hawking of beer and alcohol on the commercial channels.  You know why you have your kids switch over to channel 10.  You don't expect to see it.  I say kids, my teenage students, are going to be exposed to something from a public broadcasting channel.  It is inappropriate.  I would have preferred the original prohibition, but I would accept this amendment.  I thank Representative Gerry for bringing it to the floor.

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

	Representative LEMKE� XE "LEMKE:Remarks" �:  Madam Speaker, Men and Women of the House.  I will confess that I agree with Representative O'Brien.  I watch these auctions.  I think they are a riot.  You are watching a bunch of people, apparently knowing what they are doing, but apparently not.  It is kind of like around here sometimes.  I am old enough to remember, and probably there are some people here to, when I was in college, it came out of Milbridge, Maine, that was great people wandered in and they wandered out.  You never knew from moment to moment what they were going to do.  Sometimes public radio and television auctions are like that.  I think there is quite a constituency that watches this.  It is a very, very bad precedent, as Representative McKee eluded to, to start down, to use an older term, slippery slope.  Again, vote against beer, wine or whatever on public TV.  There are plenty of other places to enjoy it, but not necessarily on public TV.

	The Chair ordered a division on the motion to adopt House Amendment “A” (H-471).

	A vote of the House was taken.  49 voted in favor of the same and 65 against, House Amendment “A” (H-471) was not indefinitely postponed.

	Subsequently, House Amendment “A” (H-471) was adopted.

	The Bill was passed to be engrossed as amended by Committee Amendment "A" (H-270), House Amendment “A” (H-471) and Senate Amendment “A” (S-190) in non-concurrence and sent up for concurrence.

                                


	The following item was taken up out of order by unanimous consent:

CONSENT CALENDAR

First Day

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

	(H.P. 1263) (L.D. 1790)� XE "(H.P. 1263) (L.D. 1790)" � Bill "An Act to Control Brown Tail Moths"   Committee on Health and Human Services reporting "Ought to Pass" as amended by Committee Amendment "A" (H-469)

	Under suspension of the rules, Second Day Consent Calendar notification was given.

	There being no objection, the House Paper was passed to be engrossed as amended and sent up for concurrence.

                                


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

                                


	On motion of Representative LaVERDIERE of Wilton, the House recessed until 1:45 p.m.

                                


(After Recess)

                                


	The House was called to order by the Speaker.

                                


	The Chair laid before the House the following item which was tabled earlier in today’s session:

	Joint Order - relative to the Joint Standing Committee on Natural Resources and the Joint Standing Committee on Inland Fisheries and Wildlife jointly reporting out legislation pertaining to the use and regulation of personal watercraft and addressing noise, wildlife habitat and environmental issues associated with watercraft to the Senate (S.P. 656) � XE "JOINT ORDERS:Report out Bills:Joint Standing Committees on Natural Resources and Inland Fisheries and Wildlife:Legislation pertaining to the use and regulation of personal watercraft (S.P. 656)" �which was tabled by Representative SAXL of Portland pending passage.

	Representative SAXL of Portland moved that the Joint Order be tabled unassigned pending passage.

	Representative Underwood of Oxford requested a roll call on the motion to table unassigned.

	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 to Table Unassigned.  All those in favor will vote yes, those opposed will vote no.

ROLL CALL� XE "ROLL CALLS:Roll Call No. 199 (S.P. 656)" � NO. 199

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

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

	ABSENT - Baker CL, Buck, Bunker, Carleton, Davidson, Dexter, Labrecque, Plowman, Samson.

	Yes, 81; No, 61; Absent, 9; Excused, 0.

	81 having voted in the affirmative and 61 voted in the negative, with 9 being absent, the Joint Order was tabled unassigned pending passage.

                                


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

SENATE PAPERS

Divided Report

	Seven Members of the Committee on Health and Human Services on Bill "An Act to Ban All Smoking within Workplaces, Restaurants and Public Accommodations" (S.P. 134) (L.D. 413)� XE "(S.P. 134) (L.D. 413)" � report in Report "A" that the same "Ought Not to Pass"

	Signed:

	Senator:	MITCHELL of Penobscot

	Representatives:	BROOKS of Winterport

			FULLER of Manchester

			LOVETT of Scarborough

			JOYNER of Hollis

			BRAGDON of Bangor

			SNOWE-MELLO of Poland

	Three Members of the same Committee on same Bill report in Report "B" that the same "Ought to Pass" as amended by Committee Amendment "A" (S-198)

	Signed:

	Representatives:	MITCHELL of Portland

			KANE of Saco

			QUINT of Portland

	Three Members of the same Committee on same Bill report in Report "C" that the same "Ought to Pass" as amended by Committee Amendment "B" (S-199)

	Signed:

	Senators:	PARADIS of Aroostook

		LONGLEY of Waldo

	Representative:	PIEH of Bremen

	Came from the Senate with Report "B" "Ought to Pass as amended read and accepted and the Bill passed to be engrossed as amended by Committee Amendment "A" (S-198) as amended by Senate Amendment "A" (S-225) thereto.

	Was read.

	Representative Mitchell of Portland moved that the House accept Report "B" "Ought to Pass" as amended.

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

	Representative BROOKS� XE "BROOKS:Remarks" �:  Madam Speaker, Men and Women of the House.  I rise today to bring your attention to some things that I have said before both in meeting of both parties and meetings in the caucus, etc., about the reaction that restaurants in my district have had to this legislation.  From what I understand about this legislation, it would ban smoking in restaurants.  I have, as of yesterday, received my fourth phone call from restaurants in my district and I can assure you that there aren't any more than that in eastern Waldo County.  We don't have a lot of businesses, so if you want to come over and do something with us, you will have to go to lunch or dinner there.  All four of those restaurants have called and asked me if I would not only vote not to ban smoking in their restaurants, but to vote in opposition to this measure.

	There are two or three reasons why.  One of the reasons, and in a few minutes, if you have not already received it, you should be receiving another piece of information about smoking in restaurants.  You should be receiving one from the Restaurant Association, which was just brought to my attention that, I believe, in the public hearing they were neutral on this issue and they are now opposed to this.  There is a very good reason for that.  These are the same kinds of reasons that in my district the restaurants are pointing out to me.  If we ban smoking in restaurants, of all sizes, we are going to be setting up unfair competition between the large and the small.  You know what will happen there.  The small ones will go out of business.  The restaurants in my district serve 20, 30 or 40 people.  They are mostly transients, people who are on the road.  If you go to their restaurants, even though they have a smoking area that is separate from the public area, you will immediately detect that the smoking area is larger than the other nonsmoking area  That is precisely for the reason I mentioned before and that is because they cater to their regular customers and they are smokers.  They have gone to the expense of putting in a separate area.  In most of the instances that I know of, doesn't interfere with the nonsmoking area.

	I can cite you one restaurant that is on Interstate 95, although not in my district, who just installed a  $38,000 ventilation system and renovated the restaurant.  I ask that if there is any possibility, you can think these small businesses that we may be putting out of business by banning smoking in restaurants?  I think it is okay the way it is, frankly.  I would ask that when you vote, that you join me.  I would like to make a motion that we Indefinitely Postpone this Bill and all Accompanying Papers.  Madam Chair, I would ask for a roll call.

	Representative BROOKS of Winterport moved that the Bill and all accompanying papers be indefinitely postponed.

	The same Representative requested a roll call on his 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 Harpswell, Representative Etnier.

	Representative ETNIER� XE "ETNIER:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  This ended up being one of the most important issues, in my personal perspective, that we are going to deal with this session certainly.  I know whenever folks feel passionately about a variety of issues that come before us, from abortion to property rights, I can understand both sides of the arguments on those things.  On this one, I have always had a hard time understanding the other side of the argument.  In fact, I do not understand it and I think it has no validity.  In fact, I find it is very misleading and deliberately so.  I think this is one of the most important public health and labor issues of this session.  Public health, I will get to in a second.  I say labor because of the occupational health issue regarding the employees of these restaurants throughout our state who have no choice but to work eight plus, obviously, hours a day in and out of the smoking sections of a restaurant.

	In terms of the public health issue around the secondhand smoke, which is really what we are talking about here, you have gotten a bunch of stuff across your desk.  I apologize for that over the last three or four days.  There is some from me and some from others.  I just want to mention a couple of things related to the public health issue.  The Environmental Protection Agency study that showed up on your desk and shows this as one of the eight Group A carcinogens that they have labeled.  The other ones being, for your information, indoor radon gas, vinyl chloride, radionuclides, airborne asbestos, coke oven emissions, benzene and arsenic.  The EPA has determined that secondhand tobacco smoke kills 53,000 people per year in this county.  That is 37,000 people from heart disease related to this tobacco smoke, 4,000 people from lung cancer and 12,000 people from other cancers related to the secondhand tobacco smoke.  If that isn't a pubic health issue that this state should be grappling with and grappling with in a forth right fashion, I have never seen one, ladies and gentlemen.

	In terms of the issue related to labor and the occupational health of the employees of our many fine restaurants within this state, you have also received something else on your desk from the Journal of the American Medical Association study on involuntary smoking in the restaurant workplace.  That comes up with a number of epidemiological evidences suggested that it may be a 50 percent increase in lung cancer risk among food service workers.  That is in part attributable to tobacco smoke exposure in the workplace.  Elsewhere in that same article it says that public health efforts to regulate smoking in bars and restaurants can no longer focus on only protecting the patron.  Food service workers must be afforded the same public health protection as other workers.  To protect these workers from the hazards of environmental tobacco smoke, secondhand smoke, smoking should be prohibited in bars and restaurants.  Those are pretty strong words regarding the occupation health issue.

	In my humble estimation, and eating in countless restaurants throughout our state, I have spoken to others who feel the same way.  Certainly, I view our current smoking, nonsmoking laws around smoking in restaurants as ineffectual and in all due respect, a joke.  Having eaten in many of them myself and been subjected to incredible amounts of secondhand smoke in the nonsmoking section.  I don't think what we have works.  In fact, I know what we have does not work.  I ask you to consider that when you vote on this.  I think that is why we need to go to this next step, that I know to some of you is impalpable, but, to me, it is unconscionable not to consider these health issues and go in that direction.

	There has also been information across your desk and I gather the good Representative Brooks mentioned something coming across your desk regarding the effect on business.  A similar ban has been in effect in other states and certainly other towns and counties.  There have been numerous studies within this country, I have some here.  Quoting from Arizona, Texas, California and Massachusetts saying that the imposition of a law such as this has had no effect on the business at the restaurants within those municipalities or those states in the states that have adopted a similar ban. 

	I ask you to consider those things.  I want you to consider the business impacts, the health impacts and in my view, there is no basis for the concern for the business impacts.  I think this information is largely misleading and has no validity.  I don't see any disputing the health impacts.  I urge you to consider this bill carefully.  I certainly urge you to oppose the Indefinite Postponement that is before you now.  Thank you very much.

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

	Representative LOVETT� XE "LOVETT:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  Smoking education has brought us a long way in the past few years.  From 75 percent of restaurant seats set aside for smoking to almost 80 percent of those seats now dedicated to nonsmoking.  Virtually 100 percent of Maine's fast food restaurants, where children are especially likely to be present, are smoke free.  Seventy-seven of Maine citizens recently surveyed believe that each business should be free to determine their own smoking policy as long as that policy is clearly posted at the entrance.  As you know, many, many restaurants have decided to go totally smoke free.  However, other small Maine restaurants, dependent upon a larger smoking customer base for their survival, would likely be devastated as their customers would start cooking at home.  They would visit less frequently or shorten their stay.  Hundreds of small towns, one room Maine restaurants, would likely face very substantial losses if smoking were banned in restaurants, but permitted in lounges.

	The alternative, would simply be send their customers to restaurants with lounges and result in substantial job losses.  Restaurant owners know their customers and they must be free to accommodate all of them, smokers and nonsmokers, if they are to survive.  The best alternative is to maintain the progress made under the current law where every restaurant must maintain a nonsmoking area, reasonably calculated to address the needs of the nonsmoking public.  We will accomplish this if you will support us in Indefinitely Postponing this bill and all its accompanying papers.  Thank you.

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

	Representative KANE� XE "KANE:Remarks" �:  Madam Speaker, Colleagues of the House.  We all have restaurants in our area that will be affected.  There is no question about it.  The question is, do we not represent all of our constituents and their health and welfare.  This is not an issue of just banning smoking.  It is an issue of preventing the nicotine addiction of our children and controlling the public health threat to all of us, smokers and nonsmokers alike.  This is not just a matter of inconveniencing smokers, it is a matter of protecting the health of all of us.  This is a significant economic issue.  The relatively small amount of business income and sales tax dollars that might be lost pales in comparison to the hundred of millions of public Medicaid and Medicare dollars that we are currently spending on medical care for smokers and nonsmokers affected by tobacco related pulmonary disease and the increased premiums that we all have to pay.

	This morning in USA Today there was a small picture on the front page that noted the killer cancers that the 160,000 deaths a year from lung cancer was more than all the other cancers, colon, breast and prostate cancers combined.  In the last few days we expressed concern about sending the wrong message by allowing public television to auction alcohol and voted to prohibit exposure to children by reducing its access to TV to the late night and early morning hours.  The impact to exposure to nicotine that we are imposing on  our children is infinitely greater, should we not pass this nicotine control measure.  The tobacco industry has already publicly confessed that it has deliberately and covertly implemented an insidious strategy of hooking our innocent children and adults on nicotine.  We would not even have to deal with a bill like this, had we not been manipulated by the tobacco industry into the public health threat that we are facing today.  There are some here who are persuaded that we should not infringe on the right of smokers, merchants or the free market and feel impelled to protect any of our constituents' businesses that may be affected.  The tobacco industry has spent $6 billion annually to convince us of that.  As the previous speaker noted, the restaurant industry in the public hearing did not take an opposition position to this.  The major opposition throughout, as we know it, has been the tobacco industry itself.

	Much of the reaction that we get from restaurants is not to avoid dealing with the issue, but rather to provide a level playing field by which all restaurants are playing by the same rules.  Most restaurants are not averse to implementing this kind of nonsmoking policy provided that everybody else has to play by the same ground rules.  The fear among most restaurants and what prohibits them from voluntarily moving in this direction is that they are afraid of losing business to other places who don't comply by the same rules.  We are talking about the rights of business.  We are talking about the rights of smokers.  What about the rights of taxpayers who have and are currently paying the cost of the health care threat to Medicare, Medicaid and our increased premiums for insurance?  What about the rights of our children whose addiction to nicotine is re-enforced by the message that we are currently sending that smoking and nicotine is acceptable routine adult behavior?  Make no mistake about it, my colleagues, the acceptance of smoking in restaurants does just that.

	Ladies and gentlemen of the House, we are giving a powerful message to our children by our vote on this issue.  Which message do you want to give?  Please support smokefree restaurants and vote against the motion to Indefinitely Postpone.

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

	Representative DUNLAP� XE "DUNLAP:Remarks" �:  Madam Speaker, Men and Women of the House.  I think I could say with a fair amount of certainty that any effort to reasonably limit the amount of secondhand smoke that our citizens are exposed to would be a very noble effort, a great cause.  I have worked in the food service industry now going on 12 years making good use of two college degrees.  That is the humanities for you.  In my ten years in various restaurants, I have worked in a fair number.  I have worked in coastal towns, restaurants inland, institutional food service, catering and currently, I am a bartender in a restaurant.  I run a bar in Pat's Pizza in Orono, which has three large dining rooms and I run one of them.  In that restaurant, you have one whole room that has 75 to 80 seats, all nonsmoking.  In another room, 75 to 80 seats, all smoking and then you have my room, which is about 85 seats, which is half smoking and half nonsmoking,  That is where the bar is.

	Under this law, they would all have to be nonsmoking.  This restaurant has been in operation since 1931 and has been run by the same man all those years.  He is there until 4 in the morning every night with me cashing out.  He is 87 years old.  I don't think I ever see him without a cigar in his mouth.  It is not always lit.  I think, perhaps, Representative Cross can appreciate that phenomenon of the unlit cigar.  When I worked on the coast, there was two kisses of death for any restaurant.  That was, if they didn't have air conditioning, they were as good as closed.  If they didn't have any provision for smokers, they might last two seasons.  I suppose the argument of about having the level playing field, all nonsmoking is very attractive.

	There is a sheet going around with my name on it.  I know this information well.  In Toronto when they banned smoking in 2,700 restaurants, sales dropped off 50 percent.  So much for the level playing field.  Again, in an effort to limit people's smoking is really truly a noble effort, but I don't think the way to do it is to mandate what they can do and where they can do it, especially when there is already a choice.  A restaurant currently has a choice now to either be smoking or nonsmoking.  I think that is where we get into the problem of the definition of what your property is and what it isn't.  Of course when you are dealing with the public it is always a little different.

	When my parents came to Maine, they had a pottery, there is a large barn right next to their front door.  The lawyer said that they better tear that down.  My father said, why?  Somebody might get in there and get hurt and you will get sued.  Under the law, that is considered an attractive nuisance.  We had to tear down a nice old barn to prevent the possibility of getting sued.  When you are dealing with the public, there is always a slightly different set of issues at hand, especially if it is your own house.  If it is your own house, you say you can smoke or you can't smoke.  Still underlying all that, someone like Pat Farnsworth, my boss, I love the man, he has had that restaurant for all these years and he has always had some provision for nonsmokers or smokers.  He has always tried to accommodate everyone.  Representative Brooks eluded to a restaurant that just spent many thousands of dollars installing a ventilation system so they could accommodate people of both sides of that particular health issue.

	I don't think the restaurants are handling this irresponsibly.  They are not saying they want everybody to smoke in our restaurants.  No, of course not.  I think when it is your restaurant, you would like to be able to say what can go on there and what cannot go there.  If you choose to not have smoking, that should be your choice.  If you choose to allow some form of smoking, then that should also be your choice.  I think there is also an element out there, ladies and gentlemen, that they really don't want to have smoking in their restaurants, but the restaurant up the road has it and they don't want to compete with that.  They are saying that they want to get a bill through to ban it everywhere, so we can have our "level playing field."

	I agree that the efforts to limit smoking, I reiterate this is the third time, is a noble effort.  I don't think this really addresses the issue in a way that we can really feel comfortable with in our constituencies.  It doesn't really give our citizens the freedom of choice that they really need.  It certainly does not protect our restaurant owners and as it was mentioned before, every town has a series of restaurants in it.  If you don't want to be in a smoking environment, then go to a smokefree restaurant.  If we are going to mandate what a restaurant can provide for an environment, then why don't we just go all the way and mandate what they have on the menu.  Let's say, you have to have a salt free item.  You have to have a low fat item and while you are at it, red sauce, white sauce and brown sauce.  That is what you have to put on your menu.  I don't think that is right.  I don't think this is right and that is why I am supporting this motion.  I hope you will too.  Thank you.

	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, too, am one of the people who support the ban on smoking in restaurants.  I hope that everybody listened carefully to Representative Kane's comments about the harm that smoking does to people, both who smoke and those who are subjected to secondhand smoke.  It is a serious public health problem.  However, I would also note that studies have shown that banning smoking in restaurants has not hurt the business.  Smokers are not going to stay home and cook if they cannot smoke.  More than 100 cities have passed smokefree restaurant legislation.  Restaurants and cities with smokefree restaurant laws did not lose any more, in fact, they had a slight gain.  Fifty-six percent of people would be more likely to go to a smokefree restaurant than one that allows smoking.  However, you will notice the report that came out.  I am on the "Ought Not to Pass" side of that report.  Everybody knows that I have been involved in health care.  My husband died from smoking.  I need to explain why I am on the "Ought Not to Pass" side of that report.

	Both amendments that came out with that report would have required no smoking areas in lounges, bars and drinking areas attached to restaurants.  As much as I think that is a very noble idea also, I think it is very unrealistic.  I am not exactly a stay at home and I have been to a number of places in bars and lounges where it would be impossible for them to set aside a no smoking area.  I spoke to the owner of Slates Restaurant in Hallowell, which many of you are familiar with, she lives in my district.  She would suffer seriously if we required a no smoking area in her lounge area or ban smoking entirely.  However, she does support banning smoking in her restaurant.  She frankly admitted she would like to see us pass that law.  I urge that you vote against the motion to Indefinitely Postpone.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Raymond, Representative Bruno.

	Representative BRUNO� XE "BRUNO:Remarks" �:  Madam Speaker, Men and Women of the House.  It has already been stated that if we put a ban on restaurants, we will now put all restaurants on equal footing.  I think that is a very important thing to remember.  Representative Dunlap from Old Town said that if you ban smoking in restaurants, then you might as well go all the way.  Let's remember that we already banned smoking in workplaces.  How can we say that a restaurant is not a workplace?  Our waiters and waitresses are some of the hardest working people in the state, yet, we will subject them to secondhand smoke, but everybody else who works in an office, we will not do that to.  To me, that doesn't make sense.  A restaurant is a workplace like any other workplace.

	Fast food restaurants in this state have banned smoking.  Has anyone tried to get into a McDonalds or a Burger King on a Saturday afternoon at noon time?  You can't get in.  That is smokefree.  Anyone who is afraid of business dropping off because smoking will be banned, I don't think it is a relative argument.  One thing that we are very near the top on in this state is children's asthma.  I work in a pharmacy where I see kids as young as two years old coming in to get their inhalers.  It is not something we can be proud of.  We need to do something about that statistic.  We lead the nation in children's smoking and asthma.  Are those things we can be proud of as a state?  I don't think they are.  I think this stopping smoking in restaurants puts everyone on an equal footing.  It leads us one step closer to a better public health policy in this state.  Thank you.

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

	Representative MITCHELL� XE "MITCHELL:Remarks" �:  Madam Speaker, Men and Women of the House.  Just to be absolutely clear.  We are not talking about banning smoking in any place but restaurants right now.  We are talking about what the other body had the courage to pass.  I want to talk about this piece of legislation that we are considering.  Representative Dunlap effectively mocked the idea of the level playing field.  I wish he or anyone else could have been in our committee room and seen the restaurant owners who were very nervous, but came and said they need this ban.  This is the only way that we can do this without being put out of business.  We need this level playing field.  As far as losing business, the National Restaurant Association says that 56 percent of people would be more likely to go to a smokefree restaurant than one that allows smoking.  Back to the issues of waitstaff, waiters and waitresses have a 50 percent higher lung cancer risk than other professions.  I got a lot of calls on this too.  I am sure we all have.  I talked to the owner of Pat's Pizza and I had gotten so many calls and I finally said, who told you to call me?  He said, I got a call from Florida and they said I needed to call you and tell you this.  I wonder what Florida knows about our legislation?  The other body had the courage to make this historic vote today.  They represent the same people.  I hope that this body will have the courage to do the same.

	The SPEAKER:  The Chair recognizes the Representative from Rumford, Representative Cameron.

	Representative CAMERON� XE "CAMERON:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  You have heard today that this is a large restaurant versus a small restaurant issue.  I fail to understand that.  You heard that the small restaurants would be put out of business.  You heard Representative Mitchell say that there were restaurant owners who gave testimony and were very nervous because they were there.  I had restaurant owners contact me in my district who were more than nervous, they just plain didn't dare to come testify.  They asked, please pass the bill.  They said that we tried it and we were boycotted because there was an alternative.  We had to give in and put smoking back in.  We have a small restaurant and we cannot isolate people from the restaurant.  As far as it being an economic burden, they also told me that they found people coming into their restaurant as a place to get in out of the cold to sit and smoke and have a cup of coffee.  They really weren't purchasing meals, it is a small restaurant and it was really a financial burden on them, quite honestly.  They also said that they had a particular problem with a group of young people, not that the young people were doing anything wrong, but after school it was a place to get in where it was warm.  About 20 of them would come in and sit around the table and drink coffee and smoke.  It is not up to the restaurant owner to be put in a position to police the children that are smoking.  They are all underage smokers, but it wasn't up to the restaurant owner to police them  They were taking up valuable sales space.  I don't want you to take that wrong.  I don't want you to think that is a negative shot at children, but when we are providing a place for them and we are also sending the message that it is okay to smoke.  We need not to do that.

	We have heard about how, many times, that Maine has the highest rate of teenage smoking.  It is not an issue that we should be proud of.  We certainly shouldn't be helping provide the atmosphere and the message that says its okay.  I think it is a level playing field issue.  If we have a situation where you can't smoke in any restaurants, then there is nobody to boycott.  Smokers aren't going to stop eating.  It may happen for a week or two or a month, but they are not going to stop eating, they are going to continue to go out and eat.  What will also happen, I believe, is people who suffer from lung problems, will also be able to go out and eat.  The reality is if you have a smoking and nonsmoking section of a restaurant, where my good friend Representative Bruno is sitting in the smoking section and I am sitting in the nonsmoking section and we are as close as we are now, nobody has figured out how to train the smoke.  It still filters into the areas.  I don't care what the laws say and I don't care how much you hear about, we have separate areas, at adjacent tables, the smoke is not smart enough to know where not to go.

	I would submit to you that it is an elderly issue.  The elderly of our state are more apt to have lung and respiratory problems.  It is an issue for them when they go and they are subjected to this kind of environment.  It is a selfish issue with me.  I will be perfectly honest.  I don't like sitting in a restaurant where I have to rub my eyes and feel that burning in my throat all the time.  I go there to enjoy eating.  As you can all tell, I enjoy eating very much.  To give you an example of what this restaurant owner was talking about, they had a patron who smokes and came in and occupied a table for seven hours and smoked steadily for seven hours, one cigarette after another and occupied that table.  That restaurant owner didn't make any money.  Those tables represent money.  The waitress didn't make any money bringing coffee.  It is not an issue, I believe, that the restaurant owners are going to be hurt financially.  I believe that they are going to benefit.

	We heard that restaurants in Toronto banned smoking and there was a 50 percent drop in the attendance.  I think we need to keep in mind that the culture about smoking in Canada is entirely different than the culture in the United States.  In Canada, they still smoke on planes.  There are virtually no areas that are no smoking in Canada.  The only other issue that I wanted to mention to you is in the facility that I work, most of you know that I work for Mead Paper in Rumford, all the things that we hear about the bad environment, one of the things that our mill manager did six months ago, it took him 18 months to negotiate it, but he banned smoking in that facility.  Not in the mill, not on the property, not in your vehicle, nowhere, not even on our forest lands.  You say it is unenforceable.  To some degree maybe it is, but the message is what is really important.  The message to our young people and the message to the employees of the cost financially and the cost to your health.  I, for one, think that message is a very powerful one.  I don't want my children or my grandchildren, I am happy to say that none of my family smokes, I don't want them to have to be exposed to it when they go out to a restaurant to enjoy the evening.  Thank you very much.

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

	Representative TOWNSEND� XE "TOWNSEND:Remarks" �:  Madam Speaker, Men and Women of the House.  I, too, rise to encourage you to defeat the pending motion and to respond as others have to the argument that this ban would unfairly target small restaurants.  I want to remind you that two of the first two restaurants to ban smoking in Maine were the Miss Portland Diner and Moody's Diner.  At the time when the Miss Portland Diner made this decision, it was newsworthy.  It was so unbelievable.  There is a small one room restaurant where we would have thought that the clientele went because they had the opportunity to smoke.  There has been no decline in business there.  You still have to stand in line on a weekend morning.  As far as I know, Moody's Diner remains an icon in Maine.  Moody's Diner made that decision for a very real and personal reason.  A longtime employee of that restaurant, a waitress, died of lung cancer.  The doctors who treated her said that her lungs were as black as any smoker's.  It is very much a case of workplace safety, men and women of the House.  Unfortunately, still many of the people who wait tables in this state are low income women who do so because they have no other choice.  I see no reason why, they in particular, should be subjected to poisons.  We now know that tobacco is poison.  I find the argument about a low salt menu to be simply noncredible.  Secondhand smoke is an established poison marketed by a cynical and manipulative industry, which has made money by producing a product, which we now know, they have known for years, is both addictive and deadly.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Boothbay, Representative Honey.

	Representative HONEY� XE "HONEY:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I want to preface my remarks by saying that I have been a nonsmoker all my life and so has my wife.  However, I want to point out some real glaring problems with this legislation.  This bill and the amendment (S-198) has not been addressed by some here.  They hint around the edges of this problem.  My wife has a large restaurant in Boothbay Harbor which has a smoking and nonsmoking section.  Her business will survive and prosper if this legislation is passed.  Believe me, she will make money if this legislation comes down the way it is written.  I will point out to you how.

	She has an establishment that has smoking and nonsmoking, but she also has a lounge attached to it that can be completely separate from her business.  However, there are many restaurants in Boothbay Harbor, if you people have been there in the summertime, small places that also serve meals and liquor do not have the opportunity to have a facility that is completely separate.  My wife's business and two or three others on that Boothbay peninsula will prosper.  The smaller business cannot and will not, there is no way they can do this, separate their lounge from their business so the big boys will survive and the little guys will go out of business.  She could support all these other restaurants in the area I live and probably throughout Maine would support a total ban, but this way, the big guys will do all right this way.  Believe me, they have lounges that you can shut the door.  My wife and businesses similar to this will serve meals in that lounge.  They will accommodate their patrons and people that smoke, can eat in the lounge and smoke their cigarettes, and they will do fine.  Her competitors next door will be out of business.  I thank you.

	The SPEAKER:  The Chair recognizes the Representative from Saco, Representative O'Neil.

	Representative O'NEIL� XE "O'NEIL:Remarks" �:  Madam Speaker, Colleagues of the House.  We are being asked to Indefinitely Postpone this bill and all its papers and in so doing we are being asked to leave the law the way it is.  I will submit to you that by leaving the law the way it is, we all get smoked.  When we broke a couple of weeks ago, my wife and kids went down to Texas and I was kind of lonely one night and I decided I would try a new restaurant out in town.  I knew the chef.  I knew he had been successful in other places and I decided to try him out.  I wasn't much unlike the transient people in Maine that provide so much of the revenue for restaurants in Maine.  Not being one who eats out an awful lot, with two kids I tend to like to cook, I don't go to restaurants all that often.  Those that I do go to, I probably don't go back to all that soon.  I tried this restaurant out and they asked me immediately if I wanted smoking or nonsmoking.  The place wasn't busy, I said nonsmoking as I always do, what happened was they set me 30 feet adjacent to the lounge, just like Representative Cameron and Bruno mentioned, but the smoke made its way to me as I spent $30 on a meal.  I got smoked.

	If we are going to look at this in terms of business and a business that is important to Maine, then I submit to you that we ought to be telling those people, the transients, who have one shot at walking into a restaurant.  They don't say they go into this place because it is nonsmoking.  They go and they go in.  If we are going to do it that way, we take all the gray out of it for them.  Ban smoking, period.  You put the public health issues that Representative Kane so ably talked about, put those aside.  They are grave issues.  To my way of thinking, it is about time that we, in Maine, stood up and declared that smoking and dining, heck, smoking and living, are incompatible in Maine.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Bangor, Representative Bragdon.

	Representative BRAGDON� XE "BRAGDON:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  Several things have been said that are very disturbing to me.  First of all, it was mentioned that several restaurants in this state that have gone smokefree and have been very successful after they have gone smokefree and I would applaud them for that.  However, I think it is the businesses decision to decide who they want to serve and who their clientele should be.  I don't tell a Chuckie Cheese restaurant that they can only serve people over 65 and I don't think it is right to tell some of these little diners in small communities that they have to serve only nonsmokers.  It really disturbs me that people are talking about their health rights, but we don't think of the rights of smokers to go out and have a meal and enjoy it.  They live here in Maine, like we do, and I think they have the right to go and eat where they will be served and if they want to smoke, let them.  The last time I checked this was a free society.  I would urge you to support Indefinite Postponement.

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

	Representative BROOKS� XE "BROOKS:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I will be very, very brief my second time up to speak about this.  Just a couple of things that I want to cover that I forgot to cover before when I spoke.  When I talked to the restaurants in my district who wanted this ban not to exist, I did ask them about their waitstaff.  I was informed by them and I can't say they are average or normal or whatever, but they did say that if any of the waitstaff were not able to or did not want to work in the areas where smoking was allowed, that they would abide by their wishes.  They would be allowed not to work in there.  In small restaurants, they have only one person on duty and I realize that and they do have to wait on people who are smoking.

	Some of the other questions that came up about choice.  Fifteen years ago, I guess that maybe the overriding issue that I heard was the health issue.  Fifteen years ago, I decided on my own, by the way, this is probably 15 years and 75 pounds ago, to quit smoking.  I am not going to stand here and tell you that I made the wrong decision.  I haven't picked up a cigarette since.  I did it because the place where I worked, they were going to ban smoking.  I said they weren't going to tell me I can't smoke, so I quit on my own.  I felt very good about that and I still do.  When I go out at night, I do that a lot too, I make a choice as to where I am going to go eat.  The first question that I am asked when I go into a restaurant is smoking or nonsmoking.  Obviously, I pick nonsmoking.  There are occasions when I take members of my family out, I have a mother-in-law who does have respiratory problems who cannot be around smoke, we will drive from Winterport to eat at either Bangor or Belfast to find a restaurant that has no smoking.  We want to make that choice.

	I believe that when we are talking about that choice, we are talking about a health question.  We are talking about health issues, but we make the choice.  We are not forcing that choice on anyone else.  Health issues are as much a concern to me as to any other member of this House.  In a couple of days, as a matter a fact, we are going to be looking at some issues involving taxation and cigarettes and all that.  I am absolutely certain that we are going to be talking about health and health questions.  As far as I am concerned, if we do decide to raise the tax and we do make a connection, the connection to me is very important, between the tax and health, then I say that we should do it.  If we can make a connection here that doesn't destroy small businesses and doesn't prevent them from having smoking areas, then I would go along with this bill too.

	I would agree with one of my dear friends who sits right in front of me, Representative Wheeler, who just told me a few minutes ago that he contacted a restaurant in his district and the restaurant in his district said that at first he didn't have a whole lot of problems with the ban, until he remembered he was a border community restaurant and that what might happen is that people would go across the border to New Hampshire where there were no ban.  He is now very concerned about this.  He is opposed to a ban.  Those are the issues that I wanted to cover again.  There are, I am sure, many more that we could cover and we could all stand here and talk a whole lot.  I think we have covered an awful lot of them.  I hope that you will support me in Indefinitely Postponing this bill and all accompanying papers.  Thank you.

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

	Representative MITCHELL� XE "MITCHELL:Remarks" �:  Madam Speaker, Men and Women of the House.  I will respond very briefly.  We heard that we are infringing on smoker's rights to go out to eat.  I would ask, are they so addicted to this substance, that they can't wait an hour for a cigarette?  A person with an asthma problem said that they can leave their cigarettes outside.  We can't leave our lungs outside.

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

	Representative QUINT� XE "QUINT:Remarks" �:  Madam Speaker, Men and Women of the House.  Several years ago when the federal government was thinking about restricting smoking on all domestic flights and airlines across the country, several of the same arguments were being used.  It is a free country.  People should have a choice to smoke when they travel and when they choose to travel because they can do that in their car.  There was also arguments about the level playing field and it wasn't going to work.  One of the arguments for it was the federal government said it needed to be a level playing field in order for it to work.  We also heard arguments about how it was going to affect tourism and how Europeans and people from other parts around the world would not travel in this country or use our air carriers because they couldn't smoke in them.  Those arguments were very similar and were used and I think many of the tourist statistics would show you and prove that the tourist industry in the United States had not decreased because smoking is banned on all domestic airline travel in this country, in fact, it is up over the last five years.  Thank you.

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

	Representative SAXL� XE "SAXL:Remarks" �:  Madam Speaker, Men and Women of the House.  I rise to ask you to Indefinitely Postpone this bill and its various papers.  My issue is the issue of choice and one of tolerance.  Cigarettes and tobacco are not illegal substances.  People are well aware of the consequences of their use.  There has been education materials and people's rate of smoking has changed dramatically.  However, there are people and I am one of them, who continue to smoke and when they go out for a meal in the evening want to be able to use the substance, which as I said, is a perfectly legal one.  It is my belief and I hold this belief strongly, that I should not be deprived of using a perfectly legal substance when I go out to a restaurant.  There are restaurants which ban smoking and I think that is their right and I don't have to go there if it is unpleasant for me, but likewise, I also deserve a place where I can enjoy a meal.  I would ask you to Indefinitely Postpone this and let the individual restaurants make that choice about whether he or she wants to provide for the majority of you or the minority of me.  In a democracy, the rights of the minority are very important.  I would suggest that I would like you to help me support those rights.

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

	Representative SNOWE-MELLO� XE "MELLO:Remarks" �:  Madam Speaker, Men and Women of the House.  I rise today to ask you to vote to Indefinitely Postpone this piece of legislation.  Why, may you ask?  The reason being is that, once again, we would be attempting to micromanage our state's businesses.  I am sorry.  I cannot and will not tell business owners what to do in his or her establishment.  This person has put their hard work, their monetary investments and time into making his or her establishment work.  Did we help him out in any way to do this?  No, we didn't.  I really feel and I think that this would be, once again, the state stepping on the private sector's toes.  I believe that the state is fine and dandy if we can continue to keep the ban on facilities that are owned by the state.  I think that is okay.  I have heard that from many people as I have been asking them what they felt about this.  They said, public facilities okay, but private, no, it is not okay.  Please don't do this.  Please do vote to Indefinitely Postpone this piece of legislation.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Freeport, Representative Bull.

	Representative BULL� XE "BULL:Remarks" �:  Madam Speaker, Men and Women of the House.  Very, very briefly, we keep on hearing about smoker's rights in here.  What about my right as a nonsmoker to be able to eat in a restaurant of my choosing, wherever I want, and not have to inhale secondhand smoke?  Please vote against the motion to Indefinitely Postpone.

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

	Representative WATERHOUSE� XE "WATERHOUSE:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I want to go on record completely agreeing with Representative Saxl.  Also, I would like to add a brief caviat about people with asthma.  We constantly hear how smoking is real bad for people with asthma, but people in their family who have asthma know that is not necessarily true.  My mother had asthma.  I could remember using the inhaler for her because she was crippled and couldn't use her hands.  She was in a wheelchair.  I would have to push it down for her while she inhaled.  She also, every once in a while, got together with a lot of members of our family and played some kind of a game late at night with cards.  I used to, as a little boy, stack up something they called money.  Everybody smoked there, my grandfather, my grandmother, my father, but my mother didn't smoke.  Smoking never bothered her.  Driving behind cars on the highway when everything that came out of the pipe was straight out.  It never bothered her.  She never had an asthma problem.  She had severe asthma.  The only time she had a real problem with asthma was during the pollen season.  When you say asthma, people with asthma, you have to be specific to people with asthma who are bothered by smoke, not just people with asthma.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Livermore, Representative Berry.

	Representative BERRY� XE "BERRY:Remarks" �:  Madam Speaker, Men and Women of the House.  I had planned to leave this debate to the experts.  I appreciate the comments of Representative Bruno, originally.  I had been reserving my remarks.  I do have a son with asthma.  He has had trouble with asthma since he was a baby.  I can remember my wife staying in a hospital bed in the oxygen tent with him.  I was a little bit long to fit in there with him myself.  She got that duty.  It concerns me that because we are going to say that smoking didn't affect one person with asthma, but it is not going to affect another.  People with asthma, asthma can be triggered by a number of things.  It can be pollen.  Pollen is a very common one.  My son generally seems to be with exercise.  He is allergic to red dyes, which is extremely odd.  Everything for children has red dye in it.  As it relates to smoking, we try to protect the environment he is in.  The restaurants have.  It is fairly decent to go in a restaurant these days with the reduced smoke over what was there.  My father smokes and when he comes over he smokes outside.  We don't have to ask anybody to do that when they come.  They recognize that there is somebody in the house that could have a problem.  We are not going to take a chance with that.

	As another Representative stated, we could be considered part of the transient population.  We like to travel the summer throughout Maine.  It is nice to go into a restaurant.  It would be nice if they were all smokefree, not adjacent to a smoking area, count on good ventilation or having the doors and windows open.  I hadn't planned on debating this issue, but I appreciate your time.  Thank you.

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

	Representative COWGER� XE "COWGER:Remarks" �:  Madam Speaker, Men and Women of the House.  I am a small business owner of an eating and lodging establishment that is smokefree.  The previous owners of my business allowed smoking throughout the establishment, both in the eating areas and the lodging rooms.  I bought my business at a real estate foreclosure auction from the federal government.  Maybe this gives you some indication of how the previous owners were in the business.  My business, I have owned for five years now, has grown every year to a point where it is self-sustaining even without a legislative salary.  I urge you to vote against the pending motion.

	The SPEAKER:  The Chair recognizes the Representative from North Berwick, Representative MacDougall.

	Representative MACDOUGALL� XE "MACDOUGALL:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I am a recovering smoker and I have not smoked for over 10 years.  That was a choice I made.  It was a difficult process as any can tell you.  I have listened to the debate today and tried to remain open minded through it all.  I honestly didn't know how I was going to vote.  I would ask that you would support the Indefinite Postponement and its accompanying papers.  I do live on a border town with New Hampshire.  Part of my district I share with Representative Wright.  There are several restaurants there that are literally a stones throw away from New Hampshire.  I think it is a matter here, just like I did 10 years ago, determined that I would not smoke.  When my wife and I and family go out to eat, we choose those places where we won't be inundated with smoke.  We don't go to the ones that do.  I think businesses should be allowed to make that choice based on what the market tells them they can do.  My good colleague from Hallowell, has made a business decision to have a nonsmoking establishment and that is working very well for him.  The point is, that was his choice.  I would just submit to you, ladies and gentlemen, that the New Hampshire border is a very real matter.  My previous colleague that I replaced, Representative Farnum, I think, would concur.  Thank you for listening.

	The SPEAKER:  A roll call has been ordered.  The pending question before the House is to Indefinitely Postpone 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. 200 (L.D. 413)" � NO. 200

	YEA - Ahearne, Barth, Belanger DJ, Berry DP, Bigl, Bouffard, Bragdon, Brooks, Bumps, Bunker, Campbell, Carleton, Chartrand, Chick, Chizmar, Cianchette, Clark, Clukey, Cross, Davidson, Driscoll, Dunlap, Farnsworth, Fisher, Fisk, Foster, Gamache, Gerry, Gieringer, Goodwin, Hatch, Honey, Jones SL, Jones SA, Joy, Joyce, Joyner, Kasprzak, Kerr, Kneeland, Kontos, Labrecque, Lane, Layton, Lemaire, Lindahl, Lovett, MacDougall, Mack, Madore, Mailhot, Marvin, McAlevey, Murphy, Nass, O'Brien, O'Neal, Ott, Paul, Peavey, Pendleton, Perkins, Perry, Pinkham RG, Pinkham WD, Poulin, Povich, Rines, Savage, Saxl JW, Shannon, Skoglund, Snowe-Mello, Stanley, Stedman, Taylor, Tobin, Treadwell, True, Tuttle, Underwood, Vedral, Waterhouse, Wheeler EM, Wheeler GJ, Winglass, Winn, Winsor.

	NAY - Bagley, Baker JL, Belanger IG, Berry RL, Bolduc, Brennan, Bruno, Bull, Cameron, Colwell, Cowger, Desmond, Dexter, Donnelly, Dutremble, Etnier, Frechette, Fuller, Gagne, Gagnon, Gooley, Green, Jabar, Jones KW, Kane, LaVerdiere, Lemont, Mayo, McElroy, McKee, Meres, Mitchell JE, Morgan, Muse, O'Neil, Pieh, Powers, Quint, Richard, Rowe, Sanborn, Saxl MV, Shiah, Sirois, Spear, Stevens, Thompson, Townsend, Tripp, Usher, Vigue, Volenik, Watson, Wright, Madam Speaker.

	ABSENT - Baker CL, Bodwell, Buck, Lemke, Nickerson, Plowman, Samson, Tessier.

	Yes, 88; No, 55; Absent, 8; Excused, 0.

	88 having voted in the affirmative and 55 voted in the negative, with 8 being absent, the Bill and all accompanying papers were indefinitely postponed in non-concurrence and sent up for concurrence.

                                


Divided Report

	Majority Report of the Committee on Health and Human Services reporting "Ought to Pass" as amended by Committee Amendment "A" (S-219) on Bill "An Act to Establish the Maine Compassionate Use Act" (S.P. 319) (L.D. 1059)� XE "(S.P. 319) (L.D. 1059)" � 

	Signed:

	Senators:	PARADIS of Aroostook

		LONGLEY of Waldo

		MITCHELL of Penobscot

	Representatives:	MITCHELL of Portland

			BROOKS of Winterport

			FULLER of Manchester

			KANE of Saco

			PIEH of Bremen

			QUINT of Portland

			LOVETT of Scarborough

			JOYNER of Hollis

			SNOWE-MELLO of Poland

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

	Signed:

	Representative:	BRAGDON of Bangor

	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-219).

	Was read.

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

	The SPEAKER:  The Chair recognizes the Representative from Bangor, Representative Bragdon.

	Representative BRAGDON� XE "BRAGDON:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I think before we vote on this very important bill, I need to carefully explain why I am on the Minority Report by myself and what exactly the Majority Report does.

	The Majority Report sets up a provision in the Maine statute to allow the medicinal use of marijuana as an affirmative defense if somebody is caught while possessing marijuana.  Current federal law prohibits doctors and pharmacies from prescribing marijuana, in fact, federal law prohibits doctors from even suggesting to their patients that marijuana may be an appropriate treatment for their condition.  The Majority Report allows for the medicinal use of marijuana in the case of glaucoma, HIV or chemotherapy.  I believe that is it.  However, it does not provide for an affirmative defense for the caregiver of these people.  Since most of the people suffering from the aforementioned diseases are very sick, even if they were interested in obtaining marijuana, they can't obtain it on their own.  If somebody is getting it for them, then that person is in violation of Maine statute.

	The other thing that I would like to mention is that there is a pill substitute for marijuana called Marinol.  We heard a lot of debate in the public hearing and work session of the effectiveness of Marinol and whether it was being prescribed or even used in Maine.  We heard if somebody is nauseous, it is hard for them to take a pill or it is not as successful as smoking marijuana.  The Department of Human Services, Bureau of Medicaid, testified that last year, DHS paid for $69,000 in Marinol prescriptions.  Testifying to the fact that, if indeed, THC, the chemical in marijuana that is effective for a personss condition, then they can and indeed they are obtaining prescriptions for Marinol and are successfully treating their ailment.  I would urge you to vote against the pending motion, as I think this is an unnecessary piece of legislation.

	We also heard from the Attorney General's Office as he contacted District Attorneys' that in the past three years, only one person has been charged with marijuana that has claimed that they were using it as medicinal purposes.  This person changed their plea at arraignment to guilty.  I would make the case to you that people are currently not being charged for possession of marijuana if they are using it for medicinal purposes and that passing this law will only attract attention to the State of Maine to the federal government.  I don't know how many of you have been following the events in California since they passed legislation allowing for the medicinal use of marijuana.  If the federal government is cracking down on the distribution of marijuana in California, I believe if we were to vote for the Majority Report, we would unnecessarily be attracting attention to the State of Maine and for people for legitimately, if that is the case, using marijuana for medicinal purposes.  I would ask you to vote against the pending motion.  Madam Speaker, I would request a roll call.

	Representative Bragdon of Bangor 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 Waterboro, Representative McAlevey.

	Representative MCALEVEY� XE "MCALEVEY:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  The Maine Legislature has already dealt with this a number of years ago.  It decriminalized possession of less than an ounce and a half of marijuana.  The courts and the Legislature, in its wisdom, felt that if you had less than an ounce and a half, that is what you would have for personal use.  They decriminalized that to an infraction.  The penalty for that is the same thing as spitting on a sidewalk or littering.  In a sense, we have given a break to people who use marijuana and keep it in small amounts.  I have done a lot of research on this.  As far as medical use of marijuana there is no American Medical Association that has ever come out in support or endorsed the use of medical marijuana, except in the form of Marinol, which is THC.  The American Medical Association is against it.  The United States Glaucoma Association is against it.  The American Oncologists Association is against it.  In fact, they have found that in the fight of a person who is fighting an immune deficiency disease, the use of smoking marijuana actually decreases the amount of T cells that are manufactured.  I talked to all of the District Attorneys' from Penobscot County to York and not one of them told me that they would bring a charge or prosecute anybody who was legitimately ill and they had less than an ounce and a half of marijuana on them.

	It is a dirty business, trafficking in marijuana.  When I started as a law officer, you would stop somebody years ago and they would have a pound of dope in their trunk and that dope was valued at about $250.  They would go, hey man, you got me.  Take me to jail.  Today you stop that same person with a pound of dope in their trunk, it is worth $4,000 or $5,000 and they will kill you for it.  I told the people coming out of that committee, in the hallway, I have compassion for people who are seriously ill and have side effects from their illness.  The majority of people I spoke to previously smoked marijuana prior to their illness.  None of them felt that taking the medical version of THC, Marinol, would help them.  They wanted to smoke it.  I would urge you to go with the Minority Report.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Raymond, Representative Bruno.

	Representative BRUNO� XE "BRUNO:Remarks" �:  Madam Speaker, Men and Women of the House.  I am going to stand in front of you with seven years of education in pharmacy and pharmacology and ask you to vote against this bill.  We, here in the Legislature, all of a sudden have become clinical pharmacologists.  There has never been one clinical study done, a double blind study where marijuana was compared to other drugs for either relief of chemotherapy side affects, AIDS or glaucoma.  How can we, in this body, if none of those studies have ever been done, pass a law on anecdotal evidence?  It doesn't make sense to me as a pharmacist.  I just will not do it.  If you pass this law, what you are going to say is, go out and get some marijuana, it is okay to treat your glaucoma that way, but we have invented all kinds of new drugs in the past 10 years that you might not want to use.  Those drugs have much less side affects than marijuana ever thought of having.  It doesn't make sense to me as a clinician that I would want to do that.  The federal government just said that it is time to do clinical studies on marijuana.  Legislatures, like ours, are sitting there going, we really feel bad for all these people.  Yes, we do feel bad for them, but we are leading them down the wrong path.

	We are saying, you are going to get relief from a drug when we don't know if you are going to get relief from a drug.  It doesn't make clinical sense.  Fifteen years ago, actually 20 years ago, I worked at New England Medical Center down in Boston.  It was one of the most renowned institutions in the world.  I worked on the oncology floor.  Yes, we recommended marijuana for people who were having chemotherapy side effects.  Fifteen years later, we have invented some new drugs that are so much better that chemotherapy side effects have diminished greatly.  Glaucoma, we have drugs that you have to use just once a day now that you don't get side effects with like you used to get when you used to have to use a different drug every three to four hours.

	I am asking you as a pharmacologist, who has done research, not on marijuana, but on other things.  We do not have the ability in this body to make clinical decisions on a drug that the FDA has no clinical evidence that it works on these diseases.  I ask you to vote against the pending motion.  Thank you.

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

	Representative KANE� XE "KANE:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  As you look at the list of voters on the committee before you, it is no accident that the Majority Report has 12 bipartisan members of the committee.  It is a 12 to 1 report.  This is a committee that was subjected to hours of presentation of research results on the effectiveness of marijuana as well as the other substitute medication.  With all due respect to my colleague, Representative Bruno, there is very compelling evidence on research that has been done that demonstrates that in certain selective cases that marijuana represents the only significant relief from the side effects of HIV symptoms.

	Maine is a compassionate state.  This is a compassionate act.  The course that the committee has chosen has to try to facilitate to the extent possible the procurement by family members of necessary doses.  The only way we could do that was by providing a positive defense.  This is a very minimal effort to assist families who have no where else to turn.  Please keep in mind as you vote that there were 12 members of the committee who felt convinced by the compelling evidence presented to us.  This was a justifiable need.  Please support the "Ought to Pass" Majority Report.  Thank you Madam Speaker.

	The SPEAKER:  The Chair recognizes the Representative from Orono, Representative Stevens.

	Representative STEVENS� XE "STEVENS:Remarks" �:  Madam Speaker, Men and Women of the House.  I would just like to reinforce some of the points made earlier in that this bill does not legalize marijuana.  This bill does not get marijuana into the hands of sick people.  This bill does not prevent people apprehended with marijuana from being arrested.  What the bill does do is allow a judge a little bit of space in his or her decision regarding the apprehension of this person and how this person will be treated by the court.  With viable evidence that a person is sick, this bill, as passed, might give a judge a little bit of room in punishing this person, if you will.  I really hope that you will support this bill.  There was an editorial in the Bangor Daily News a couple of months ago that will be coming around, distributed under my name, which encourages the Maine Legislature to look at this bill this year and, perhaps, to pass it.  It is an idea that is long overdue.  Similar measures have passed in the Maine House time and time again only to be defeated by either the House or Senate or the Governor, as they were in the last session.

	This bill really is something that few people will affected by, but those people are very, very sick people.  Any of us who have known anyone who has cancer, advanced AIDS or painful glaucoma can attest to the fact that any measure of relief from crippling pain would be a welcome relief.  Please join the majority of this committee, that studied this issue and vote with the Majority "Ought to Pass" as amended Report.  Thank you.

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

	Representative QUINT� XE "QUINT:Remarks" �:  Madam Speaker, Men and Women of the House.  I would just like to remind everybody that this is a 12 to 1 Majority Report.  I would also like to remind everybody that this is not about legalizing marijuana.  This has nothing to do with condoning the distribution of marijuana.  Several people have testified in front of us about their medical conditions.  If you have never had Wasting Syndrome or have known anybody who has had Wasting Syndrome from having full blown AIDS and not being able to keep food down and not being able to do the things you need to do to take care of yourself and not knowing what else to do, then I would ask you to think about this.  Two people stood before our committee saying that without the use of marijuana, I was unable to keep food down and I was unable to do the basic things I needed to do to take care of myself.

	I think the most striking testimony was the veterinarian that came and testified in front of our committee who was a 65 year old veterinarian who had cancer and was going through chemotherapy.  He had lost over 60 pounds.  He had lost his will to live and he had lost his ability to interact and to take care of himself.  What was interesting about his testimony was that part of the argument against this was that people would be hooked and that once their medical condition got better that they would continue to smoke marijuana because they were hooked and because it was addictive and because that is what they thought it was.  This gentleman who testified in front of us said that once he started smoking marijuana and he was able to start keeping food down, he started to put weight on.  His ability to feel much better about himself and he was allowed to do that.  After his cancer was in remission, he stopped smoking marijuana.

	It is important to note that there are all sorts of organizations that don't support this because there haven't been any clinical tests.  I have to point to an article that was in the New England Journal of Medicine in January of this year urging the federal government to reconsider the medicinal benefits of marijuana.  I would urge you to accept the Majority "Ought to Pass" Report.

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

	Representative LOVETT� XE "LOVETT:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  They say a woman has the right to change her mind.  Well, thank you for letting me have that privilege today.  I am on the Majority Report and I am going to change my vote to the Minority Report.  Let me explain to you why.  On Mother's Day, I was very fortunate to be able to celebrate it with my family.  I have eight grandchildren, but I have six grandsons.  My oldest grandson approached me as he heard me talking about this bill.  He was very shocked that his grandmother had voted this way.  He just wanted me to share one thing with this body.  He thought it was too early to do this and he thought we might be sending the wrong message to our youth.  Consequently, I am going to support the "Ought Not to Pass."  I hope you will join me.

	The SPEAKER:  The Chair recognizes the Representative from Hartland, Representative Stedman.

	Representative STEDMAN� XE "STEDMAN:Remarks" �:  Madam Speaker, May I pose a question through the Chair?

	The SPEAKER:  The Representative may pose his question.

	Representative STEDMAN� XE "STEDMAN:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  At the present time, is there any legal source of marijuana in the State of Maine?

	The SPEAKER:  The Representative from Hartland, Representative Stedman has posed a question through the Chair to anyone who may care to respond.  The Chair recognizes the Representative from Raymond, Representative Bruno.

	Representative BRUNO� XE "BRUNO:Remarks" �:  Madam Speaker, Men and Women of the House.  No, there is not.  Marijuana is a Schedule 1 drug.  All licenses in the State of Maine are for Schedules 2 - 5, which I hold a license.  There is no one in the State of Maine that holds a Schedule 1 license.

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

	Representative DONNELLY� XE "DONNELLY:Remarks" �:  Madam Speaker, Men and Women of the House.  There have been a lot of very good anecdotes on why this ought to be supported.  There has been a lot of discussion about our compassion and voting with our hearts, but what are we really doing here?  We are sending a very confusing message to the young people of the State of Maine.  We are sending a message that smoking marijuana is okay.  We are sending a message that it is okay to go buy illegal substances.  We are sending a message that the State of Maine isn't sure.  That same confusion doesn't exist at the federal level.  When other states have looked at this type of proposal or ones more aggressive, the federal government, from our President on down, have told those states that they will enforce the federal statute to the fullest extent of the law.  That means if state folks aren't enforcing it, the federal will.

	Representative Bruno brought up a very good point that I think is worth re-emphasizing.  There is no legal source of marijuana in the State of Maine.  You will be endorsing a bill that says the Legislature says it is okay to break the law.  That is what this bill does.  This bill says it is okay to break the law.  Beyond our compassion and how hurtful it is to watch somebody go through the very painful parts of awful diseases that this bill is supposed to give an affirmative defense for.  We have to think about what we are doing for general policy.  It is absolutely wrong.  We are encouraging people to break the law.  We are encouraging people to bring down federal law against them.  We are encouraging doctors or pharmacists to risk their livelihoods to provide a clean source of an illegal drug.  This legislator will never endorse something that will help grow the illegal drug trafficking in Maine.  I hope you will join me.

	The SPEAKER:  The Chair recognizes the Representative from South Portland, Representative Muse.

	Representative MUSE� XE "MUSE:Remarks" �:  Madam Speaker, Men and Women of the House.  I really had hoped that I wouldn't speak to this issue at all.  I would like to first thank the committee, the majority members of the committee, for voting the way that they did.  Something that hasn't been mentioned in all of the debate, from anybody that has gotten up and spoken, is that there are people who are suffering excruciating pain who will not use marijuana simply because of the fact that it is illegal.  The message that we are sending, by passing this, I beg to differ.  The message that we are sending is that Maine is compassionate and that Maine recognizes a problem and that Maine recognizes that there is a solution.  My mother suffered with breast cancer and died after a nine year struggle.  After nine years of being injected with chemotherapy, different doses, different concoctions and mixtures of chemotherapy, that reduced her to something that wasn't even close to the woman that was my mother.  I thank God that the majority of time that she was suffering with this, for some reason, the chemotherapy didn't affect her as adversely as it does many people.  She attributed that to a very large glass of Coffee Brandy that she enjoyed on a nightly basis.  I think, truth be known, she enjoyed a few of them during the day too.

	It was nine years worth of this and as it got closer to the end and the doctors became more and more confused as to how to treat her.  The mixtures of chemotherapy became more random.  They started to work with experimental mixtures of chemotherapy.  She began to get very sick.  I asked my mother one time if she would consider marijuana.  She was horrified that I would even bring it up.  She said, "Chris, it is illegal.  I can't do that."  That was her reasoning.  That was the only reason.  If she had said yes, I would happily have taken this badge and put it anywhere to go wherever I had to go and do whatever I had to do to get that for her to relieve the pain I watched her go through.  I would strongly urge everybody to recognize the courage that this committee had to accept this 12 to 1 report and pass this.  Thank you.

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

	Representative QUINT� XE "QUINT:Remarks" �:  Madam Speaker, Men and Women of the House.  I need to clarify something here, for my own mind as well as for some of those things that have been said on the floor.  This is not about legalizing marijuana.  This is not about requiring pharmacists to carry it.  It is not about requiring physicians to prescribe it.  It is not sending a confusing message, as far as I am concerned.  This is about providing an individual who has a diagnosis of AIDS, cancer with chemotherapy and glaucoma with the ability for an affirmative defense, which gives the District Attorney and the judge the option to prosecute.  That is it.  This is not about legalizing marijuana.  This is not about requiring pharmacies to carry it.  It is not requiring physicians to prescribe it.  It is not sending a confusing message.  It is about an affirmative defense, which we were told by the Attorney General's Office was legal, was not in any way in violation of federal guidelines or laws or regulations.  It was the only option we had to move forward and allow the federal government to move forward as well, without being in violation of any federal law or any federal guideline.  I need to say it one more time.  This is not about legalizing marijuana.  It has nothing to do with pharmacists.  It has nothing to do with physicians prescribing it.  It is about affirmative defense, which is an option.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Houlton, Representative Clukey.

	Representative CLUKEY� XE "CLUKEY:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I apologize for prolonging this debate, but as an ex police officer I have to stand up and oppose this bill.  I think it is interesting that we just debated a smoking bill because we are talking about smoking here.  We are talking about taking smoke into our lungs with all the side effects that goes along with it.  In addition to that, it being a mind altering drug.  Over my career, I have seen what this mind altering drug can do to people.  We had this bill in the last session in the Criminal Justice Committee.  It was called, "An Act to Legalize Marijuana for Medicinal Purposes."  It was a straightforward title.  This title alone, "An Act to Establish the Maine Compassionate Use Act," is a smoke screen itself.  The people that came in to testify in favor of the bill in the last session all admitted to being current marijuana users.  One of them was the fella that go arrested on the steps of the Somerset County Court House for smoking marijuana and spent some time in jail.  They passed our marijuana seeds to us during the public hearing.

	It has been said that this is not legalization of marijuana.  Ladies and gentlemen, I submit to you that this may not be the legalization of marijuana, but this is the first step in an incremental approach to legalizing marijuana.  I hope that you will join me in voting "Ought Not to Pass" on this particular bill.  Thank you.

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

	Representative PIEH� XE "PIEH:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I, as a woman, am going to not change my mind, with due respect to Representative Lovett.  I will remind you that we do make the laws.  That is one of the reasons we are here, to represent people and to make laws.  The law that we have made with affirmative defense and I am on the 12 to 1 report is simply that, an affirmative defense.  It is not about legalizing marijuana.  I think we are about the 17th state to take on this kind of legislation or legislation that is even stronger and does violate federal laws, which we were not willing to do.  Marijuana is a Schedule 1 drug.  That is absolutely right.  Do you know that in the 50s, a man was found not guilty of homicide because of reason of insanity by being in the same room with marijuana?  This drug has a pretty fierce myth around it.  I would like to see it become a Schedule 2 drug, which I am not in a position to help it do.  Were it a Schedule 2 drug, we could take on all kinds of different acts to let people have it that need it and want it for their illness and their pain.  I encourage you to support the Majority "Ought to Pass" Report.  I will remind you that when we are talking about smoking, we are talking very much about affecting other people that are with us.  This is not about that.  This could not be used in any kind of a public place.  Thank you very much.

	The SPEAKER:  The Chair recognizes the Representative from Waterboro, Representative McAlevey.

	Representative MCALEVEY� XE "MCALEVEY:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I will conceive that this is a bill about creating an affirmative defense for having marijuana for medical purposes, but as I had stated earlier, you don't need an affirmative defense.  The District Attorneys of this state will not bring a criminal charge against an individual who is legitimately ill and using marijuana.  When we hear that the Attorney General's Office has said it is within our purview to create an affirmative defense.  They are right, but what about the other eight or nine points that the Attorney General's Report stated why we shouldn't and can't do this.  I sat through that hearing with the Deputy Assistant Attorney and I listened to all the compelling evidence that they offered as to why we shouldn't be doing this.  If you are going to cite a report, cite all of it.

	Where is the individual going to get the marijuana?  They have two choices.  They go out and they grow it, which is a shame if they are that legitimately ill, they shouldn't have to go to that extent or they are going to have to go and commit a criminal act.  A person who sells or gives away or furnishes marijuana is trafficking.  We are going to say it is okay for you to have a little bit and we will give you the defense because you are ill, you have to break the law to get it.  You didn't fix the other end of it.  If you truly want to help the people with medical marijuana, then you need to create an affirmative defense for that drug dealer who makes a pretty good living selling this poison.  I am compassionate.

	My mother in her last days was prescribed Marinol because she just couldn't eat.  It brought back her appetite.  Thank goodness for the Maine Department of Human Services, they paid for it with Medicaid.  We never told her what she was taking in the pill form, but it works.  She didn't need to smoke it to make it work.  She obtained it from a pharmacist.  If you are going to create an affirmative defense for people having this, then you are going to have to create an affirmative defense for the people that are going to furnish it or sell it to them.  It is not going to fall out of the sky.  They are going to have to go to an alleged drug dealer, who, by the way, also peddles heroin, cocaine and anything else within his little bag of dope and you are going to have to dirty your hands by that dope.  I want to help out people who are ill.  I am compassionate.  I think we all are.  We want to do something to help ease this suffering and this pain.  This isn't the road to it.  This isn't the right way to do it.  I promise you that I won't speak a third time on this.

	The SPEAKER:  The Chair recognizes the Representative from Raymond, Representative Bruno.

	Representative BRUNO� XE "BRUNO:Remarks" �:  Madam Speaker, Men and Women of the House.  I am not sitting here and arguing the legalization of marijuana.  That is not what this bill is about.  I agree that with the New England Journal of Medicine, as a matter a fact, calling on the federal government to finally do some clinical studies on marijuana.  No one has shown me a double blind clinical study that marijuana works.  I remember filling prescriptions for Placebo, that people told me that these capsules you gave me, they work great.  Guess what?  All that was in them was lactose.  All we have heard is anecdotal evidence.  Until I see a clinical double blind study that marijuana is effective, I cannot support something that the federal government says is illegal.  I don't care as a pharmacist that I can't dispense it.  It doesn't matter to me.  The bill doesn't say that pharmacists have to dispense the stuff.  What I am concerned about is that we are depriving people of clinical treatment.  We have to look at 1997.  This is 1997.  I can't tell you how many thousands of drugs have appeared on this market that are so much more beneficial than 15 or 20 years ago.  We have done more to alleviate illness and sickness in this country with the research and development that we have done than any country in the whole world.

	I don't know how many of you remember the drug that came from peach pits.  About 15 years ago, everybody was going to Mexico because there was a drug made from peach pits that was going to cure cancer.  I can't tell you how many people died because they went to Mexico.  Finally, the FDA said they have to look at this.  We have to do a study on this and see if it really is effective.  You know what, have you heard about that drug anymore?  No.  It was proven ineffective.  People stopped rushing to Mexico to get it.  It was anecdotal evidence that it was curing cancer.  Marijuana does nothing for pain.  It is not a pain killer.  It is not an analgesic at all.  Does it help your appetite?  Absolutely.  That is what Marinol is for, to stop the wasting away in certain diseases like AIDS and cancer.  It has not effect on pain at all.  As a matter a fact, we have now come out with drugs and patches that can alleviate pain better than any drug ever thought of.

	We must stop the anecdotal evidence.  We must do a double blind study, just like the National Institute of Health and the federal government will do.  Until they do, this body should not change its mind on the status of marijuana in this state.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Fryeburg, Representative True.

	Representative TRUE� XE "TRUE:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  It has been very interesting for me to listen to everyone and primarily to listen to those people that made this decision.  I want to applaud them for that.  However, this type of decision is and was, up until this time, given to the Legal and Veterans Affairs Committee, which I am a member and was a member.  We heard the same things then as you are hearing now.  I believe my friend, on the other side of the aisle, Representative Gamache, will attest to that.  What bothers me and I can assure you that I am sensitive to people suffering, still in my opinion, opens up a little door, another door whereby people who should not have use of this drug, both adults and youths, will use it for other purposes.  As has been attested this afternoon, some of those same people are coming to try to get marijuana in one phase or another somewhat legalized so that the watchful eye isn't as close to home as they certainly don't want it to be.  I shall vote against this motion.  Thank you.

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

	Representative MITCHELL� XE "MITCHELL:Remarks" �:  Madam Speaker, Men and Women of the House.  I have heard very clearly the concerns on the floor today.  I want to assure you that our committee considered this very carefully and very thoroughly.  We talked to the people who are suffering from these illnesses.  They came to us and they told us their stories.  They said that they were suffering.  They said that this helped.  They asked us to do something.  That is our job.  We also got about 100 page report from the Attorney General explaining what our options were in this situation.  They explained to us very clearly that it was within our jurisdiction to establish an affirmative defense.  It does not make the drug legal, but it will prevent people with severe illnesses who are suffering from being prosecuted from trying to treat themselves.  That is all we are trying to do.

	The SPEAKER:  The Chair recognizes the Representative from Buxton, Representative Vedral.

	Representative VEDRAL� XE "VEDRAL:Remarks" �:  Madam Speaker, Men and Women of the House.  I could normally be counted on to support an issue such as this, being libertarian minded and all, but until there is a safe and legal method to obtain marijuana, I have to vote against this motion.  I urge you to vote against this "Ought to Pass."

	The SPEAKER:  The Chair recognizes the Representative from Madison, Representative Richard.

	Representative RICHARD� XE "RICHARD:Remarks" �:  Madam Speaker, Men and Women of the House.  When I was first elected to this body, very shortly after that, I had an appointment with my doctor.  We were discussing my election and I said to him, sometime when I am in the Legislature, I am going to have to vote on the legalization of marijuana, I know that.  How do you feel?  My doctor is a young man.  He is a learned man who studies his journals every night when he going home from work.  He said, there is nothing in marijuana that you can't find in some legal medicine.  I made up my mind then, and as much as I respect a 12 to 1 committee report, I cannot agree with those 12.

	The SPEAKER:  The Chair recognizes the Representative from Orono, Representative Stevens.

	Representative STEVENS� XE "STEVENS:Remarks" �:  Madam Speaker, Men and Women of the House.  I have to express my personal dismay at my friend, Representative Richard, because three times leaders on the committee have outlined that this bill does not legalize marijuana.  I fear that this body risks the danger of becoming a fool in the eye of the public if this body is perceived to think that this bill legalizes marijuana.  It doesn't.  This is a judicial matter.  Marijuana is illegal according to the federal government.  The state can't override that.  The state can't change that.  The people who stand to benefit from this bill are little old gray haired ladies who are smoking marijuana that they grew in their gardens to prolong the time that they may live alone at home, despite their advanced glaucoma.  These are people who are dying, the final months of their lives, of cancer hoping to live long enough to see one of their children get married, easing their pain, increasing their sleep, increasing their appetite.  I implore this fight, not to hide behind the perceived understanding that this bill legalizes marijuana, because it doesn't.  I hope that none of you are ever in a position to regret having voted against this, personally.  This bill would help sick people explain why they broke the law to a judge.  That is all it does.  It does not legalize marijuana.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Waterboro, Representative McAlevey.

	Representative MCALEVEY� XE "MCALEVEY:Remarks" �:  Madam Speaker, May I pose a question through the Chair?

	The SPEAKER:  The Representative may pose his question.

	Representative MCALEVEY� XE "MCALEVEY:Remarks" �:  Madam Speaker, Men and Women of the House.  I would like to pose a question and, unlike most questions that have been posed, I legitimately don't know the answer to this question.  Could anybody tell me if any of the people who testified on behalf of this affirmative defense that are ill, had any of them been summonsed or arrested for marijuana use?

	The SPEAKER:  The Representative from Waterboro, Representative McAlevey has posed a question through the Chair to anyone who may care to respond.  The Chair recognizes the Representative from Freeport, Representative Bull.

	Representative BULL� XE "BULL:Remarks" �:  Madam Speaker, Men and Women of the House.  I don't rise to answer the good Representative from Waterboro's question.  I apologize.  I feel that it is necessary that this is somewhat of a hard issue.  There are some people out there who would say that we are voting to legalize marijuana.  I think it is very important to drive home that point.  This is not about legalizing marijuana.  We are talking here about a substance that maybe has not been proven beyond all doubts, as the Representative from Raymond has stated, but enough people, I was in the committee hearings for much of that because I had cosponsored a similar bill, which the committee rejected in favor of this bill here.  We are talking here about a substance, which has proven relief to people who are sick, be it wasting from AIDS or sick with cancer.

	The good Representative from Portland discussed a man in his 60s who had cancer.  I know that man because he is a constituent of mine.  On the campaign trail, he talked to me about this issue in depth.  It is not usual that I go door knocking and start talking to a man in his 60s, who almost breaks down in tears, talking about this issue.  This is a man very proud, very strong who always has considered himself a law abiding, truthful, honest individual.  When he was diagnosed with cancer, he was contacted by support groups, who asked him how he was feeling and he was reporting that he was very sick and that the medicines that were being prescribed to him to help him with his side effects, simply were not working.  It was not subsiding the pain that was making it hard for him to eat.  They suggested that he try marijuana.  He immediately balked.  Again, he was a very proud and law abiding citizen.  Only after much consideration did he finally decide to try marijuana.  It was not a decision that he made easily or lightly, but he did do it and it did provide him the relief.  He was fortunate.  His cancer is now in remission and he is no longer having to take chemotherapy.  He has, such as it is, smoked marijuana.

	It is very important to realize that when people are smoking marijuana that they are not smoking enough to really get them to a point where it is being mind altering.  They are just smoking enough to quell the pain the their stomach so they can eat.  We are talking here about a substance that has been shown to ease the pain and suffering in people who are very sick.  I feel that we have a responsibility to do whatever we can to help provide relief from pain and suffering to people in this state.  The good Representative from Presque Isle, Representative Donnelly, discussed that we may be sending the wrong message with this bill.  I wholeheartedly disagree.  It is my understanding that there are many drugs that are legal in prescription form, but are not legal without a prescription.  I am not saying that this is being prescribed.  I am just using this as a comparison.  There are drugs out there that do have a double standard, that are legal in some instances and illegal in others.  This is one of those substances.

	Please, ladies and gentlemen, you need to look at this as not a legalization issue, but a compassion issue.  We have the ability here tonight to provide maybe just a little bit, a little relief in the pain and suffering for people in this state that may be suffering.  I ask you to please do the compassionate thing and accept the Majority Report "Ought to Pass" on LD 1059.  Thank you.

	Representative Donnelly of Presque Isle moved that the Bill and all accompanying papers be indefinitely postponed.

	The same Representative requested a roll call on his 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 Presque Isle, Representative Donnelly.

	Representative DONNELLY� XE "DONNELLY:Remarks" �:  Madam Speaker, Men and Women of the House.  It seems confusing, almost back to back we just debated why it was unhealthy why it was unhealthy to smoke one substance and healthy to smoke another, that is an illegal substance.  We are turning all the arguments on their heads.  It is very confusing, the message we are sending out.  It is confusing because we are saying that we think this is medicine, that is why we should have an affirmative defense without the regard of the man of science here among us who knows probably more about effective uses of drugs and those that are not, who actually has studied it.  He has been involved in studies and says that this is not something that cures or settles the pain.  It may get rid of some nausea, but it doesn't help with the pain.  There are better and more effective drugs on the market that are legal.  The confusing message we are saying, not just to the children of the state, but to the sick people of the state, who go through those difficult times that Representative Bull talked about, but trying to decide if they are going to break the law to cure their pain.  If this Legislature says that we believe that we should have an affirmative defense, we are encouraging them to seek out that treatment over the legal and more effective options out there.  That is the second confusing message we are sending.

	The first one, again, is we are sending it to our children, who we try to discourage from starting the use of illegal and illicit drugs every day, to make drug use in Maine the least profitable in the state, in the union or any country in the world.  I hope you will defeat this motion.

	The SPEAKER:  The Chair recognizes the Representative from Raymond, Representative Bruno.

	Representative BRUNO� XE "BRUNO:Remarks" �:  Madam Speaker, Men and Women of the House.  I promise you that this will be my last time up.  There are a couple of issues we haven't addressed here.  One is registration with the Department of Public Safety.  In my over 20 years of being a pharmacist, I can't tell you how many illegal prescriptions I receive.  What makes anyone think there will not be illegal registrations with the Department of Public Safety?  Schedule 1 drugs, not only is marijuana, LSD, methamphetamine and some people say that helps them too.  Why not, with no clinical evidence say, we are compassionate?  Let's just say it is okay to possess methamphetamine and LSD, if you think it can affect your symptoms.  My mother is in the hospital right now going through a biopsy.  God forbid, if she has cancer.  I, as a pharmacist with seven years of study, will not say to her, smoke marijuana.  I will talk to her physician and say, let's look at some options that we have here to make sure that everything is as comfortable as she can be.

	Those are my last points.  I am not arguing legalization.  No one, yet, has passed me the study I have asked for.  All we have heard about is the people suffering.  Yes, I have held hands with AIDS patients, cancer patients and I have gone to more funerals than I care to count.  As a pharmacist in a small community, you become friends with a lot of people.  You hate to see anyone suffer.  Don't tell me that I am not compassionate, because I think marijuana is bad clinical judgment.  Thank you.

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

	Representative PAUL� XE "PAUL:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I have been around a while, as most of you found out yesterday.  I would like to think of myself as a compassionate and understanding fellow.  I hope I remain that way.  I spent 26 years in law enforcement and if I really thought, in my heart, that this bill today would help, it would be the proper thing to do, I would vote for it.  You have to vote your heart and your conscience today, but I would recommend to you all that you vote this down.

	The SPEAKER:  The Chair recognizes the Representative from South Portland, Representative Muse.

	Representative MUSE� XE "MUSE:Remarks" �:  Madam Speaker, Men and Women of the House.  Very briefly I would like to attempt to try to clear up some of the confusion the good Representative Donnelly seems to be having making the comparison to the last bill we argued and this bill.  Simply stated, tobacco is a known poison that is infecting healthy people.  Marijuana is something that we want to give to people who are dying to try to make them a little bit better.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Winslow, Representative Vigue.

	Representative VIGUE� XE "VIGUE:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  This seems to repeat itself.  I remember debating this in the 115th, 116th, 117th and here we are in the 118th doing the same thing once again.  At one time we were allowing three plants of marijuana.  This was going to take care of the problems that are seen with this need for compassion.  I am as compassionate as anybody else and would not do anything to harm anyone.  I will tell you, if we open this up, we are trying to debate an issue that is illegal and allow it to be done.  If I was going to do this, to buy for my mother, my friend or what have you, I would have to go on the corner of Front Street and look for a guy that looks a little bit shady and try to buy the product.  I don't know where you would buy the product if it wasn't for that.  I know I could find it.  Ladies and gentlemen, I think that we are really touching on an area that we probably should put to rest and let it come back in the 119th after we find a way of legalizing having the product.  Ladies and gentlemen, I urge you to Indefinitely Postpone this bill and all its papers.  I thank you.

	The SPEAKER:  The Chair recognizes the Representative from Brooklin, Representative Volenik.

	Representative VOLENIK� XE "VOLENIK:Remarks" �:  Madam Speaker, May I pose a question through the Chair?

	The SPEAKER:  The Representative may pose his question.

	Representative VOLENIK� XE "VOLENIK:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  To anyone who may answer, for a low income person, someone with no health insurance, no prescription drug policy, what would the cost be for a three month supply of Marinol as opposed to the cost of growing a plant in a flower pot?

	The SPEAKER:  The Representative from Brooklin, Representative Volenik has posed a question through the Chair to anyone who may care to respond.  The Chair recognizes the Representative from Raymond, Representative Bruno.

	Representative BRUNO� XE "BRUNO:Remarks" �:  Madam Speaker, Men and Women of the House.  Since I am probably the only one who would actually know that question, I will answer it.  It is about $1,200.

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

	Representative PAUL� XE "PAUL:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  It has been brought to my attention, maybe I confused somebody, but I urge you to vote for Indefinite Postponement.

	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. 201 (L.D. 1059)" � NO. 201

	YEA - Ahearne, Bagley, Baker JL, Barth, Belanger DJ, Belanger IG, Berry DP, Bigl, Bouffard, Bragdon, Bruno, Bumps, Bunker, Cameron, Campbell, Carleton, Chartrand, Chick, Chizmar, Cianchette, Clark, Clukey, Colwell, Cross, Desmond, Dexter, Donnelly, Dutremble, Fisher, Foster, Frechette, Gagne, Gamache, Gerry, Gieringer, Goodwin, Gooley, Honey, Jones SL, Jones SA, Joy, Joyce, Joyner, Kasprzak, Kerr, Kneeland, Labrecque, Lane, Layton, Lemke, Lemont, Lindahl, Lovett, MacDougall, Mack, Madore, Mailhot, Marvin, Mayo, McAlevey, McElroy, Meres, Morgan, Murphy, Nass, Nickerson, O'Brien, Ott, Paul, Peavey, Pendleton, Perry, Pinkham RG, Pinkham WD, Povich, Richard, Savage, Sirois, Snowe-Mello, Spear, Stedman, Taylor, Tessier, Thompson, Tobin, Treadwell, True, Tuttle, Underwood, Usher, Vedral, Vigue, Waterhouse, Wheeler EM, Wheeler GJ, Winglass, Winn, Winsor.

	NAY - Berry RL, Bolduc, Brennan, Brooks, Bull, Cowger, Davidson, Driscoll, Dunlap, Etnier, Farnsworth, Fisk, Fuller, Green, Hatch, Jabar, Jones KW, Kane, Kontos, LaVerdiere, Lemaire, McKee, Mitchell JE, Muse, O'Neal, O'Neil, Perkins, Pieh, Powers, Quint, Rines, Rowe, Sanborn, Saxl JW, Saxl MV, Shannon, Shiah, Skoglund, Stanley, Stevens, Townsend, Tripp, Volenik, Watson, Wright, Madam Speaker.

	ABSENT - Baker CL, Bodwell, Buck, Gagnon, Plowman, Poulin, Samson.

	Yes, 98; No, 46; Absent, 7; Excused, 0.

	98 having voted in the affirmative and 46 voted in the negative, with 7 being absent, the Bill and all accompanying papers were indefinitely postponed in non-concurrence and sent up for concurrence.

                                


Divided Report

	Majority Report of the Committee on Transportation reporting "Ought to Pass" as amended by Committee Amendment "A" (S-206) on Resolve, to Establish a Maine Mobility Fund Task Force (EMERGENCY) (S.P. 429) (L.D. 1377)� XE "(S.P. 429) (L.D. 1377)" � 

	Signed:

	Senator:	O'GARA of Cumberland

	Representatives:	WINGLASS of Auburn

			CLUKEY of Houlton

			CHARTRAND of Rockland

			DRISCOLL of Calais

			BOUFFARD of Lewiston

			SAVAGE of Union

			WHEELER of Eliot

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

	Signed:

	Senator:	CASSIDY of Washington

	Representatives:	FISHER of Brewer

			JOYCE of Biddeford

			LINDAHL of Northport

	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-206).

	Was read.

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

	The SPEAKER:  The Chair recognizes the Representative from Biddeford, Representative Joyce.

	Representative JOYCE� XE "JOYCE:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  This is a task force that proposes to set up a task force to study different funding alternatives for public transportation.  I think this bill in unnecessary.  We already have many organizations across the state that already work and study these types of issues.  The most recent one being the ORTAC, I can't remember what it stands for, but there is eight of them across the state.  That is what they do on a full time basis.  We also have the state regional transit providers who work with these issues every single day.  I think we can trust them to do their job properly.  Since they work in it everyday, they know all the money that is available.  I think we should just trust them that they will be getting as much money from the federal government as possible.

	During the public hearing, the one thing that became very clear was that the group that wanted to do this, they already have every right and every authority to do this now.  I don't see the need for us to pass a bill to authorize them to.  I request a division.

	Representative JOYCE of Biddeford requested a division on the motion to accept the Majority "Ought to Pass" as amended Report.

	The SPEAKER:  The Chair recognizes the Representative from Rockland, Representative Chartrand.

	Representative CHARTRAND� XE "CHARTRAND:Remarks" �:  Madam Speaker, Men and Women of the House.  I would urge you to support the Majority Report on this bill.  It is not a big deal, but we all know how strapped the Highway Fund is in Maine.  We can't even take care of the roads that we have, much less, can we look at any funding at all for other modes of transportation like buses, trains or anything else in the state that does not come out of the Highway Fund.  Therefore, we need to look at some options for other modes in the future and even now as each year they come to the Legislature and there is no money available to them.  All that this group is going to do is to try to come up with some other solution for funding nonhighway transportation.  The groups that are participating, should this pass, cover all spectrums of the transportation picture.

	One important facet that is covered is the Department of Human Services whose clients are involved in a lot of transportation, medical services and other important appointments.  There hasn't ever really yet been a group that combined people from departments of Transportation and Human Services to really try to work out some solutions to transportation alternatives for people.  I think this could actually help save the state money if we try to put together the people in all these agencies and try to see what the easiest and most fundable solutions are to transporting people who have no cars.  This will cost the state very little, if anything.  The yellow sheets we passed out about the task force have a mistake on it.  It says, legislative per diem and staffing from OPLA are the only costs.  That is in error.  There is no per diem for any legislators who participate in this, only expenses.  In fact, one of the missions of this task force would be to try to obtain, wherever possible, some private funding to pay the expenses.  I think it is really a no harm done by having these people look at this and report back in the next session on what if any alternatives they have come up with for funding nonhighway transportation.  Thank you.

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

	Representative CARLETON� XE "CARLETON:Remarks" �:  Madam Speaker, Men and Women of the House.  I support the "Ought to Pass" as amended report, if only to raise this issue further on the radar screen for us.  My towns, Wells and Ogunquit, are intimately involved in multimodal transportation.  As you may know, they are in a crowded area of the state.  We do have a large tourist population.  For about 10 years or perhaps more than 10 years we have had a trolley system in Wells and Ogunquit.  It carries more than a half a million people a year.  It is self-supporting through advertising through businesses and a small fair.  There is underway a plan to connect that trolley system into a parking lot near Exit 2 of the Turnpike, which will also serve as the parking lot and the train station so that businesses to our area, if they wish, can come from other states and take the train, come to the station, take the trolley to their motel, take the trolley to the beach, take it back and never have to bring their car.  I think there are some exciting possibilities here.  The multimodal center will also serve as a place for taxis to be cited, buses to be cited, community action groups to be able to bring people in, for people to bring people in so that they go on their way wherever they wish to go.  To me, this helps with transportation problems in our area.  It provides people with an exciting, inexpensive and really interesting way, in the way of the trolley, to get their way around when they are on vacation.  I wholly support more effort being used by virtue of this task force to study this issue because I think it can work in many different ways.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Brewer, Representative Fisher.

	Representative FISHER� XE "BREWER:Remarks" �:  Madam Speaker, Men and Women of the House.  It is just another report for another filing cabinet.

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

	Representative KERR� XE "KERR:Remarks" �:  Madam Speaker, May I pose a question through the Chair?

	The SPEAKER:  The Representative may pose his question.

	Representative KERR� XE "KERR:Remarks" �:  Madam Speaker, Men and Women of the House.  I do notice that in this report there is two Representatives and two Senators.  I also notice that they serve without compensation.  I was wondering what the purpose of having a task force and not paying these people to come and go?  Can anybody answer that?

	The SPEAKER:  The Representative from Old Orchard Beach, Representative Kerr has posed a question through the Chair to anyone who may care to respond.  The Chair recognizes the Representative from Rockland, Representative Chartrand.

	Representative CHARTRAND� XE "CHARTRAND:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I believe the legislators would be paid expenses on this, if I read the legislation right.  Any effort to keep the cost down, in other respects was only just to make it more acceptable that we wouldn't be spending much money on this task force.

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

	Representative LINDAHL� XE "LINDAHL:Remarks" �:  Madam Speaker, Men and Women of the House.  Just about everybody that wanted this task force came in front of our committee and spoke.  I suggested that if they want to have a task force, just go ahead and have it.  They can meet, do all the studying and come to us with a report.  We don't need to legitimize this.  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.  98 voted in favor of the same and 46 against, the Majority "Ought to Pass" as amended Report was accepted.

	The Bill was read once.  Committee Amendment “A” (S-206) was read by the Clerk.

	On motion of Representative SAXL of Portland, tabled pending adoption of Committee Amendment “A” (S-206) and later today assigned.

                                


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

                                


	The Chair laid before the House the following items which were tabled earlier in today’s session:

	House Divided Report - Committee on Natural Resources - (10) members "Ought Not to Pass" - (3) members "Ought to Pass" on Bill "An Act to Change the Department of Environmental Protection's Regulatory Process from an Instruction-based Process to a Contractual Performance-based Approach" (H.P. 1076) (L.D. 1513)� XE "(H.P. 1076) (L.D. 1513)" � which was tabled by Representative Rowe of Portland pending his motion to accept the Majority "Ought Not to Pass" Report.

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

	Representative CAMPBELL� XE "CAMPBELL:Remarks" �:  Madam Speaker, Men and Women of the House.  This is a bill that I sponsored after being at a CSG meeting in Quebec.  This was a concept being promoted by members of the Legislature in Massachusetts, for which they were quite proud.  Many people running for Governor in the last election spoke of the extent of instructions that the DEP had in order to meet compliance on several different matters.  They told of the two, three or four inch stacks of paper explaining to the paper industry how to get to a matter of compliance.  This is real simple.  It is explained very clearly in the title.  The change the DEPs regulatory process from an instruction-based process, I will tell you exactly what to do to be in compliance, to a contractual performance-based approach.  In other words, you tell me the outcome that I should achieve, allow me to get there, if I am not in compliance after we have gone through the process, then fine me.  It is very, very simple

	Testimony was fairly brief in the committee.  I presented the bill.  Two people testified in favor of the bill.  One in opposition.  The one in opposition, the department, wasn't really in opposition because they felt that they were employing this concept to a certain extent.  My point is, I would like them employ this concept and review the contrary concepts in every matter.  They mentioned as well, there are some people who are thirsting for instruction.  The person who doesn't know how to install the silt screen on their construction project.  Those are individuals.  There certainly should be a little handout or manual for those who don't know what silt screens are.  For these large industries, who have better access to technology then our department people, why not allow them to meet the requirements without telling them how to meet those requirements?

	One of the projects that have been changed is the gravel pit approval process.  The number of registered and legal gravel pits have grown from 120 to over 400.  Illegal gravel pits are essentially a thing of the past.  The dioxin bill employs this same concept.  You tell us what you want and allow us to get there.  If we are not in compliance, then you can fine us.  It is very simple.  The department says they are working this process to a certain extent, but I want it to be to the fullest extent.  I would urge that you would vote against this motion in order to employ the Minority Report, which is "Ought to Pass."  Thank you.

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

	Representative ROWE� XE "ROWE:Remarks" �:  Madam Speaker, Men and Women of the House.  I rise in support of the nine person "Ought Not to Pass" report.  As you heard from the good Representative from Holden, the department does currently use performance-based criteria in rulemaking.  He gave some examples.  I could give more.  Therefore, I think the title of the bill is somewhat misleading.  It is assuming that it is an instruction-based process altogether.  The Department of Environmental Protection quite often, when it can, does use a performance-based approach.  Another problem I have with the bill is that it applies to a single agency of state government, the Department of Environmental Protection, as opposed to all agencies and I am sure many people would get up and say that is fine if you want to demand it.  I don't.  I don't even want it to apply to DEP.

	Not only is this bill, in my opinion, not needed, but it could have the opposite consequences of those intended by its sponsors.  I believe there is a good chance that it will actually reduce the flexibility that the DEP has in implementing legislation through rulemaking, rather than increase the flexibility.  The DEP has a proven record of working with stakeholders.  You have heard about the dioxin process, the gravel pits and there are many others.  The Department of Environmental Protection, at least for the last couple of years, I believe, has worked extremely well with the business community, with those individuals and those businesses that are regulated by the department in the rulemaking process in putting together rules that are practical that work, for the most part.  Some of us may disagree from time to time and certainly they have used a performance-based approach in many of these areas.

	The rulemaking process provides a process for interested persons to make recommendations for performance standards.  I would like to point out that the current Maine Administrative Procedures Act, this is current law, actually highlights performance standards.  It says, "When an agency determines that performance-standards will assist regulated parties in complying with the criteria, the standards shall be developed during the rulemakeing process and incorporated into adopted rules when performance standards are equally effective in meeting applicable statutory criteria."  That is current law, men and women of the House.

	Permit by rule are good examples.  You heard the gravel pits and other permit by rules that we have seen some this session.  Performance standards work very well for discreet, minor projects or for operating standards for existing operations.  From time to time there are complex projects or their initial citing or facility needs where there is a need to be flexible and take into account the unique circumstances of the location and the application.  Sometimes those particular situations are not always amenable to performance standards.  In fact, this bill, if passed, again, could have the adverse affect of that intended.  It could reduce the flexibility of the approaches that the Department of Environmental Protection now has.

	I can only say that the bill sounds good.  Who can disagree with the sounding of performance-based criteria.  Again, I would point out that the department currently uses it when it can.  There are good examples.  I think to pass this bill, would to a current extent, tie the hands of the department from being innovative, from exercising flexibility and I just don't think we want to do that.  I applaud the Representative for putting in the bill.  I attended the same conference he did.  I heard this too, but the State of Maine, I believe, is doing very well in this regard.  Having watched the department for the last few months, I certainly believe that it is doing a good job and using these criteria in rulemaking now.  I would ask you to vote for the pending motion.  Thank you.

	Representative Mack of Standish requested a roll call on the motion to accept the Majority "Ought Not to Pass" 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 Standish, Representative Mack.

	Representative MACK� XE "MACK:Remarks" �:  Madam Speaker, Right Honorable Men and Women of the House.  This bill is just common sense.  It lets the companies use the best technology to meet the goal.  As the Representative from Portland mentioned, in some cases they wouldn't be allowed to tell the companies what to do.  If someone doesn't have an idea of what to do, the department can still give out suggestions.  What they are currently telling people to do to meet the environmental rules, they can still suggest those technologies and those approaches to do it.  There is nothing preventing them from doing that.  What this does do is it would say that if a new technology is available it gives those companies the chance to apply that new technology.

	In Maine, we are currently subsidizing the Maine Science and Technology Foundation.  There are also other bills in front of us to give them even more money.  One of the area they invest in is environmental sciences.  The State of Maine is spending money investing with research and development to come up with new environmental sciences.  New ways to better care for the environment.  If one of these Maine groups comes up with a new way to care for the environment, these companies in Maine will not be allowed to implement that technology because the DEP has not given their okay to it.  I think the businessman in his company is the best one to determine the best way to meet a standard.  We can set the standards in this room, but I don't think we should be telling him how to develop it.

	I remember speaking, I was up in East Millinocket, at one of the paper mills there and they were telling me that there was an environmental law that we had in Maine and the State of Georgia had a similar law about air emissions coming out of the smoke stack.  Both states had practically the same law.  The pile of paper that the State of Maine gave was about eight or nine inches thick on how to meet those clean air requirements.  The State of Georgia gave them four of five pieces of paper.  The State of Maine told this company exactly how they were going to meet the requirement.  The plant in the State of Georgia had a much more efficient way to do it.  I am not questioning the need for those clean air standards.  We all want to see the clean air standards met, but why should we be telling these companies one particular method to meet the standard is better than the others as long as we have clean air wouldn't we want the most cost effective intelligent solution to clean the air.  This also encourages the development of these new environmental sciences that will help clean the air even better.  I urge you to vote against the pending motion.  This is just a common sense measure to help keep some of the few jobs we have left in this state.

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

	Representative CAMPBELL� XE "CAMPBELL:Remarks" �:  Madam Speaker, Men and Women of the House.  I have been in construction and development for 25 years.  I guess I am getting older, maybe it has been more than 25 years now.  In order to prepare proper specifications, whether it be to instruct someone how to build something or to prepare something to go out to bid.  It is an extremely complicated and research laden business.  This bill will have less oversight in the field, less research in their offices for writing specifications, therefore, less cost.  Most importantly, it is shifting the burden onto those who are regulated to achieve an outcome.  In order to create those instructions on how to get there, the DEP has to go out and watch the development of the process from the very beginning through the outcome.  This process short circuits that system and saves tremendously on the cost to the department.  They are doing then what they should be, making sure that the outcome is in compliance, staying away from the process and shifting that burden to those who are regulated.  I would again suggest that you defeat the measure so we can go on to the "Ought to Pass."  Thank you.

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

	Representative COWGER� XE "COWGER:Remarks" �:  Madam Speaker, Men and Women of the House.  The Department of Environmental Protection testified quite firmly before our committee that they need the flexibility when enacting regulations or standards for the protection of our environment.  Just as an example, when doing citing or an initial design of a project and it may be very important to have design standards that are instruction-based, but once an operation is up and going, it may be more important to have performance-based standards.  This is the way the department has been going for, for example, pollution discharge standards going toward performance-based standards, but they stressed to us that it is very important to maintain the flexibility.  I also feel it is very important that the Legislature, as the policy setting body for the State of Maine, that it is our responsibility to set these performance standards, not necessarily up to the department to when and to what level these standards need to be.

	As an example, you will hear in a couple of weeks a very lively debate on dioxin.  My colleague and I may disagree at times as you hear this debate, but Representative Bull and I wholeheartedly agree on this issue.  To specify a specific approach to regulatory issues is not what is appropriate for this state.  I urge you to support the pending motion.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Freeport, Representative Bull.

	Representative BULL� XE "BULL:Remarks" �:  Madam Speaker, Men and Women of the House.  The Representative from Hallowell could not be more correct on that last statement.  Very quickly, I would urge your strong support for this "Ought Not to Pass" report.  The statement has been made that it is really important to involve the industries in the regulation making process.  That already happens in many cases.  With the stakeholder process, many of these very complex issues, the industry, the very people who ought to be regulated by these rules, are often times invited in at the very beginning of this process to get their say and their input.  Again, I think it is very, very important, so you understand, if these rules pass to require performance-based standards, it would really be tying the hands of the Department of Environmental Protection who adequately and efficiently deal with these issues.

	What we are doing, if we were requiring performance-based standards, we would be saying that there is just one way to do this.  We need to allow the department the flexibility to work in the various circumstances to determine what works best.  As the representative from the Department of Environmental Protection stated, performance-based standards work well for discreet minor projects, where as operating standards for existing operations, complex projects or the initial citing of facilities need to be flexible and take into the account the unique circumstances of each location and application.  Again, we need not tie the hands of the department in this area.  If we are doing this, I feel it would be detrimental to businesses because we would not be allowing the flexibility to determine each situation uniquely.  I urge you to support the Majority "Ought Not to Pass" Report.

	The SPEAKER:  The Chair recognizes the Representative from Gray, Representative Foster.

	Representative FOSTER� XE "FOSTER:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  How many times have I done this?  I am on the other side of this issue because of the reasons that have essentially been stated by Representative Campbell and also Representative Mack.  This legislation has the potential of saving the department some money and, therefore, being able to spread their work in perhaps more places than they now have the ability to do, due to the elimination of funds that they have.  I am not going to say much more than that.  Essentially, that is the reason I supported this legislation.  I think eventually you are going to see many departments come to this solution in terms of money and in terms of the work that has to be done and certainly in terms of protecting the environment.  I think it is a good way to go.

	The SPEAKER:  The Chair recognizes the Representative from Holden, Representative Campbell.  Having spoken twice now requests unanimous consent to address the House a third time.  Is there objection?  Chair hears no objection, the Representative may proceed.

	Representative CAMPBELL� XE "CAMPBELL:Remarks" �:  Madam Speaker, Men and Women of the House.  I apologize for getting up a third time, but in two of the previous speaker's comments, they expressed flexibility.  That is exactly what I am trying to do.  Allow the department to work on the most important act of the department, compliance with the outcome.  Flexibility is not as well handled by telling one how to accomplish, but by ensuring the outcome complies.  Flexibility is exactly what this bill does.  Flexibility is what we want from our department so they can spend their resources, as limited as they are, on doing the job that we all want them to.  Ensuring the outcome is what we all want as citizens of Maine, not telling people how to do it.  Flexibility, flexibility, flexibility.  Thank you.

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

	Representative BIGL� XE "BIGL:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  We just went through a kind of a scary experience here in Maine along the coast.  The Right Whale, remember the folks who came in and said, this is how to do it and realized that they had made a mistake.  I would like to suggest that this is a better way to do it.  I went down to Rockland and testified down there.  What I told the National Fisheries Service is we have put faith in our lobstermen.  We want them to have the same kind of faith.  I suggested to them that they change their standard operating procedures so when they come to Maine, they come to Maine and sit down with our fishing people and they say, look, we have a problem.  We would like to have your help.  We would like to have you solve it if you can do it.  I would like to take the same approach across the State of Maine.  We have done this approach in our industries.  I think this is a good way to do it.  Tell the folks that this is where we expect you to be and let them go ahead and do it.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Freeport, Representative Bull.

	Representative BULL� XE "BULL:Remarks" �:  Madam Speaker, Men and Women of the House.  Just very, very quickly, again, we have been hearing that we need to allow the flexibility, but I think it is important to re-emphasize that the Department of Environmental Protection already uses performance-based standards estimated at least 40 percent of the time.  This bill simply is not needed.  Thank you.

	The SPEAKER:  A roll call has been ordered.  The pending question before the House is acceptance of the Majority "Ought Not to Pass" Report.  All those in favor will vote yes, those opposed will vote no.

ROLL CALL� XE "ROLL CALLS:Roll Call No. 202 (L.D. 1513)" � NO. 202

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

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

	ABSENT - Baker CL, Bodwell, Bragdon, Buck, Dutremble, Fisk, Gagnon, Jones KW, Plowman, Samson.

	Yes, 78; No, 63; Absent, 10; Excused, 0.

	78 having voted in the affirmative and 63 voted in the negative, with 10 being absent, the Majority "Ought Not to Pass" Report was accepted and sent up for concurrence.

                                


	RESOLUTION, Proposing an Amendment to the Constitution of Maine to Clarify the Process for Inclusion of a Competing Measure (S.P. 269) (L.D. 877)� XE "(S.P. 269) (L.D. 877)" � (C. "A" S-115) which was tabled by Representative Kontos of Windham pending final passage. (Roll Call Ordered)

	Was reported by the Committee on Engrossed Bills as truly and strictly engrossed.  This being a Constitutional Amendment, a two-thirds vote of the House is necessary.

	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. 203 (L.D. 877)" � NO. 203

	YEA - Ahearne, Barth, Belanger IG, Berry DP, Bigl, Bragdon, Bruno, Bumps, Campbell, Carleton, Chick, Cianchette, Clukey, Cross, Dexter, Donnelly, Driscoll, Foster, Gerry, Gieringer, Honey, Jones SL, Jones SA, Joy, Joyce, Joyner, Kasprzak, Kneeland, Labrecque, Lane, Layton, Lemke, Lindahl, MacDougall, Mack, Madore, Marvin, Mayo, McAlevey, McElroy, Meres, Murphy, Nass, Nickerson, O'Brien, Ott, Peavey, Pendleton, Perkins, Pinkham RG, Pinkham WD, Savage, Snowe-Mello, Stedman, Tobin, Treadwell, Underwood, Vedral, Waterhouse, Wheeler EM, Winn, Winsor.

	NAY - Bagley, Baker JL, Berry RL, Bolduc, Bouffard, Brennan, Brooks, Bull, Bunker, Cameron, Chartrand, Chizmar, Clark, Colwell, Cowger, Davidson, Desmond, Dunlap, Etnier, Farnsworth, Fisher, Frechette, Fuller, Gagne, Gamache, Goodwin, Gooley, Green, Hatch, Jabar, Kane, Kerr, Kontos, LaVerdiere, Lemaire, Lemont, Lovett, Mailhot, McKee, Mitchell JE, Morgan, Muse, O'Neal, O'Neil, Paul, Perry, Pieh, Povich, Powers, Quint, Richard, Rines, Rowe, Sanborn, Saxl JW, Saxl MV, Shannon, Shiah, Sirois, Skoglund, Spear, Stanley, Stevens, Taylor, Tessier, Thompson, Townsend, Tripp, True, Tuttle, Usher, Vigue, Volenik, Watson, Wheeler GJ, Winglass, Wright, Madam Speaker.

	ABSENT - Baker CL, Belanger DJ, Bodwell, Buck, Dutremble, Fisk, Gagnon, Jones KW, Plowman, Poulin, Samson.

	Yes, 62; No, 78; Absent, 11; Excused, 0.

	62 having voted in the affirmative and 78 voted in the negative, with 11 being absent, the Resolution failed of final passage and was sent up for concurrence.

                                


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

Divided Report

	Majority Report of the Committee on Judiciary reporting "Ought to Pass" as amended by Committee Amendment "A" (H-468) on Bill "An Act to Decrease Infectious Disease Transmission" (H.P. 287) (L.D. 351)� XE "(H.P. 287) (L.D. 351)" � 

	Signed:

	Senators:	LONGLEY of Waldo

		LaFOUNTAIN of York

		BENOIT of Franklin

	Representatives:	THOMPSON of Naples

			ETNIER of Harpswell

			JABAR of Waterville

			MAILHOT of Lewiston

			WATSON of Farmingdale

			POWERS of Rockport

			NASS of Acton

			MADORE of Augusta

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

	Signed:

	Representatives:	PLOWMAN of Hampden

			WATERHOUSE of Bridgton

	Was read.

	Representative Thompson of Naples 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 specially assigned for Friday, May 16, 1997.

                                


Divided Report

	Majority Report of the Committee on State and Local Government reporting "Ought Not to Pass" on Bill "An Act to Deorganize the Town of Cooper" (H.P. 1033) (L.D. 1450)� XE "(H.P. 1033) (L.D. 1450)" � 

	Signed:

	Senators:	NUTTING of Androscoggin

		GOLDTHWAIT of Hancock

		LIBBY of York

	Representatives:	AHEARNE of Madawaska

			BUMPS of China

			FISK of Falmouth

			DUTREMBLE of Biddeford

			GERRY of Auburn

			LEMKE of Westbrook

			GIERINGER of Portland

			KASPRZAK of Newport

			SANBORN of Alton

	Minority Report of the same Committee reporting "Ought to Pass" on same Bill.

	Signed:

	Representative:	BAGLEY of Machias

	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 specially assigned for Friday, May 16, 1997.

                                


SENATE PAPERS

Non-Concurrent Matter

	An Act to Label All Eggs Produced in the State by Source (H.P. 425) (L.D. 575)� XE "(H.P. 425) (L.D. 575)" � (C "A" H-264) which failed of passage to be enacted in the House on May 15, 1997.

	Came from the Senate passed to be enacted in non-concurrence.

	The House voted to Adhere.

                                


Non-Concurrent Matter

	Resolve, to Establish Qualifications for Constitutional Officers (S.P. 80) (L.D. 219)� XE "(S.P. 80) (L.D. 219)" � which was passed to be engrossed as amended by Committee Amendment "A" (S-99) as amended by House Amendments "B" (H-419) and "C" (H-436) thereto in non-concurrence in the House on May 13, 1997.

	Came from the Senate passed to be engrossed as amended by Committee Amendment "A" (S-99) in non-concurrence.

	The House voted to Adhere.

                                


Non-Concurrent Matter

	Bill "An Act to Remove Restrictions on Items that May Be Auctioned by Public Broadcasting Stations" (EMERGENCY) (H.P. 953) (L.D. 1316)� XE "(H.P. 953) (L.D. 1316)" � which was passed to be engrossed as amended by Committee Amendment "A" (H-270), House Amendment "A" (H-471) and Senate Amendment "A" (S-190) in the House on May 15, 1997.

	Came from the Senate with that body having insisted on its former action whereby the Bill was passed to be engrossed as amended by Committee Amendment "A" (H-270) and Senate Amendment "A" (S-190) in non-concurrence.

	On motion of Representative SAXL of Portland, tabled pending further consideration and specially assigned for Friday, May 16, 1997.

                                


Non-Concurrent Matter

	An Act to Require Law Enforcement Officers to Inform a Person Who Fails to Submit to a Blood Test about the Informed Consent Law (H.P. 777) (L.D. 1065)� XE "(H.P. 777) (L.D. 1065)" � which was passed to be enacted in the House on May 2, 1997.

	Came from the Senate passed to be engrossed as amended by Senate Amendment "A" (S-232) in non-concurrence.

	The House voted to Recede and Concur.

                                


ENACTORS

Emergency Measure

	An Act to Control Browntail Moths (H.P. 1263) (L.D. 1790)� XE "(H.P. 1263) (L.D. 1790)" � (C. "A" H-469)

	Was reported by the Committee on Engrossed Bills as truly and strictly engrossed.

	Representative Cameron of Rumford 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 Rumford, Representative Cameron.

	Representative CAMERON� XE "CAMERON:Remarks" �:  Madam Speaker, Men and Women of the House.  I can't say that I am totally prepared to speak to this, but I have to express some concerns.  This morning this came up and it went under the hammer.  No one said anything.  This afternoon or this evening we are ready to run it through as an emergency.  I have to say that I am baffled.  I am not saying I am opposed to it, but we are saying that we are spraying for insects and nobody said a word.  I don't understand.  I know we constantly talk about these kinds of environmental issues and it keeps coming up and coming up, but this one nobody said anything.  I guess somebody needs to help me understand why we can go out and do this in a residential area and there is not a word said about it.  Maybe I have totally misunderstood what is happening here, but I thought there was a problem on the islands off the coast of Portland and now coming into Portland.  It baffles me why this isn't an issue.  Maybe someone can help me understand that.  I am not saying that I am going to vote against it, but I got to know why it is okay.

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

	Representative MITCHELL� XE "MITCHELL:Remarks" �:  Madam Speaker, Men and Women of the House.  I will tell you.  It is a good bill.  Currently browntail moths are out of control on the island that I represent.  I have never had more urgent pleas from my constituents to put in a piece of legislation, besides this bill.  It is not something that I wanted to get involved in, as anyone who has ever gotten involved in island issues would tell you.  You try to avoid them.  This is really important.  Eighty-four percent of the residents of Peaks Island are affected by this problem and 21 percent of them have serious respiratory problems from this.  There has been a five fold increase in the past five years.  I have had constituents come to me saying they have to wear hats, gloves and face masks in July to avoid this rash they are getting.  There are people who have not been able to use their property for the last three years.  Young people are suffering from asthmatic problems with this.  I have had organic gardeners begging me to do something about this.  These are people you would not expect to ask for spraying.  They have had tremendous success on the other islands with this.  One spray and the problem is gone in one year.  Ask anyone on my committee, we had very, very strong testimony for this.  The report is unanimous.  They asked that it be an emergency to get this through faster.  The one objection that we heard from a couple of people, two people who called me personally, talked about property rights.  Someone came to the committee and said this would be the equivalent of maintaining a malaria swamp on their property in the name of property rights.  This is affecting the entire island very seriously.  They ask for your support on this.

	The SPEAKER:  The Chair recognizes the Representative from Farmington, Representative Gooley.

	Representative GOOLEY� XE "GOOLEY:Remarks" �:  Madam Speaker, Men and Women of the House.  I stand before you this evening with some experience in the control of forest insects.  Over the years, there have been a number of forest insects that have required control.  The browntail moth is one of them.  I recognize this as a real problem down in the area where they want to control it.  It is highly regulated by the Pesticides Control Board and I think that we will find that it is a highly regulated project, which is being anticipated here.  I recommend that we Enact this emergency request.

	The SPEAKER:  The Chair recognizes the Representative from Crystal, Representative Joy.

	Representative JOY� XE "JOY:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I rise not to debate the issue, but to point out some rather glaring inconsistencies in this proposal and some others that we have considered and will be considering.  I think the good Representative from Rumford who brought this to my attention earlier has raised some interesting points.  It is amazing that the use of pesticides gets not one little bit of opposition in southern Maine and yet because our farmers have to use pesticides to control pests on their potatoes, we are being censored.  There is a bill in to prevent aerial spraying of pesticides.  I find it very discriminatory.  I think it is one more example of south vs. north.  Thank you.

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

	Representative WATERHOUSE� XE "WATERHOUSE:Remarks" �:  Madam Speaker, Men and Women of the House.  I agree wholeheartedly with Representative Mitchell.  I recognize this is a problem.  Not to long ago I was reading a scientific journal and they had a big article in there that said the inner-city urban areas were having a real problem with asthma because of cockroaches.  It is not a species specific problem.  My only question would be, to anyone on the committee, is this spraying environmentally sound and if it is not or if it is, was there any environmental groups who testified against this?

	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 Portland, Representative Mitchell.

	Representative MITCHELL� XE "MITCHELL:Remarks" �:  Madam Speaker, Men and Women of the House.  I don't know exactly how to answer that.  It is safe for humans.  It only affects creatures with an XO skeleton, which includes these bugs.

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

	Representative WATERHOUSE� XE "WATERHOUSE:Remarks" �:  Madam Speaker, May I pose a question through the Chair?

	The SPEAKER:  The Representative may pose his question.

	Representative WATERHOUSE� XE "WATERHOUSE:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  If it was testified that it was safe for humans, is it safe for the rest of the environment, for the rest of the species?

	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 Farmington, Representative Gooley.

	Representative GOOLEY� XE "GOOLEY:Remarks" �:  Madam Speaker, Men and Women of the House.  I am not sure what they are using to control this insect, which is a larvae when it is controlled.  It is in the fifth or sixth development of this insect.  I am not sure if they are using bacterium phacilious sterian gensis, which is a bacterium, which kills insects, that's for sure.  I assume this is what they are using, but I am not 100 percent sure that this is what they are using.  Maybe someone else knows what they are using.

	The SPEAKER:  The Chair recognizes the Representative from Rumford, Representative Cameron.

	Representative CAMERON� XE "CAMERON:Remarks" �:  Madam Speaker, Men and Women of the House.  I am no expert on this issue.  I make no pretense of being able to answer the question.  This has probably gone on long enough.  The last thing I want to do is make the people in southern Maine angry.  I only raised the issue.  You have heard our concern.  I raised the issue so you would understand how we feel.  We don't use these things willy nilly, unnecessarily like we don't care.  I raised the issue so when the spruce bud worm comes back and folks, it is coming.  It may not be this year and it may not be next year, but it is coming in our lifetime.  We need to do these things and we ask for your help.  That is the only reason I raised it, because we understand what you are going through and we want to help you.  We want it to happen.  We know what it is like to have the vegetation destroyed and have these fine little beasts destroy gardens and your livelihood, if you happen to be a potato farmer as the good Representative from Crystal mentioned, we understand.  We have been there.  We have done that.  We understand why we have to spray the woods.  I don't want to start a war between the north and the south, believe me, we will lose.  The south will rise again and it may not be South Carolina, but it will be southern Maine.  Again, this has probably gone on long enough.  We have had a little bit of fun with it.  We absolutely, most of us, I can't speak for everybody, but most of us will be behind you because we understand what you are going through.  We only ask for the same consideration when we need that kind of help.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Winslow, Representative Vigue.

	Representative VIGUE� XE "VIGUE:Remarks" �:  Madam Speaker, May I pose a question through the Chair?

	The SPEAKER:  The Representative may pose his question.

	Representative VIGUE� XE "VIGUE:Remarks" �:  Madam Speaker, Men and Women of the House.  My question deals with the browntail moth.  I have never caught one to check if the tail was brown, I would like to understand what they are.  Is it these gray mass of silk in the trees?  Is that what they are coming from?

	The SPEAKER:  The Representative from Winslow, Representative Vigue has posed a question through the Chair to anyone who may care to respond.  The Chair recognizes the Representative from Crystal, Representative Joy.

	Representative JOY� XE "JOY:Remarks" �:  Madam Speaker, Men and Women of the House.  Having worked with the Animal Department in forestry for a while, those gray things that are collecting in the trees are army worms.  They are not the browntail moth.  Thank you.

	The SPEAKER:  The Chair recognizes the Representative from Boothbay, Representative Honey.

	Representative HONEY� XE "HONEY:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I want to remind my friends, especially on the Marine Resources Committee, that a lobster does have an XO skeleton.  There is great concern.  Last year when this spray was applied on the island and the lobster industry has a great fear of what they are using for the spray there.

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

	Representative MITCHELL� XE "MITCHELL:Remarks" �:  Madam Speaker, Men and Women of the House.  The constituents who I represent who live on the island have the exact same concerns.  Many of them are lobstermen and women.  They have been exceedingly cautious about how they use this spray and they have so far had very, very little problems with lobsters.

	The SPEAKER:  The Chair recognizes the Representative from Harpswell, Representative Etnier.

	Representative ETNIER� XE "ETNIER:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I want to echo that concern.  There was a major source of concern a year or so ago when this first came up in the Casco Bay area.  There was a lot of study and time devoted to it.  There was a lot of discussion among the lobster fishermen and the island residents.  I would not be voting for this bill if I thought there was any harm to the lobster population or the lobstermen on those islands.  We have not heard as a committee, at least as an individual, from a single lobsterman in Casco Bay.  Believe me, they don't hesitate to call about much else that is on their mind.  I believe that the methodology and the controls that are out there now for the actual spraying of this pesticide on the islands have alleviated the concerns of lobstermen in Casco Bay.  Thank you.

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

	Representative SNOWE-MELLO� XE "MELLO:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I also need to mention that there is a very small window of time that we need to do this.  That is why this was made into an emergency.  The browntail moth must be sprayed before June or they will continue to have this problem.  That is why it has to be an emergency and that is why we are asking for this vote.  Thank you.

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

	Representative PERKINS� XE "PERKINS:Remarks" �:  Madam Speaker, May I pose a question through the Chair?

	The SPEAKER:  The Representative may pose his question.

	Representative PERKINS� XE "PERKINS:Remarks" �:  Madam Speaker, Men and Women of the House.  Could somebody please explain, I probably should know this, but what keeps them from spraying now?  Could somebody simply tell me what kind of prohibition there is on what they want to do?

	The SPEAKER:  The Representative from Penobscot, Representative Perkins has posed a question through the Chair to anyone who may care to respond.  The Chair recognizes the Representative from Belmont, Representative Berry.

	Representative BERRY� XE "BERRY:Remarks" �:  Madam Speaker, Men and Women of the House.  Some of you know what my profession is and I can't take this any longer.  First of all, you have spray this insect in its larvae stage in its feeding stage.  It isn't a situation that you can go out in the middle of the winter and take care of this little critter.  You have to give him lunch.  Lunch is a bacterium usually.  That bacterium subdivides itself multiple times about every 20 minutes in the gut of this little critter and prevents it from feeding anymore.  Thus, it kills the little critter and prevents any further spread of the disease.  Please rest assured, it is not going to hurt you.  It is a lovely insecticide to use because it is a biological insecticide.  Thank you very much.

	The SPEAKER:  The Chair recognizes the Representative from Auburn, Representative Gerry.

	Representative GERRY� XE "GERRY:Remarks" �:  Madam Speaker, May I pose a question through the Chair?

	The SPEAKER:  The Representative may pose her question.

	Representative GERRY� XE "GERRY:Remarks" �:  Madam Speaker, Men and Women of the House.  I am not an expert on insecticides.  I just want to know how long, once they spray the area, that it is contaminated.  What is the life expectancy of the stuff they spray?

	The SPEAKER:  The Representative from Auburn, Representative Gerry has posed a question through the Chair to anyone who may care to respond.  The Chair recognizes the Representative from Farmington, Representative Gooley.

	Representative GOOLEY� XE "GOOLEY:Remarks" �:  Madam Speaker, Men and Women of the House.  The half life of this material, BT as it is called, is in days or a week or two.  I am not sure what it is, but that is probably the best answer you are going to get here tonight.  Thank you very much.

	The SPEAKER:  The Chair recognizes the Representative from Belmont, Representative Berry.

	Representative BERRY� XE "BERRY:Remarks" �:  Madam Speaker, Men and Women of the House.  In science we have now been able to encapsulate this into a UV resistant bacterium.  This means that the gene, gosh, I hate to bring this up, maybe we need to label this little critter, is genetically engineered.  The gene that causes this reaction to occur within the insect can now be encapsulated inside of a UV resistant bacterium, which has quite a substantial life.  Therefore, allowing it to be carried over a matter of several days and having that activity being available, as opposed to a "naked" BT, which has a much shorter life.  Thank you Madam Speaker.

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

	Representative DUNLAP� XE "DUNLAP:Remarks" �:  Madam Speaker, May I pose a question through the Chair?

	The SPEAKER:  The Representative may pose his question.

	Representative DUNLAP� XE "DUNLAP:Remarks" �:  Madam Speaker, Men and Women of the House.  My question is, what is it that the browntail moth larvae eats that makes it go to these areas?  Is there any chance we can get a doe permit for killing them?

	The SPEAKER:  The Representative from Old Town, Representative Dunlap has posed a question through the Chair to anyone who may care to respond.  The Chair recognizes the Representative from Farmington, Representative Gooley.

	Representative GOOLEY� XE "GOOLEY:Remarks" �:  Madam Speaker, Men and Women of the House.  This is my fourth time on this issue.  I have never done this before.  This insect, it is a moth, but it does its major feeding when it is in the worm or the larvae stage.  I am not sure which species it likes the best.  It is a hardwood defoliator.  As has been mentioned previously, there is a very short window to control this insect.  It is maybe a week that we would have to control this insect.  It was also mentioned, what does this insect look like?  In the larvae stage or the worm stage, it is a very colorful larvae.  It has hairs on it.  It is the hairs that once they come in contact with human skin, it is very itchy.  It poses a big problem.  Thank you.

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

	Representative PAUL� XE "PAUL:Remarks" �:  Madam Speaker, May I pose a question through the Chair?

	The SPEAKER:  The Representative may pose his question.

	Representative PAUL� XE "PAUL:Remarks" �:  Madam Speaker, Men and Women of the House.  If these moths are exterminated, will we have to put them on the Endangered Species List?

	The SPEAKER:  The Chair recognizes the Representative from Hartland, Representative Stedman.

	Representative STEDMAN� XE "STEDMAN:Remarks" �:  Madam Speaker, Ladies and Gentlemen of the House.  I would suggest we take the vote soon or we are going to miss that window of opportunity.

	The SPEAKER:  The Chair recognizes the Representative from Eliot, Representative Wheeler.

	Representative WHEELER� XE "WHEELER:Remarks" �:  Madam Speaker, Men and Women of the House.  This debate really bugs me.  I think it is time we put the moth to rest.

	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. 204 (L.D. 1790)" � NO. 204

	YEA - Ahearne, Bagley, Baker JL, Belanger DJ, Belanger IG, Berry DP, Berry RL, Bigl, Bolduc, Bragdon, Brennan, Brooks, Bruno, Bull, Bumps, Bunker, Cameron, Campbell, Chartrand, Chick, Chizmar, Cianchette, Clark, Clukey, Colwell, Cowger, Cross, Davidson, Desmond, Donnelly, Driscoll, Dunlap, Etnier, Farnsworth, Fisher, Foster, Frechette, Gagne, Gagnon, Gamache, Gieringer, Goodwin, Gooley, Green, Hatch, Jabar, Jones SL, Jones SA, Joy, Joyce, Joyner, Kane, Kasprzak, Kerr, Kneeland, Kontos, Labrecque, Lane, LaVerdiere, Lemaire, Lemke, Lemont, Lindahl, Lovett, MacDougall, Madore, Mailhot, Marvin, Mayo, McAlevey, McElroy, McKee, Meres, Mitchell JE, Morgan, Murphy, Muse, Nickerson, O'Brien, O'Neal, Ott, Paul, Peavey, Pendleton, Perry, Pieh, Pinkham RG, Poulin, Povich, Powers, Quint, Richard, Rines, Rowe, 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, Winn, Winsor, Wright, Madam Speaker.

	NAY - Gerry, Honey, Layton, Mack, Nass, O'Neil, Perkins, Pinkham WD.

	ABSENT - Baker CL, Barth, Bodwell, Bouffard, Buck, Carleton, Dexter, Dutremble, Fisk, Fuller, Jones KW, Plowman, Samson.

	Yes, 130; No, 8; Absent, 13; Excused, 0.

	130 having voted in the affirmative and 8 voted in the negative, with 13 being absent, the Bill was 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 with the exception of matters being held.

                                


	At this point, the Speaker appointed Representative Etnier of Harpswell to serve as Speaker Pro Tem on Friday, May 16, 1997.� XE "SPEAKER PRO TEMS:Representative Etnier of Harpswell 5/16/97" �

                                


	On motion of Representative Winglass of Auburn, the House adjourned� XE "ADJOURNMENT:Daily" � at 6:33 p.m., until 9:00 a.m., Friday, May 16, 1997.

Page � PAGE �24�


May 15, 1997


LEGISLATIVE RECORD- HOUSE, May 15, 1997


H-� PAGE �837�


