LEGISLATIVE RECORD - HOUSE, June 6, 2007

LEGISLATIVE RECORD - HOUSE, June 5, 2007

ONE HUNDRED AND TWENTY-THIRD LEGISLATURE

FIRST REGULAR SESSION

51st Legislative Day

Tuesday, June 5, 2007

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

Prayer by Pastor Jonathan Vogel, Prince of Peace Lutheran Church, Augusta.

National Anthem by Sacopee Valley Junior-Senior High School Band, Hiram.

Pledge of Allegiance.

The Journal of yesterday was read and approved.

COMMUNICATIONS

The Following Communication: (H.C. 337)
STATE OF MAINE

HOUSE OF REPRESENTATIVES

SPEAKER'S OFFICE

AUGUSTA, MAINE 04333-0002
May 30, 2007
Hon. Millicent M. MacFarland

Clerk of the House

2 State House Station

Augusta, ME 04333
Dear Clerk MacFarland:
Pursuant to my authority under 20-A M.R.S.A. §12106, I am pleased to nominate Sophia Glidden of Palermo to the Advisory Committee on Medical Education as an "at-large member from an area of the state lacking reasonable access to health care." Her appointment is subject to approval by the Joint Standing Committee on Education and Cultural Affairs.
If you have any questions regarding this appointment, please feel free to contact me.
Sincerely,
S/Glenn Cummings

Speaker of the House

READ and ORDERED PLACED ON FILE.

Under suspension of the rules, members were allowed to remove their jackets.

By unanimous consent, all matters having been acted upon were ORDERED SENT FORTHWITH.

SPECIAL SENTIMENT CALENDAR

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

Mrs. Hasson's fourth-grade students at Holy Cross School in South Portland for their participation in the Department of Transportation's "Back Seat Driver" poster contest. The contest is aimed at fostering a greater awareness for work safety zones. The students all created posters to submit to the statewide contest. Classmate Andrew Volent's poster won first prize. We commend the students for taking part in the contest and for learning about work safety zones, and we congratulate Andrew on his winning the contest;
(HLS 539)

Presented by Representative EBERLE of South Portland.

Cosponsored by Senator BROMLEY of Cumberland, Representative BLISS of South Portland, Representative KAENRATH of South Portland.

On OBJECTION of Representative EBERLE of South Portland, was REMOVED from the Special Sentiment Calendar.

READ.

On motion of the same Representative, TABLED pending PASSAGE and later today assigned.

REPORTS OF COMMITTEE

Divided Report

Majority Report of the Committee on EDUCATION AND CULTURAL AFFAIRS reporting Ought Not to Pass on Bill "An Act To Provide Funding to Postsecondary Marine Training Programs"

(H.P. 669) (L.D. 884)

Signed:

Senators:

BOWMAN of York

MITCHELL of Kennebec

Representatives:

NORTON of Bangor

FINCH of Fairfield

MAKAS of Lewiston

FARRINGTON of Gorham

HARLOW of Portland

SUTHERLAND of Chapman

MUSE of Fryeburg

STRANG BURGESS of Cumberland

Minority Report of the same Committee reporting Ought to Pass as Amended by Committee Amendment "A" (H-416) on same Bill.

Signed:

Senator:

MILLS of Somerset

Representatives:

EDGECOMB of Caribou

McFADDEN of Dennysville

READ.

Representative NORTON of Bangor moved that the House ACCEPT the Majority Ought Not to Pass Report.

The SPEAKER: The Chair recognizes the Representative from Cutler, Representative Emery.

Representative EMERY: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. I am the sponsor of this bill; it is a very good bill. I rise in opposition to the current motion on the floor and I will tell you why.

This bill addresses the boatbuilding industry here in Maine. The last four years, the boat manufacturing industry has been the only industry or manufacturing industry that has expanded in the State of Maine. We have all known that, and we learned in the 122nd Legislature, that there has been void in funding for marine trades education here in the State of Maine, in our education system. This bill would address that.

What this bill is intended to do is to earmark a percentage of the sales tax paid here in the State of Maine on boats that are built in Maine. In other words, if you bought a boat that we built here in Maine, then a percentage of the sales tax would be dedicated towards marine trades education, a small percentage—I believe the current sales tax is five percent—that
would be collected. Of that five percent, a third would be dedicated to marine trades education here in the State of Maine. This would address a major void in funding in marine trades education at the community college level and at the university level. This money would be dedicated to create a bonafide program here in the State of Maine for boatbuilding, composite construction, that would assist these growing manufacturers here in the State of Maine, with properly trained people to work in that trade of boatbuilding.

I would ask the folks here this morning to oppose this current motion on the floor and support the Amendment. What this Amendment will do is dedicate a percentage of that sales tax to the Maine Maritime Academy, to create a marine trades program here for the State of Maine. Thank you.

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

Representative NORTON: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. Again, I just remind people as the good Representative from Cutler just said, this does dedicate a portion of the sales tax to support this program. Some of the problem that the Committee had is actually the school that the good Representative brought this forward to help is no longer, I believe is now a private school, and so there is a little bit of problem around that issue. But also, the Minority Report even set up a grant program, rather than to specifically support this particular school. Although the good Representative had, it was a good idea; actually it has taken that particular school out of part of this bill.

Representative EMERY of Cutler 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 Cutler, Representative Emery.

Representative EMERY: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. I think the folks need to know here in the State of Maine, when you have an industry here that is growing, and they have maintained that there is a void and a lack of training that exists in their industry for people to work in the trade of boatbuilding, and there is an opportunity in the Legislature to fix that by funding proper training programs, we should answer that call. By not doing that, we would be watching one of the few industries that are growing in the State of Maine, struggle.

I know for a fact that there are manufacturers here in the State of Maine—in fact there has been a proposal for Bucksport to bring an industrial manufacturing operation to build tugboats, and one of the problems this company has faced is having people that have skilled training in the area of boatbuilding. In fact, they are turning away work that is going to southern states, to build these commercial size tugboats that assist cargo ships. By not working to fund training programs that address industry needs, we are dropping the ball.

One of the things that we can do here is if we cannot support the full report, we can surely support this amendment, which is a great amendment because it would dedicate $600,000 a year to go directly to the Maine Maritime Academy, to create and with the other partners in the University of Maine education system, a bonafide marine trades education program that would involve boatbuilding. Six-hundred thousand dollars is not a lot of money, it is not a new tax, it is only targeting existing tax that is generated here in the State of Maine We are not creating a new tax, we are just earmarking a small percentage of the sales and use tax that is currently imposed on boats hat are built here in Maine. 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 NO. 105

YEA - Adams, Babbidge, Barstow, Beaudette, Beaudoin, Beaulieu, Berry, Berube, Blanchard, Blanchette, Bliss, Brautigam, Bryant, Cain, Casavant, Clark, Cleary, Connor, Conover, Craven, Crockett, Dill, Driscoll, Duchesne, Eberle, Faircloth, Farrington, Finch, Fischer, Fisher, Gerzofsky, Grose, Hanley S, Harlow, Haskell, Hayes, Hinck, Hogan, Jackson, Kaenrath, Koffman, Lundeen, Makas, Mazurek, Miller, Miramant, Norton, Patrick, Peoples, Percy, Perry, Pieh, Pilon, Pineau, Pingree, Piotti, Pratt, Priest, Samson, Silsby, Simpson, Sirois, Smith N, Strang Burgess, Sutherland, Theriault, Treat, Trinward, Tuttle, Valentino, Wagner, Walcott, Watson, Webster, Weddell, Wheeler, Woodbury, Mr. Speaker.

NAY - Annis, Austin, Ayotte, Boland, Browne W, Burns, Campbell, Carter, Cebra, Chase, Cotta, Cray, Crosthwaite, Eaton, Edgecomb, Emery, Finley, Fitts, Fletcher, Flood, Gifford, Giles, Gould, Greeley, Hamper, Hill, Hotham, Jacobsen, Joy, Knight, Lansley, Lewin, MacDonald, Marean, McDonough, McFadden, McKane, McLeod, Millett, Moore, Muse, Nass, Pinkham, Plummer, Prescott, Rector, Richardson D, Richardson W, Robinson, Rosen, Savage, Saviello, Schatz, Tardy, Thibodeau, Thomas, Tibbetts, Vaughan, Walker, Weaver.

ABSENT - Canavan, Cressey, Curtis, Dunn, Duprey, Marley, Mills, Pendleton, Rand, Richardson E, Rines, Sykes.

Yes, 78; No, 60; Absent, 12; Vacant, 1; Excused, 0.

78 having voted in the affirmative and 60 voted in the negative, 1 vacancy with 12 being absent, and accordingly the Majority Ought Not to Pass Report was ACCEPTED and sent for concurrence.

Majority Report of the Committee on EDUCATION AND CULTURAL AFFAIRS reporting Ought to Pass as Amended by Committee Amendment "A" (H-403) on Bill "An Act To Improve the Essential Programs and Services Funding Formula"

(H.P. 759) (L.D. 1041)

Signed:

Senators:

MITCHELL of Kennebec

MILLS of Somerset

Representatives:

NORTON of Bangor

FINCH of Fairfield

MAKAS of Lewiston

SUTHERLAND of Chapman

EDGECOMB of Caribou

McFADDEN of Dennysville

MUSE of Fryeburg

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

Signed:

Senator:

BOWMAN of York

Representatives:

FARRINGTON of Gorham

HARLOW of Portland

STRANG BURGESS of Cumberland

READ.

Representative NORTON of Bangor moved that the House ACCEPT the Majority Ought to Pass as Amended Report.

On further motion of the same Representative, TABLED pending her motion to ACCEPT the Majority Ought to Pass as Amended Report and later today assigned.

Majority Report of the Committee on LEGAL AND VETERANS AFFAIRS reporting Ought Not to Pass on Bill "An Act To Prohibit a Maine Clean Election Act Candidate from Participating in Political Action Committee Funding"

(H.P. 98) (L.D. 106)

Signed:

Senators:

MARRACHÉ of Kennebec

PLOWMAN of Penobscot

BRYANT of Oxford

Representatives:

MOORE of Standish

WEDDELL of Frankfort

PINKHAM of Lexington Township

TRINWARD of Waterville

PATRICK of Rumford

TUTTLE of Sanford

NASS of Acton

GOULD of South Berwick

FITTS of Pittsfield

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

Signed:

Representative:

BLANCHETTE of Bangor

READ.

Representative PATRICK of Rumford moved that the House ACCEPT the Majority Ought Not to Pass Report.

Representative BLANCHETTE of Bangor 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 Bangor, Representative Blanchette.

Representative BLANCHETTE: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. As you can see with the Report in front of you, I am the only one on the Minority Report. Today is going to be busy day and I will not waste your time on a lengthy speech, although this is subject I could talk for three hours non-stop on.

I oppose this unanimous except for one, Ought Not to Pass bill in my Committee, because I have felt that since Clean Election came into Maine, Clean Election was a blessing to many, many people that could not afford to run for election to this body or the other body at the other end of the House, without help because they came from very rural areas, very poor areas, were not independently wealthy. The Maine Clean Election Act was passed and it helped a lot for people, and that is wonderful. I have run traditional campaigns in my life and I have run twice as a Clean Election candidate.

LD 106 was a bill that would prohibit a Maine Clean Election Act candidate from participating in political action committee funding. I felt that if you had to ask the state to contribute money for you to run a campaign, and then you were to go out and raise money to run a leadership PAC or whatever kind of a PAC you wanted to run, it almost was the essence of double dipping, because "we are leadership" PAC puts your name out there all over the state, and especially in your area. I guess it is just a hang up of mine. I do not expect or have any expectations of overturning a 12-1 Report, but I had to go on the record opposing this because the Clean Election Act is for the people.

Leadership PACs are a special interest that is going to go out and solicit, contribute, and pay for people's votes. I have been in leadership. Leadership is not about how much money you are going to spend on one candidate's campaign, it is about the ability to lead fairly and justly.

If you are so inclined, follow my light and vote to defeat the Ought Not to Pass, and we will move on to pass the Ought to Pass Report. This is a vote of you and your conscience, and I am not going to fall on a sword one way or another on this one. I am just asking you to think of what Clean Elections means to the people in the State of Maine, and vote your conscience. Thank you, Mr. Speaker.

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

Representative HARLOW: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I am willing to fall on the sword on this one. This is not saying that having a PAC makes you dirty if you are not a Clean Election candidate, clean elections do not make you clean. I have heard people say that if you are not a Clean Election candidate and you have a PAC, people will think you are dirty. Well, that might be what you are.

The Ethics Commission's response and citizens cannot understand the justification of a PAC and Clean Election's money raising. The Ethics Commission put out a report saying this was the biggest hole they saw in the entire Clean Election's deal, and I passed it out to the whole Committee and I hope you read it. If you want a leadership PAC, raise it, and do not play games with the people's money and the original intent of their vote.

I do not believe it would have been voted for, this Clean Election, if people knew about the PAC exception. I know I would not have voted for it, and to get to the bottom of the line, I am not anti-PAC. If you want to have your own PAC, have your own PAC, and if you want to give it to the Democratic Party or the Republican Party when you are done, that is fine. But please, please do not use the state's money to fund you PAC.

The original purpose was to keep big money out of politics and this is not doing that. Have you gone through and looked at our expense accounts and where our money comes from? It is a revelation to do that. You will see the big money is running the show, even for some Clean Election's people. The original purpose was to keep big money out of politics and in essence what we are doing is having the state give whatever money they give you for your Clean Election's money, if you have a PAC, it is being put right into the middle of your PAC and you can use it either way. As a matter of fact, we all know that some of us in this House who have PACs, have contributed to other candidates' elections with their PAC money, even though they are Clean Election's people. That is all right under the present rule, but I think that it is wrong. Thank you very much for your time, Mr. Speaker and Ladies and Gentlemen.

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

Representative PATRICK: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House, Colleagues, and Friends. I will be very brief. I just want to let the body know that we did hold over a bill, so we can handle comprehensive PAC reform next year. There were a half a dozen or so bills regarding
PACs, and we will be looking at comprehensive PAC reform. I would also like to read a couple of little sentences from the Maine Citizens for Clean Elections.

"We understand the concerns that are raised when candidates participating in the Clean Election public funding system also participate in fundraising for political action committees. Although there are only a few candidates in each cycle who choose to have a PAC, in too many instances PAC funds are raised from exactly the same special interest groups that our public funding system was designed to avoid.

While we understand and share these concerns, we object to the proposed solution. Were LD 106 to pass, candidates who wish to engage in the perfectly legal fundraising activities of PACs would simply opt out of the Clean Election system and raise private money for their own campaign and for PACs."

With that I would ask you to follow my light and vote Ought Not to Pass. Thank you.

The SPEAKER: The Chair recognizes the Representative from South Berwick, Representative Gould.

Representative GOULD: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. First, I would implore Representative Harlow not to throw himself not to throw himself on his sword for this or anything. I would agree with my good Chair that we have held over a PAC reform bill, where we can address this issue if it is necessary to do so.

I would ask you all to actually look at LD 106: It is one sentence, which simply says that a Maine Clean Election candidate cannot participate in a PAC at all. Mr. Speaker that would mean as a Clean Election candidate, I could not assist you with your PAC. I would ask, Mr. Speaker, that the Clerk read the Committee Report. Thank you.

Representative GOULD of South Berwick REQUESTED that the Clerk READ the Committee Report.

The Clerk READ the Committee Report in its entirety.

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

Representative SIMPSON: Mr. Speaker, may I pose a question through the Chair?

The SPEAKER: The Representative may pose her question.

Representative SIMPSON: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. I would like to thank my colleague from the Judiciary Committee for saying to please read the bill. I had been reading the simple one sentence and I did have a question, whether or not this bill would prevent any member who was running as a Clean Election candidate from even attending any of their own party/caucus fundraisers?

The SPEAKER: The Representative from Auburn, Representative Simpson has posed a question through the Chair to anyone who may care to respond. The Chair recognizes the Representative from Dover-Foxcroft, Representative Annis.

Representative ANNIS: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. Being a treasurer of a local committee, I asked the Ethics Commission if I could participate as Treasurer of the County Committee. They said it would be absolutely fine, as long as I did not vote on how that money was spent. All I could do was to sit there, listen, and sign the checks, so I do not think that is a problem. 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 NO. 106

YEA - Adams, Annis, Beaudette, Beaudoin, Beaulieu, Blanchard, Bliss, Boland, Browne W, Bryant, Burns, Cain, Carter, Casavant, Clark, Cleary, Connor, Conover, Craven, Cray, Crockett, Curtis, Dill, Driscoll, Duchesne, Eaton, Eberle, Emery, Faircloth, Farrington, Finley, Fischer, Fitts, Fletcher, Gerzofsky, Gould, Greeley, Hamper, Hanley S, Haskell, Hill, Hogan, Hotham, Jackson, Jacobsen, Joy, Kaenrath, Knight, Lewin, Makas, Marean, Mazurek, McKane, McLeod, Miller, Miramant, Moore, Nass, Norton, Patrick, Pendleton, Peoples, Percy, Perry, Pieh, Pilon, Pineau, Pingree, Pinkham, Piotti, Plummer, Pratt, Prescott, Priest, Rand, Rector, Richardson D, Richardson W, Rines, Rosen, Samson, Savage, Saviello, Schatz, Silsby, Simpson, Smith N, Sutherland, Tardy, Theriault, Thibodeau, Thomas, Treat, Trinward, Tuttle, Valentino, Vaughan, Wagner, Walker, Watson, Weaver, Webster, Weddell, Wheeler, Mr. Speaker.

NAY - Austin, Ayotte, Babbidge, Berry, Berube, Blanchette, Brautigam, Campbell, Canavan, Cebra, Chase, Cotta, Crosthwaite, Edgecomb, Finch, Fisher, Flood, Gifford, Giles, Grose, Harlow, Hayes, Hinck, Lansley, Lundeen, McDonough, McFadden, Millett, Muse, Robinson, Strang Burgess, Tibbetts, Walcott, Woodbury.

ABSENT - Barstow, Cressey, Dunn, Duprey, Koffman, MacDonald, Marley, Mills, Richardson E, Sirois, Sykes.

Yes, 105; No, 34; Absent, 11; Vacant, 1; Excused, 0.

105 having voted in the affirmative and 34 voted in the negative, 1 vacancy with 11 being absent, and accordingly the Majority Ought Not to Pass Report was ACCEPTED and sent for concurrence.

Majority Report of the Committee on TAXATION reporting Ought to Pass as Amended by Committee Amendment "A" (H-413) on Bill "An Act To Exempt Certain Meals Provided to Food Service Employees from the Sales and Use Tax"

(H.P. 1271) (L.D. 1823)

Signed:

Senators:

PERRY of Penobscot

STRIMLING of Cumberland

NASS of York

Representatives:

PIOTTI of Unity

RAND of Portland

KNIGHT of Livermore Falls

CLARK of Millinocket

HOTHAM of Dixfield

CHASE of Wells

PILON of Saco

LANSLEY of Sabattus

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

Signed:

Representatives:

WOODBURY of Yarmouth

WATSON of Bath

READ.

Representative PIOTTI of Unity moved that the House ACCEPT the Majority Ought to Pass as Amended Report.

On further motion of the same Representative, TABLED pending his motion to ACCEPT the Majority Ought to Pass as Amended Report and later today assigned.

Majority Report of the Committee on TAXATION reporting Ought to Pass as Amended by Committee Amendment "A" (H-414) on Bill "An Act To Allow a Tax Credit for College Loan Repayments"

(I.B. 2) (L.D. 1856)

Signed:

Senators:

PERRY of Penobscot

STRIMLING of Cumberland

Representatives:

PIOTTI of Unity

RAND of Portland

KNIGHT of Livermore Falls

CLARK of Millinocket

WOODBURY of Yarmouth

HOTHAM of Dixfield

WATSON of Bath

CHASE of Wells

PILON of Saco

LANSLEY of Sabattus

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

Signed:

Senator:

NASS of York

READ.

On motion of Representative PIOTTI of Unity, the Majority Ought to Pass as Amended Report was ACCEPTED.

The Bill was READ ONCE. Committee Amendment "A" (H-414) was READ by the Clerk and ADOPTED. The Bill was assigned for SECOND READING Wednesday, June 6, 2007.

CONSENT CALENDAR

First Day

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

(H.P. 1219) (L.D. 1736) Bill "An Act To Amend the Laws Relating to Probation and Supervised Release for Sex Offenders" Committee on CRIMINAL JUSTICE AND PUBLIC SAFETY reporting Ought to Pass as Amended by Committee Amendment "A" (H-421)

There being no objections, the above item was ordered to appear on the Consent Calendar tomorrow under the listing of Second Day.

CONSENT CALENDAR

Second Day

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

(H.P. 193) (L.D. 222) Bill "An Act To Ensure the Integrity of School Crisis Response Plans" (C. "A" H-415)

(H.P. 260) (L.D. 325) Bill "An Act To Clarify the Tax-exempt Status of Ornamental Horticulture" (C. "A" H-406)

(H.P. 264) (L.D. 330) Bill "An Act To Protect the Integrity of Security Deposits" (C. "A" H-420)

(H.P. 579) (L.D. 758) Bill "An Act To Protect Household Pets and Other Animals from Poisoning" (C. "A" H-399)

(H.P. 635) (L.D. 836) Bill "An Act To Enhance Special Education" (C. "A" H-417)

(H.P. 707) (L.D. 932) Resolve, To Study Incentives To Encourage All-terrain Vehicle Registrants To Join Local All-terrain Vehicle Clubs (C. "A" H-410)

(H.P. 710) (L.D. 935) Bill "An Act To Continue To Ensure the Long-term Capacity of Municipal Landfills" (C. "A" H-411)

(H.P. 997) (L.D. 1414) Bill "An Act To Support Farms and Limit Sprawl" (C. "A" H-407)

(H.P. 1089) (L.D. 1564) Resolve, To Encourage Financial Education of Children from Kindergarten to Grade 12 (C. "A" H-402)

(H.P. 1200) (L.D. 1717) Bill "An Act To Promote Recycling of Cellular Telephones" (C. "A" H-418)

(H.P. 1243) (L.D. 1781) Bill "An Act To Prevent Duplication in Certification of Medical Facilities" (C. "A" H-401)

(H.P. 1308) (L.D. 1876) Resolve, Regarding the Maine State Cultural Building in Augusta (EMERGENCY) (C. "A" H-400)

(H.P. 1321) (L.D. 1889) Bill "An Act To Protect the Lives and Health of Members of the Maine National Guard" (EMERGENCY) (C. "A" H-419)

No objections having been noted at the end of the Second Legislative Day, the House Papers were PASSED TO BE ENGROSSED as Amended and sent for concurrence.

BILLS IN THE SECOND READING
House as Amended

Bill "An Act To Create a Saltwater Recreational Fishing License"

(H.P. 1263) (L.D. 1811)
(C. "A" H-363)

Reported by the Committee on Bills in the Second Reading, read the second time, the House Paper was PASSED TO BE ENGROSSED as Amended and sent for concurrence.

ENACTORS

Emergency Measure

An Act To Amend Certain Harness Racing Laws

(H.P. 914) (L.D. 1296)
(H. "A" H-320)

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 Permit the University of Maine System To Install Lines on Utility Facilities in Public Rights-of-way

(S.P. 474) (L.D. 1360)
(C. "A" S-153)

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. 130 voted in favor of the same and 5 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 Maine Board of Pharmacy To Establish a Pharmacist Health Program
(H.P. 1100) (L.D. 1575)
(C. "A" H-335)

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. 136 voted in favor of the same and 1 against, and accordingly the Bill was PASSED TO BE ENACTED, signed by the Speaker and sent to the Senate.

Emergency Measure

Resolve, To Direct the Study of Providing Additional Background Information to the Probate Court

(H.P. 171) (L.D. 200)
(C. "A" H-339)

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 Resolve was FINALLY PASSED, signed by the Speaker and sent to the Senate.

Emergency Measure

Resolve, To Study the Promotion, Expansion and Regulation of the Harness Racing Industry

(H.P. 791) (L.D. 1073)
(C. "A" H-317)

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 8 against, and accordingly the Resolve was FINALLY PASSED, signed by the Speaker and sent to the Senate.

Emergency Measure

Resolve, Regarding Legislative Review of Portions of Chapter 131: The Maine Federal, State and Local Accountability Standards, a Major Substantive Rule of the Department of Education

(H.P. 1269) (L.D. 1821)
(C. "A" H-312)

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. 130 voted in favor of the same and 0 against, and accordingly the Resolve was FINALLY PASSED, signed by the Speaker and sent to the Senate.

Emergency Measure

Resolve, To Review Statutes, Rules and Policies Regarding Mental Retardation, Pervasive Developmental Disorders and Other Cognitive and Developmental Disorders

(H.P. 1300) (L.D. 1868)
(C. "A" H-358)

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. 135 voted in favor of the same and 0 against, and accordingly the Resolve was FINALLY PASSED, signed by the Speaker and sent to the Senate.

Emergency Measure

Resolve, Regarding Legislative Review of Portions of Chapter 270: Uniform Reporting Systems for Maine Quality Data Sets, a Major Substantive Rule of the Maine Health Data Organization

(H.P. 1306) (L.D. 1874)
(C. "A" H-352)

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. 134 voted in favor of the same and 0 against, and accordingly the Resolve was FINALLY PASSED, signed by the Speaker and sent to the Senate.

Emergency Measure

Resolve, Regarding Legislative Review of Portions of Chapter 3: Maine Clean Election Act and Related Provisions, a Major Substantive Rule of the Commission on Governmental Ethics and Election Practices

(H.P. 1309) (L.D. 1877)

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 Resolve was FINALLY PASSED, signed by the Speaker and sent to the Senate.

Acts

An Act To Amend the Laws Governing Welfare

(H.P. 31) (L.D. 29)
(C. "A" H-351)

An Act To Prohibit the Use of Electronic Devices by Minors while Driving

(H.P. 143) (L.D. 161)
(C. "A" H-348)

An Act To Allow the Widening of a Portion of the Maine Turnpike

(S.P. 103) (L.D. 320)
(C. "A" S-150)

An Act To Allow the District Court To Enter Parental Rights and Responsibilities Orders in Child Protection Proceedings

(H.P. 305) (L.D. 389)
(C. "A" H-340)

An Act To Allow the District Court To Adjudicate Parentage in Child Protective Custody Cases

(H.P. 306) (L.D. 390)
(C. "A" H-341)

An Act To Establish a Mediation Process for Landlord-tenant Disputes

(H.P. 508) (L.D. 659)
(C. "A" H-343)

An Act To Amend the Maine Human Rights Act

(S.P. 222) (L.D. 685)
(C. "A" S-162)

An Act To Amend the Accord and Satisfaction Laws To Add Juveniles

(S.P. 226) (L.D. 709)
(C. "A" S-163)

An Act To Ensure That Pine Tree Development Zone Benefits Are Not Extended to Businesses That Compete with Existing Maine Businesses
(S.P. 235) (L.D. 768)
(C. "A" S-154)

An Act To Require a Commercial Applicator's License To Use Pesticides in Licensed Food and Eating Establishments

(H.P. 650) (L.D. 861)
(C. "A" H-318)

An Act To Amend the Wrongful Death Laws

(H.P. 655) (L.D. 866)
(C. "A" H-344)

An Act To Amend the Lodging Place Licensing Requirements to Support Small Businesses

(H.P. 702) (L.D. 927)
(S. "A" S-172 to C. "A" H-277)

An Act to Repeal Delayed Estate Recovery

(H.P. 730) (L.D. 970)
(C. "A" H-325)

An Act To Address Eating Disorders in Maine

(H.P. 762) (L.D. 1044)
(C. "A" H-359)

An Act To Amend the Commission on Governmental Ethics and Election Practices' Appointment Process

(H.P. 829) (L.D. 1136)
(C. "A" H-336)

An Act To Prohibit Maine from Participating in the Federal REAL ID Act of 2005

(H.P. 831) (L.D. 1138)
(C. "A" H-304)

An Act Regarding Property and Casualty Insurance Actuarial Opinion of Reserves

(H.P. 890) (L.D. 1262)
(C. "A" H-353)

An Act To Clarify Restrictions on Accepting Campaign Contributions Laws

(H.P. 950) (L.D. 1341)
(C. "A" H-337)

An Act To Provide Exceptions to the Games of Chance Laws for Children's Games

(S.P. 500) (L.D. 1422)
(C. "A" S-168)

An Act Regarding Jury Service

(S.P. 573) (L.D. 1629)
(C. "A" S-164)

An Act To Exempt Vegetable Seeds from the Sales Tax

(H.P. 1173) (L.D. 1664)
(C. "A" H-308)

An Act To Amend the Laws Relating to the Maine State Retirement System

(H.P. 1221) (L.D. 1738)

An Act To Ratify the Revised Interstate Compact for the Placement of Children To Promote Compliance with the Federal Safe and Timely Interstate Placement of Foster Children Act of 2006

(S.P. 633) (L.D. 1789)
(C. "A" S-165)

An Act To Facilitate Collection of Money Owed to the State

(H.P. 1265) (L.D. 1813)
(C. "A" H-346)

An Act To Define the Process for a Municipality To Secede from a County

(S.P. 656) (L.D. 1840)
(C. "A" S-148)

Reported by the Committee on Engrossed Bills as truly and strictly engrossed, PASSED TO BE ENACTED, signed by the Speaker and sent to the Senate.

Resolves

Resolve, To Preserve the Saco River

(H.P. 752) (L.D. 1034)
(C. "A" H-357)

Resolve, To Encourage Increased Use of Biofuel in Maine

(H.P. 852) (L.D. 1159)
(C. "A" H-347)

Resolve, Directing the Family Law Advisory Commission To Develop Legislation Authorizing the Use of Parenting Coordinators

(H.P. 1237) (L.D. 1771)
(C. "A" H-345)

Reported by the Committee on Engrossed Bills as truly and strictly engrossed, FINALLY PASSED, signed by the Speaker and sent to the Senate.

An Act Concerning Reduced Ignition Propensity Cigarettes

(H.P. 68) (L.D. 70)
(C. "A" H-338)

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

On motion of Representative FAIRCLOTH of Bangor, was SET ASIDE.

The same Representative 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 NO. 107

YEA - Adams, Annis, Austin, Ayotte, Babbidge, Barstow, Beaudette, Beaudoin, Beaulieu, Berry, Blanchard, Blanchette, Bliss, Boland, Brautigam, Browne W, Bryant, Burns, Cain, Campbell, Canavan, Carter, Casavant, Cebra, Chase, Clark, Cleary, Connor, Conover, Craven, Cray, Crockett, Crosthwaite, Curtis, Dill, Driscoll, Duchesne, Dunn, Eaton, Eberle, Edgecomb, Emery, Faircloth, Finch, Finley, Fischer, Fisher, Fitts, Fletcher, Flood, Gerzofsky, Giles, Gould, Greeley, Grose, Hamper, Hanley S, Harlow, Haskell, Hayes, Hill, Hinck, Hogan, Hotham, Jackson, Jacobsen, Joy, Kaenrath, Knight, Koffman, Lewin, Lundeen, MacDonald, Makas, Marean, Marley, Mazurek, McDonough, McFadden, McLeod, Miller, Millett, Miramant, Moore, Muse, Nass, Norton, Patrick, Pendleton, Percy, Perry, Pieh, Pilon, Pineau, Pingree, Pinkham, Piotti, Plummer, Pratt, Prescott, Priest, Rand, Rector, Richardson D, Richardson W, Rines, Robinson, Rosen, Samson, Savage, Saviello, Schatz, Silsby, Simpson, Sirois, Smith N, Strang Burgess, Sutherland, Tardy, Theriault, Thibodeau, Thomas, Tibbetts, Treat, Trinward, Tuttle, Valentino, Vaughan, Wagner, Walcott, Walker, Watson, Weaver, Webster, Weddell, Wheeler, Woodbury, Mr. Speaker.

NAY - Cotta, Gifford, Lansley, McKane.

ABSENT - Berube, Cressey, Duprey, Farrington, Mills, Peoples, Richardson E, Sykes.

Yes, 138; No, 4; Absent, 8; Vacant, 1; Excused, 0.

138 having voted in the affirmative and 4 voted in the negative, 1 vacancy with 8 being absent, and accordingly the Bill was PASSED TO BE ENACTED, signed by the Speaker and sent to the Senate.

An Act To Improve Road Safety and Update Bicycling Laws
(S.P. 643) (L.D. 1808)
(C. "A" S-166)

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

On motion of Representative FAIRCLOTH of Bangor, was SET ASIDE.

On further motion of the same Representative, TABLED pending PASSAGE TO BE ENACTED and later today assigned.

By unanimous consent, all matters having been acted upon were ORDERED SENT FORTHWITH.

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

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

HOUSE DIVIDED REPORT - Majority (8) Ought to Pass - Minority (5) Ought to Pass as Amended by Committee Amendment "A" (H-328) - Committee on EDUCATION AND CULTURAL AFFAIRS on Resolve, Regarding Legislative Review of Chapter 007: Implementation of the Essential Programs and Services Funding Model, a Major Substantive Rule of the Department of Education (EMERGENCY)

(H.P. 727) (L.D. 967)
TABLED - May 30, 2007 (Till Later Today) by Representative PINGREE of North Haven.

PENDING - Motion of Representative NORTON of Bangor to ACCEPT the Majority OUGHT TO PASS Report. (Roll Call Ordered)

The SPEAKER: A roll call having been previously ordered, the pending question before the House is Acceptance of the Majority Ought to Pass Report. All those in favor will vote yes, those opposed will vote no.

ROLL CALL NO. 108

YEA - Adams, Babbidge, Barstow, Beaudette, Beaudoin, Berry, Blanchard, Blanchette, Bliss, Boland, Brautigam, Bryant, Burns, Cain, Canavan, Carter, Casavant, Clark, Cleary, Connor, Conover, Craven, Crockett, Driscoll, Duchesne, Dunn, Eaton, Eberle, Faircloth, Farrington, Fischer, Fisher, Gerzofsky, Grose, Harlow, Haskell, Hill, Jackson, Kaenrath, Koffman, Makas, Marley, Mazurek, Miller, Miramant, Norton, Patrick, Pendleton, Peoples, Percy, Pilon, Pineau, Pingree, Piotti, Plummer, Pratt, Priest, Rand, Rines, Saviello, Simpson, Sutherland, Theriault, Treat, Trinward, Valentino, Vaughan, Wagner, Walcott, Watson, Webster, Weddell, Wheeler, Woodbury, Mr. Speaker.

NAY - Annis, Austin, Ayotte, Beaulieu, Berube, Browne W, Cebra, Chase, Cotta, Cray, Crosthwaite, Curtis, Dill, Edgecomb, Emery, Finch, Finley, Fitts, Fletcher, Flood, Gifford, Giles, Gould, Greeley, Hamper, Hanley S, Hayes, Hinck, Hogan, Hotham, Jacobsen, Joy, Knight, Lansley, Lewin, Lundeen, MacDonald, Marean, McDonough, McKane, McLeod, Millett, Moore, Muse, Nass, Perry, Pieh, Pinkham, Prescott, Rector, Richardson D, Richardson W, Robinson, Rosen, Samson, Savage, Schatz, Silsby, Sirois, Smith N, Strang Burgess, Tardy, Thibodeau, Thomas, Tibbetts, Tuttle, Walker, Weaver.

ABSENT - Campbell, Cressey, Duprey, McFadden, Mills, Richardson E, Sykes.

Yes, 75; No, 68; Absent, 7; Vacant, 1; Excused, 0.

75 having voted in the affirmative and 68 voted in the negative,1 vacancy with 7 being absent, and accordingly the Majority Ought to Pass Report was ACCEPTED.

The Resolve was READ ONCE and was assigned for SECOND READING Wednesday, June 6, 2007.

Bill "An Act To Protect the Scenic Value of the Kennebec River"

(S.P. 531) (L.D. 1508)
- In Senate, PASSED TO BE ENGROSSED AS AMENDED BY COMMITTEE AMENDMENT "A" (S-147) AS AMENDED BY SENATE AMENDMENT "A" (S-181) thereto.

TABLED - June 1, 2007 (Till Later Today) by Representative KOFFMAN of Bar Harbor.

PENDING - ADOPTION OF COMMITTEE AMENDMENT "A" (S-147).

Representative KOFFMAN of Bar Harbor PRESENTED House Amendment "A" (H-422) to Committee Amendment "A" (S-147), which was READ by the Clerk and ADOPTED.

Committee Amendment "A" (S-147) as Amended by House Amendment "A" (H-422) thereto was ADOPTED.

The Bill was assigned for SECOND READING Wednesday, June 6, 2007.

The SPEAKER: The Chair recognizes the Representative from Portland, Representative Haskell who wishes to address the House on the record.

Representative HASKELL: Thank you very much, Mr. Speaker. On the record please, had I been present on June 1 on Roll Call No. 98, LD 1718, I would have voted yea; and on Roll Call No. 99, LD 1851, I would have voted yea. Thank you.

The SPEAKER: The Chair recognizes the Representative from Scarborough, Representative Pendleton who wishes to address the House on the record.

Representative PENDLETON: Thank you, Mr. Speaker. Mr. Speaker, had I been present earlier today on Roll Call No. 105, LD 884, I would have been voting yea.

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

HOUSE DIVIDED REPORT - Majority (11) Ought to Pass as Amended by Committee Amendment "A" (H-413) - Minority (2) Ought Not to Pass - Committee on TAXATION on Bill "An Act To Exempt Certain Meals Provided to Food Service Employees from the Sales and Use Tax"

(H.P. 1271) (L.D. 1823)

Which was TABLED by Representative PIOTTI of Unity pending his motion to ACCEPT the Majority Ought to Pass as Amended Report.

Subsequently, the Majority Ought to Pass as Amended Report was ACCEPTED.

The Bill was READ ONCE. Committee Amendment "A" (H-413) was READ by the Clerk and ADOPTED. The Bill was assigned for SECOND READING Wednesday, June 6, 2007.

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

First Day

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

(S.P. 417) (L.D. 1169) Bill "An Act Relating to Uncollectible Cigarette and Tobacco Taxes" Committee on TAXATION reporting Ought to Pass as Amended by Committee Amendment "A" (S-183)

(S.P. 506) (L.D. 1439) Bill "An Act To Enhance the Workers' Compensation Board Advocate Program" Committee on LABOR reporting Ought to Pass as Amended by Committee Amendment "A" (S-179)

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

REPORTS OF COMMITTEE

Divided Reports

Majority Report of the Committee on INLAND FISHERIES AND WILDLIFE reporting Ought to Pass as Amended by Committee Amendment "A" (S-186) on Bill "An Act Regarding All-terrain Vehicle Registration"

(S.P. 712) (L.D. 1912)

Signed:

Senators:

BRYANT of Oxford

PERRY of Penobscot

GOOLEY of Franklin

Representatives:

JACKSON of Allagash

RICHARDSON of Carmel

SAVIELLO of Wilton

McLEOD of Lee

WHEELER of Kittery

LUNDEEN of Mars Hill

FINCH of Fairfield

BRYANT of Windham

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

Signed:

Representative:

EBERLE of South Portland

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-186).

READ.

On motion of Representative JACKSON of Allagash, the Majority Ought to Pass as Amended Report was ACCEPTED.

The Bill was READ ONCE. Committee Amendment "A" (S-186) was READ by the Clerk and ADOPTED. The Bill was assigned for SECOND READING Wednesday, June 6, 2007.

Majority Report of the Committee on LEGAL AND VETERANS AFFAIRS reporting Ought Not to Pass on Bill "An Act Concerning Student Voter Registration"

(H.P. 174) (L.D. 203)

Signed:

Senators:

MARRACHÉ of Kennebec

BRYANT of Oxford

Representatives:

MOORE of Standish

WEDDELL of Frankfort

TRINWARD of Waterville

PATRICK of Rumford

TUTTLE of Sanford

BLANCHETTE of Bangor

Minority Report of the same Committee reporting Ought to Pass as Amended by Committee Amendment "A" (H-425) on same Bill.

Signed:

Senator:

PLOWMAN of Penobscot

Representatives:

PINKHAM of Lexington Township

NASS of Acton

GOULD of South Berwick

HOLMAN of Fayette

READ.

Representative PATRICK of Rumford 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.

UNFINISHED BUSINESS

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

Bill "An Act Making Unified Appropriations and Allocations for the Expenditures of State Government, General Fund and Other Funds, and Changing Certain Provisions of the Law Necessary to the Proper Operations of State Government for the Fiscal Years Ending June 30, 2008 and June 30, 2009" (EMERGENCY)

(H.P. 383) (L.D. 499)
TABLED - June 4, 2007 (Till Later Today) by Representative PINGREE of North Haven.

PENDING - ADOPTION OF COMMITTEE AMENDMENT "A" (H-412).

Representative FISCHER of Presque Isle PRESENTED House Amendment "Q" (H-442) to Committee Amendment "A" (H-412), which was READ by the Clerk.

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

Representative FISCHER: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. I bring forward this amendment tonight; it includes both technical amendments to pieces of the budget, as well as a few small amendments to the Education Reform Plan. If it will be helpful, I will just quickly walk through each portion. I am sure there will be other people who want to speak here this evening, but I will start here.

On Page 1, the first piece, Historical Society, is simply a technical change. This was included in our budget, but our office downstairs forgot to include it. The numbers were included, but they were not printed, so this simply corrects that portion.

On Page 2, Part NNNN, this has to do with the Hathaway Project in Waterville, the refurbishment there and the tax credit.
It simply makes some specific changes to denoting what the builds were and some dates within that part of the amendment.

After that, starting in the neighborhood of line 16, on Page 2, we start to deal with some of the education reform pieces. The first big piece that we have, an agreement on is on line 31, Authorized Adjustments. This is what we refer to as penalties, and what we have done is roughly reduced penalties in half. Part A for a penalty, under the Committee's Amendment, it had been "School administrative unit is eligible for no or zero percent of the minimum state allocation." With this amendment we changed that to 50 percent. In Part B, this deals with System Administration. Under the Committee Amendment, the school would be eligible for zero, now it is 50 percent. If you turn the page to Part C, the transition adjustment would not be available to those districts that do not choose to consolidate, but obviously they would not need the adjustment if they were not consolidating. Part D has to do with less favorable treatment, in consideration for approval under the School Construction and Renovation Fund. It would be another penalty if a school district chose not to go forward with consolidation.

Starting on Page 6, this has to do with an adjustment for those districts that choose not to go into a consolidated district; we would maintain the current funding level, which is 53.86 percent, instead of moving to 55 percent, which is a small piece but is something that some on the second floor found incredibly important.

If we turn the page to Page 4, on line 14, this deals with the intent. There are several, and I want to compliment the Representative from Winslow, Representative Fletcher, who really helped us flesh out this language. It says, "The intent that sustainable, long-term administrative efficiencies be achieved by consolidating the current number of units." If you remember before, the intent was 80 units. Here we talk more and focus more on what we are all doing here, which is looking for administrative savings.

If I can just skip ahead for moment to talk about two other pieces that go along with that, the first is on Page 6, on line 24: The Commissioner must give a reason if the Commissioner finds that the plans submitted by the local unit do not meet the requirements of the statute. The Commissioner must give a reason and that was not something that was included in our Committee Amendment. It is something that we are now including in this amendment. The second piece is down below, on line 34: There was a concern that the Commissioner might not just use what the statute said, but also look at the legislative intent in making decisions about what local units would combine into a consolidated district. This makes clear that the Commissioner cannot use the number 80 as the reason for rejecting, or for not accepting what the local units have brought forward, so I think that that helps.

Going back to Page 4 of the Amendment, line 37, this has to do with, and I want to compliment Representative Dill, who worked very hard on this amendment, around efficient, high-performing districts. We included the language, and as you see at the top of the next page, such a district would have to have three high-performing schools, as identified by the May 2007 Maine Education Policy Research Institute Report, and the per pupil expenditures for system administration must be below 4 percent of the total per pupil cost.
The next piece, and on this one I think that Representative Treat and Representative Silsby did a lot of work on this piece, on Page 5, line 31, it is what we have all referred to as the "doughnut hole". What we are trying to address here is if in good faith a district tries to consolidate, but none of the surrounding districts either want to go with it or they consolidated with other districts, we do not want to penalize those, who in good faith, attempt to merge with other districts. This piece, on line 31 to 34, addresses that concern that some had brought forward to us.
On Page 6, line 11, there were some who brought forward a concern that there were constitutional issues with what some have been talking about as the "five percent problem." In our Committee Amendment, we talked about how districts that did not have to consolidate for whatever reason should still have to bring forward a plan about how to make themselves more efficient, and this piece, on line 11 of Page 6, talks about that. It says that the plan that these districts must bring forward would address how the school administrative unit will reorganize its administrative functions, duties, and non-instructional personnel, so that the projected expenditures of the reorganized school unit will not have an adverse impact on the instructional programs. I think that is a very important piece, so that everyone here in the State of Maine is challenged to do better administratively.

Still on Page 6 at the bottom, line 38, one of the pieces that came forward in our Committee Amendment that caused a lot of people great trouble, was about the timeline. This timeline says that everyone has to, in good faith, go forward, and try to consolidate by January. But if they cannot meet the requirements by January, they would have until June 2008 to finish their work. That gives much more breathing room, nearly 12 months, to finish that work.

At the bottom of Page 7, line 34, going along with what I have just said about high-performing, efficient schools, this provides for rulemaking in the next year of the Legislature, to flesh out what that means so that in the future we will have a very clear definition in statute, and it asks the Education and Cultural Affairs Committee to do that work, starting in January when we all come back.

The final few portions, starting on Page 8, Part YYYY, have to do with the Community College System. The appropriation was in the wrong years for the Community College System, so this simply corrects that. It is much the same down below for the Riverview Psychiatric Center. The number should be in Personal Services, not in all others, so it makes that correction in several different places.

We submit this Amendment to all of you and we ask for your favorable consideration. It reflects the very hard work of many in the Legislature, both on the Appropriations Committee, from the Rural Caucus, and otherwise. We certainly hope you will find a way to support it. Thank you.

The SPEAKER: The Chair recognizes the Representative from Gorham, Representative Farrington.

Representative FARRINGTON: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. I rise this evening to support the pending motion. As many of you are aware, I have been one of a number of people with some serious reservations about the initial proposals for school district consolidation. The issues I think that many of us had concerns about are familiar at this point.

We had concerns about the timeline that was initially was a part of several proposals, including the Budget. This Amendment adjusts the timeline in a way that addresses the concern that a January vote for all districts may not be possible. This gives districts the option, if they had their plan ready to be approved, they can vote in January 2008, but if they need more time for planning, it allows a June vote. So, the timeline issue has been addressed.

Many of us had concerns about penalties, about the severity of penalties, and this Amendment addresses that. It still includes significant penalties for those districts that opt not to move forward with consolidation, but it does not make those penalties
crippling on a district, in the way that we were concerned may have happened.

We had concerns about flexibility on the size of the district. This plan does provide flexibility, to allow local communities, local districts, to work together toward the goal of consolidation, while avoiding the "one size fits all" model.

There are elements in this, as in any significant piece of legislation, that many of us still have some uncertainty about, that I want to acknowledge that great distance that a number of people have traveled in recent days and weeks, in making a sincere effort to address the concerns that have been raised, to listen to the suggestions, and to try to bring together a proposal that while it does not have everything that everybody wants, it has the potential to be a very positive step in terms of improving the efficiencies of school administration. I do want to thank all of those who have worked on this issue, starting with the Education Committee, where we heard what must have been hundreds of perspectives on the issue, and had stacks and stacks and stacks of paper and reports and information to digest.

I also want those members of Appropriations who have continued to work with many of us repeatedly: Representative Cain, who has been tireless in meeting with and talking with anyone who has questions, and that has continued right up through the day, today; Representative Fischer, who has shown great leadership in bringing this final product forward; and to the bipartisan leadership of the House, for taking the rather difficult step of making significant adjustments to a unanimous Appropriations Committee Budget.

For all of those reasons, I am grateful to everybody who has participated in this process. We have come a very long way from where we started, and most of the significant issues of concern that I have had and that many of you have had, have been addressed. I urge you to vote yes on the pending motion. Thank you, Mr. Speaker.

Representative EDGECOMB of Caribou moved to TABLE until later in today’s session pending ADOPTION of House Amendment "Q" (H-442) to Committee Amendment "A" (H-412).

Subsequently, Representative EDGECOMB of Caribou WITHDREW his motion to TABLE until later in today’s session pending ADOPTION of House Amendment "Q" (H-442) to Committee Amendment "A" (H-412).

Subsequently, Representative FISCHER of Presque Isle WITHDREW House Amendment "Q" (H-442) to Committee Amendment "A" (H-412).

Representative EDGECOMB of Caribou PRESENTED House Amendment "K" (H-435) to Committee Amendment "A" (H-412), which was READ by the Clerk.

Representative PINGREE of North Haven moved that House Amendment "K" (H-435) to Committee Amendment "A" (H-412) be INDEFINITELY POSTPONED.

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

Representative EDGECOMB: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. This amendment eliminates the consolidation part of the budget language for regionalization of schools and it concentrates on collaboration.

Collaboration can be best done by the people that know what needs to be done in their local schools, where they have the expertise, knowledge, and ownership of their schools. It allows them approximately seven months to plan in 26 regions of the state, and they would have an opportunity also to opt out of that region, but they would have an opportunity to plan and submit those plans to the Education Committee. At that time, the Committee can make a decision on whether or not we need to introduce legislation so that they can accomplish consolidation, accomplish cost savings, and these particular items.

They will also be given a fair warning, if you want to call it that, that they need to look into these matters and consider efficiencies in their schools, if they do not want to have the Legislature to provide top down information to them on information on what they can do and what they cannot do in their school, so it will give them that opportunity. The Education Committee spent a considerable amount of time on this, and I would like to read some of the experiences that we had, especially with the Sinclair Act that was passed 50 years ago. That was our first experience with consolidation, although school unions are really the grandfather of consolidations and they were consolidated years before that.

In 1980, ten years after the major implementation of Sinclair, the state average per pupil expenditure was 121 percent higher than it was in 1960, and this is in constant dollars, 121 percent higher. The per pupil expenditure per administration, for our new district system, for SADs, was 373 percent higher in constant dollars.
In 1984 to 1985, the per pupil expenditures for all 61 of the MSADs, that were formed, all 61 of them ranked in the top half of all school units in our state, as far as per pupil cost. Yet, we had formed SADs as cost saving. As a matter of fact, the top school in the state on per pupil cost was a new MSAD. Research has shown that the average size of elementary and secondary schools rose from 1940 to 1970 and then it leveled off through 1990. More students were bussed to more distant schools in each of our decades that followed, when schools formed MSADs. They show the number of full-time administrators and cost for administration grew rapidly after Sinclair. They show that Maine schools were improving their ability to keep kids in school through Grade 12, well before Sinclair, but that this improvement stopped, following the Sinclair implementation.

I would like to read just a short paragraph from Gordon Donaldson from the University of Maine, saying that his "research continues to show that administrative consolidation will not lead to substantial savings. The national research literature on school and district size continues to plainly state that sometimes savings result from consolidating some types and sizes of district, but they rarely result from pushing all schools and communities into a single type and size. In our own case, per pupil expenditures in SAD’s were higher than in School Unions 15 years following the full implementation of Maine’s Sinclair Act." Ladies and Gentlemen of the House, and Mr. Speaker, this picture does not support a ringing endorsement for school consolidations. Thank you.

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

Representative JOY: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I stand to endorse the information that has been given to you by Representative Edgecomb. I recall many times of trying to be forced into consolidation, and I fought against it many times. Finally, they sent the Commissioner of Education at that time to our school district, trying to convince us to consolidate. People asked what should be done with the buildings, and he said burn them and low and behold, that is just what the people did.

In our school district, our local contribution to schools, in the last year that we were a separate school, was $157,000. In three years, it was over $500,000. On the day that they went into the
district, they went from six school busses to transport the children to 11, certainly an increase in cost. Mr. Speaker, I request when the vote is taken, the yeas and nays.
Representative JOY of Crystal REQUESTED a roll call on the motion to INDEFINITELY POSTPONE House Amendment "K" (H-435) to Committee Amendment "A" (H-412).

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 Farmington, Representative Mills.

Representative MILLS: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I respectfully request that you follow my, light on this motion, on this vote, and decline to adopt the gentleman's proposed amendment. I think that many of the concerns contained within this amendment are also contained within the Committee Amendment, which includes a whole section on collaboration, as you will see.

Chapter 114, § 2601 of the Committee Amendment, Regional Collaboration, is fully elucidated therein. The benefits of collaboration are contained within the Committee Amendment along with, side by side with the benefits of consolidation where it is appropriate. I would urge you to respect and adhere to the Unanimous Committee Report and to the Committee Amendment to the Amendment in that respect, and encourage you to consider the collaborative piece in the Committee Report, as fulfilling the intent of the gentleman's proposal.

The SPEAKER: A roll call has been ordered. The pending question before the House is Indefinite Postponement of House Amendment "K" (H-435) to Committee Amendment "A" (H-412) . All those in favor will vote yes, those opposed will vote no.
ROLL CALL NO. 109

YEA - Annis, Babbidge, Barstow, Beaudette, Beaudoin, Beaulieu, Berry, Berube, Blanchard, Bliss, Boland, Brautigam, Browne W, Bryant, Burns, Cain, Campbell, Canavan, Carter, Casavant, Cleary, Connor, Conover, Craven, Crockett, Crosthwaite, Dill, Driscoll, Duchesne, Dunn, Eaton, Eberle, Faircloth, Farrington, Fischer, Fisher, Fitts, Gerzofsky, Giles, Greeley, Grose, Hamper, Hanley S, Harlow, Haskell, Hayes, Hill, Hinck, Hogan, Hotham, Jackson, Kaenrath, Knight, Koffman, MacDonald, Makas, Marean, Marley, Mazurek, McDonough, Miller, Millett, Mills, Miramant, Norton, Patrick, Pendleton, Peoples, Percy, Perry, Pieh, Pilon, Pingree, Piotti, Plummer, Pratt, Priest, Rand, Richardson D, Richardson W, Robinson, Rosen, Samson, Silsby, Simpson, Sirois, Smith N, Strang Burgess, Sutherland, Tardy, Theriault, Treat, Trinward, Tuttle, Valentino, Wagner, Walcott, Webster, Weddell, Wheeler, Woodbury, Mr. Speaker.

NAY - Austin, Ayotte, Cebra, Chase, Clark, Cotta, Cray, Curtis, Edgecomb, Emery, Finch, Finley, Flood, Gifford, Gould, Jacobsen, Joy, Lansley, Lewin, Lundeen, McFadden, McKane, McLeod, Moore, Muse, Nass, Pinkham, Prescott, Rector, Rines, Savage, Saviello, Schatz, Thibodeau, Thomas, Tibbetts, Vaughan, Walker, Weaver.

ABSENT - Adams, Blanchette, Cressey, Duprey, Fletcher, Pineau, Richardson E, Sykes, Watson.

Yes, 102; No, 39; Absent, 9; Vacant, 1; Excused, 0.

102 having voted in the affirmative and 39 voted in the negative, 1 vacancy with 9 being absent, and accordingly House Amendment "K" (H-435) to Committee Amendment "A" (H-412) was INDEFINITELY POSTPONED.

Representative JOY of Crystal PRESENTED House Amendment "M" (H-438) to Committee Amendment "A" (H-412), which was READ by the Clerk.

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

Representative JOY: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. For a number of years, the people of Maine have been robbed by the actions of this Legislature. In order to reach the so-called plan of 55 percent of the cost of education K to 12, there has been a payment made to the retirement of teachers that has never been credited as a cost of education in our school systems. This amendment changes that treatment of the state's share of teacher retirement costs, so that the amount paid by the state is counted towards the attainment of the 55 percent state funding goal. Counting the state's share of teacher retirement cost towards the 55 percent, allows for a transfer under this amendment of $177,054,037 and $178,669,830, to the Local Government Fund in fiscal years 2007–2008 and 2008–2009, respectively, to be used for state municipal revenue sharing, which gives the towns an opportunity to reduce property tax.

Now, I realize this process and how it works here, having been here for 13 years. I know that every time that anybody has an amendment, somebody is going to pop up and move Indefinite Postponement. But as you do, I would like to let the people know out there, that you are in essence taxing them twice for something that is entirely unnecessary.

In addition to this, there is a portion that is not reflected in my amendment toward the health insurance for retired teachers. Now, if we did not have these retired teachers that have gone through our school system, and if we did not have the teachers in our school system, we would not have to make this payment. But we do have them, and that payment is made every single year. Now the ramp up feature for this particular year is, I believe, about $187 million, and there is no reason that this needs to be in here to tax them again. Mr. Speaker, I request a roll call.

Representative JOY of Crystal REQUESTED a roll call on the motion to ADOPT House Amendment "M" (H-438) to Committee Amendment "A" (H-412).

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 Waterford, Representative Millett.

Representative MILLETT: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. May I begin with apologies to my good and long friend from Crystal, in performing my duty as the Committee lead on my side of the aisle. I am expected to move Indefinite Postponements of those amendments that are not threaded through the Committee process.

I would say at the outset that I do not disagree with Representative Joy's attempt to call attention to the fact that teacher retirement costs have for some years now been borne totally by the General Fund. In an ideal world, I think they ought to be known of and considered as past of local school budgets. But I want to point out a couple of things that he has actually alluded to, to all of you that make this amendment not only unacceptable, but I think unpalatable to all of the folks back home.

Applying the proposal as it is suggested, to pay the entire—well, to move the entire $177 million of 2008 teacher retirement moneys into the General Purpose Aid formula, and splitting it 53.8 percent at the state level, you will have the effect of altering school budgets, which are now being held as we speak based on the information that has been communicated back a couple of months ago.

The second thing is you would be totally rearranging the way in which comparable or equivalent moneys find their way back to the communities, in both 08' and 09', since the Revenue Sharing formula would be the used method. I think that this as an idea
that might have some value in the light of day as we look forward in another session, but I think at this point it becomes counter
productive to the effort before us. I appreciate your interest in the Amendment, and I just feel that it is an inappropriate change for us to make at this late hour.

Representative MILLETT of Waterford moved that House Amendment "M" (H-438) to Committee Amendment "A" (H-412) be INDEFINITELY POSTPONED.

The same Representative REQUESTED a roll call on the motion to INDEFINITELY POSTPONE House Amendment "M" (H-438) to Committee Amendment "A" (H-412).

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 Farmington, Representative Mills.

Representative MILLS: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. This issue has been discussed off and on the last several years. The fact that the state really gets no credit for huge amounts of money that will total more than $200 million each year when you include retiree health benefits, as well as the state teacher retirement benefits, if the state pays fully without contribution from the local communities for the most part, in the interest of transparency, the Committee Amendment includes a provision, just so you know, that when the regional budget is put to the voters, it will include a statement that says the estimated dollar amount of state retirement payments in it, and it will say on the ballot so that voters locally will know, at least give us a little credit, for paying the amount of teachers retirement. The statement will be included on the ballot: This budget does not include the estimated amount of X, fill in the blank money, in employer share of teacher retirement costs that is paid directly by the State.

While we really cannot take the huge leap that the Representative from Crystal would like us to take, invites us to take, it is an issue worth debating at a later time. I would ask that you follow my light, and I concur with the gentlemen from Waterford that the Indefinite Postponement is in order.

The SPEAKER: A roll call has been ordered. The pending question before the House is Indefinite Postponement of House Amendment "M" (H-438) to Committee Amendment "A" (H-412). All those in favor will vote yes, those opposed will vote no.
ROLL CALL NO. 110

YEA - Adams, Austin, Babbidge, Barstow, Beaudette, Beaudoin, Beaulieu, Berry, Berube, Blanchard, Bliss, Boland, Brautigam, Browne W, Bryant, Burns, Cain, Campbell, Canavan, Carter, Casavant, Clark, Cleary, Connor, Conover, Craven, Crockett, Crosthwaite, Dill, Driscoll, Duchesne, Dunn, Eaton, Eberle, Farrington, Finch, Fischer, Fisher, Fitts, Flood, Gerzofsky, Giles, Greeley, Grose, Hamper, Hanley S, Harlow, Haskell, Hayes, Hill, Hinck, Hogan, Hotham, Jackson, Kaenrath, Knight, Koffman, MacDonald, Makas, Marean, Marley, Mazurek, Miller, Millett, Mills, Miramant, Norton, Patrick, Pendleton, Peoples, Percy, Perry, Pieh, Pilon, Pingree, Piotti, Plummer, Pratt, Prescott, Priest, Rand, Rector, Richardson D, Richardson W, Robinson, Rosen, Samson, Schatz, Silsby, Simpson, Sirois, Smith N, Strang Burgess, Sutherland, Tardy, Theriault, Treat, Trinward, Tuttle, Valentino, Wagner, Walcott, Watson, Webster, Weddell, Wheeler, Woodbury, Mr. Speaker.

NAY - Annis, Ayotte, Cebra, Chase, Cotta, Cray, Curtis, Edgecomb, Emery, Finley, Gifford, Gould, Jacobsen, Joy, Lansley, Lewin, Lundeen, McDonough, McFadden, McKane, McLeod, Moore, Muse, Nass, Pinkham, Rines, Savage, Saviello, Thibodeau, Thomas, Tibbetts, Vaughan, Walker, Weaver.

ABSENT - Blanchette, Cressey, Duprey, Faircloth, Fletcher, Pineau, Richardson E, Sykes.

Yes, 108; No, 34; Absent, 8; Vacant, 1; Excused, 0.

108 having voted in the affirmative and 34 voted in the negative, 1 vacancy with 8 being absent, and accordingly House Amendment "M" (H-438) to Committee Amendment "A" (H-412) was INDEFINITELY POSTPONED.

Representative THOMAS of Ripley PRESENTED House Amendment "B" (H-424) to Committee Amendment "A" (H-412), which was READ by the Clerk.

The SPEAKER: The Chair recognizes the Representative from Ripley, Representative Thomas.

Representative THOMAS: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. Let's take a break from education for a minute. This budget funds the Department of Public Safety, 40 percent from the General Fund and 60 percent from the Highway Fund. We need to change that and let me explain why.

Last December, we all stood in this Chamber and took an oath to uphold the Constitution of the State of Maine. The Constitution outlines the framework that everything we do must fit inside. The Constitution can only be changed by a two-thirds vote of this body and a majority vote of the people of Maine. We are obligated to obey the Constitution, both legally and morally—we are not above the law.

Let me read Article IX, Section 19 of the Constitution: Limitation on expenditure of motor vehicle and motor vehicle fuel revenues. "All revenues derived from fees, excises and license taxes relating to registration, operation and use of vehicles on public highways, and to fuels used for propulsion of such vehicles shall be expended solely for cost of administration, statutory refunds and adjustments, payment of debts and liabilities incurred in construction and reconstruction of highways and bridges, the cost of construction, reconstruction, maintenance and repair of public highways and bridges under the direction and supervision of a state department having jurisdiction over such highways and bridges and expense for state enforcement of traffic laws and shall not be diverted for any purpose, provided that these limitations shall not apply to revenue from an excise tax on motor vehicles imposed in lieu of personal property tax."

In February of this year, in a good faith effort, the Government Oversight Committee, from the Office of Program Evaluation & Government Accountability of the Maine State Legislature, otherwise known as OPEGA, issued a report, Highway Fund Eligibility at the Department of Public Safety, an analysis of public safety and of select department activities. OPEGA's purpose in performing this analysis was to determine which activities of Public Safety were eligible to be paid from the Highway Fund. What they found is that the function of the State Police has changed over the years and we need to change the way that they are funded. OPEGA determined that the portion of State Police budget that can be justified coming the Highway Fund was not 60 percent, but in a range of a minimum of 17 percent and a maximum of 34 percent, depending on how you define traffic enforcement. Some suggested to the Transportation Committee that they should demand that the State Police spend 60 percent of their time enforcing traffic laws, to comply with our Constitution. That just does not make sense. That State Police are doing a good job, and we need to stay out of their way and let them continue to do that job.

When the Legislature wanted to pay the cost of prosecuting traffic violation from the Highway Fund in 1991, Attorney General Michael Carpenter said if the Legislature determines to use the General Fund for this purpose, it is constitutionally obligated to make a good faith inquiry and estimate the portion of the district attorneys' budgets, which are fairly attributable to traffic law enforcement.

In 1981, when an inquiry was made regarding the activities of the State Police, which could be financed from the General Highway Fund, Attorney General James Tierney said that the Constitution contemplates that the Legislature will make a good faith resolution of this question, and that the appropriations from the Highway Fund will be in accordance with its factual conclusions. The Maine Supreme Judicial Court has said when ruling on these matters, the language of the Constitution should not be extended beyond its plain and ordinary meaning.

The Amendment that I offer is the least we can do to change the funding ratios of Public Safety and comply with the Constitution without micromanaging one of Maine State Government's most important functions. I use the high side, 34 percent, not the low side, 17, and not somewhere in the middle as others suggested. I tried to make this as easy as we could to comply with the Constitution, to do our duty. I think all of us in this body take our oath to the Constitution very seriously, and I hope that you would support this amendment and honor that commitment. Thank you.

Representative MILLETT of Waterford moved that House Amendment "B" (H-424) to Committee Amendment "A" (H-412) be INDEFINITELY POSTPONED.

The same REQUESTED a roll call on the motion to INDEFINITELY POSTPONE House Amendment "B" (H-424) to Committee Amendment "A" (H-412).

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 Waterford, Representative Millett.

Representative MILLETT: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. Once again, I just would like to assure the Representative from Ripley that I am simply performing my duty here this evening. To his credit, he has been a leader and a constant communicator on behalf of the Highway Fund and its share of the Bureau of State Police funding. He is well aware in some of the reading that he has given to us tonight, cites the history of how this Legislature and previous Legislatures have worked on rather sketchy information, to determine an appropriate share of that Bureau's costs.

I can recall over the last two decades that the state share has ranged from 37 percent to a low of 13 percent, and there has been little justification for it. The request for an OPEGA review is an appropriate one. It was followed as many of you will remember, last spring, by a motion to amend a bill, here in this Chamber, by myself, to move the state share percentage to 40 percent, to allow for some stability, and what we knew at the time was a shrinking revenue source, namely the Highway Fund, given the rising price of gasoline. That served as a statutory amendment to guide this Chief Executive to present his budget based on a 40/60 split, and that was all done and the budget heard, both in the Highway Fund portion of the General Fund Budget, and also communicated downstairs in the Transportation Committee before the report out of the Office of Program Evaluation & Government Accountability.

Not withstanding those chronological facts, I do want to acknowledge, once again, that Representative Thomas has been constant reminder to me and to others on my Committee that we ought not to be able to walk away from that report forever and ever. I would propose to him tonight that I do not intend to walk away from it forever. I think at this late hour, it is an inappropriate way of using the Budget Stabilization Fund, which is intended to stabilize General Fund ups and downs when the economy fades. For that reason, and that reason alone, I must make the motion to Indefinitely Postpone this evening.

The SPEAKER: A roll call has been ordered. The pending question before the House is Indefinite Postponement of House Amendment "B" (H-424) to Committee Amendment "A" (H-412). All those in favor will vote yes, those opposed will vote no.

ROLL CALL NO. 111

YEA - Adams, Babbidge, Barstow, Beaudette, Beaudoin, Beaulieu, Berry, Berube, Blanchard, Bliss, Boland, Brautigam, Bryant, Burns, Cain, Campbell, Canavan, Carter, Casavant, Clark, Cleary, Connor, Conover, Craven, Crockett, Crosthwaite, Dill, Driscoll, Duchesne, Dunn, Eaton, Eberle, Farrington, Fischer, Fisher, Fitts, Fletcher, Gerzofsky, Giles, Grose, Hanley S, Harlow, Haskell, Hayes, Hill, Hinck, Jackson, Kaenrath, Koffman, MacDonald, Makas, Marean, McDonough, Miller, Millett, Mills, Miramant, Nass, Norton, Patrick, Pendleton, Percy, Perry, Pieh, Pilon, Pingree, Piotti, Plummer, Pratt, Priest, Rand, Richardson D, Rosen, Samson, Schatz, Silsby, Simpson, Sirois, Smith N, Strang Burgess, Sutherland, Tardy, Theriault, Treat, Trinward, Tuttle, Valentino, Wagner, Walcott, Watson, Webster, Weddell, Wheeler, Woodbury, Mr. Speaker.

NAY - Annis, Austin, Ayotte, Browne W, Cebra, Chase, Cotta, Cray, Curtis, Edgecomb, Emery, Finch, Finley, Flood, Gifford, Gould, Greeley, Hamper, Hogan, Hotham, Jacobsen, Joy, Knight, Lansley, Lewin, Lundeen, Marley, Mazurek, McFadden, McKane, McLeod, Moore, Muse, Peoples, Pinkham, Prescott, Rector, Richardson W, Rines, Robinson, Savage, Saviello, Thibodeau, Thomas, Tibbetts, Vaughan, Walker, Weaver.

ABSENT - Blanchette, Cressey, Duprey, Faircloth, Pineau, Richardson E, Sykes.

Yes, 95; No, 48; Absent, 7; Vacant, 1; Excused, 0.

95 having voted in the affirmative and 48 voted in the negative, 1 vacancy with 7 being absent, and accordingly House Amendment "B" (H-424) to Committee Amendment "A" (H-412) was INDEFINITELY POSTPONED.

Representative WALKER of Lincolnville PRESENTED House Amendment "D" (H-427) to Committee Amendment "A" (H-412), which was READ by the Clerk.

The SPEAKER: The Chair recognizes the Representative from Lincolnville, Representative Walker.

Representative WALKER: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. That is House Amendment D, as in Delta, in case somebody thought it was B. I probably have the simplest amendment tonight. It has nothing to do with education; it has to do with MaineCare and co-pays.

If anybody in this House happens to have a small pharmacy in their district, or perhaps a doctor's office, what happens is that a MaineCare patient comes in, they receive the service, they receive the prescription, and they are asked to come up with a small co-pay, right now, it is going to be $3. Well, if that $3 is not handed over, guess who is stiffed: your small pharmacy or your doctor's office. This is money that is supposed to be handed over.

The only thing my amendment does is it changes the co-pay from voluntary, which is the way it is now in statute, to mandatory. It is an opportunity to, again, ask people who participate in the MaineCare program, to participate in their healthcare. Like I said there is no fiscal note on this, whatsoever. It does not expand the number of co-pays that are now in MaineCare rule. It does not enlarge the co-pays that are now in MaineCare rule. It simply asks people in MaineCare to participate, help out our small pharmacies, help out our doctor's offices, and I would hope that you follow my light on this one. Thank you, Mr. Speaker.

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

Representative CAMPBELL: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. Anybody that has joined MaineCare, they do not want to be there, but they are. If they are on MaineCare and they go to what the good doctor said, a small drugstore—I do not think there are many of them left with Rite Aid and Hannaford Brothers, they are all in the business now, and there are no more small ones. Well, if they are on MaineCare because they are poor and they cannot afford the $3—which for most of us probably it is not very much, but for some people it still is—to see someone turned away and not get their prescription, and then find out they probably died or wound up in the Emergency Room with that over the $3, I suggest you follow my light.

Representative MILLETT of Waterford moved that House Amendment "D" (H-427) to Committee Amendment "A" (H-412) be INDEFINITELY POSTPONED.

The same Representative REQUESTED a roll call on the motion to INDEFINITELY POSTPONE House Amendment "D" (H-427) to Committee Amendment "A" (H-412).

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 Waterford, Representative Millett.

Representative MILLETT: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. Very briefly, I am performing my role, once again. I received a note that strikes to the core from a colleague here, who says "killing your own guys' bills must feel like eating your young." I think there was an age related message there, but I definitely feel that way.

I just want to say that Representative Walker is attempting to do something that I, myself, have wanted to do and we tried to do in this bill, and that is to raise the co-pay only slightly for MaineCare recipients, and not leave our pharmacists really unable to collect. Again, this amendment did not come through the committee process, and that is the singular reason that I am moving this Indefinite Postponement.

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

Representative PERRY: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I will say that this proposal has come before Health and Human Services twice in two bills and Health and Human Services rejected it. There were numerous opponents to this including the Maine Medical Association, AARP, the Roman Catholic Diocese, FQHC's, and others.

What this does is it may well limit access to healthcare for those that cannot even afford the co-pays. At this point, I do not believe that the requirement to pay occurs in any other healthcare payment system. Therefore, we really are discriminating against the poor. This will not save money, it will cost more when people do not get the care or the medication that they need, and as a result will have worse health outcomes and more expense. I ask you to vote Ought to Pass, Indefinite Postponement.

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

Representative WEBSTER: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I appreciate the concern that the good Representative from Lincolnville expressed, and the benefit that there might be to those who would receive the co-pay; however, the adverse impact on those that would have to come up with the co-pay has been well documented in research. I would be happy to share that research with any of you, any of my colleagues. The problem is not only one medication; the problem is not only one co-pay. In fact, the problem is that a number of people who require medication have a number of medications and the co-pays would add up very quickly.

I happen to have had a conversation with a woman who is on MaineCare, who was saying that she was concerned about the number of tests that were being done while she had cancer; she wanted to limit the cost and the expense. She felt concerned and grateful, so she was making voluntary payments, but at the same time, she was not able to actually make the full co-payment, the allowable top of $2.50 each because she simply did not have the money. I would shudder to think what might happen, if in fact we made that mandatory for her and she started to ration and do triage for herself, in terms of which medication to choose and which not do.

Although I appreciate the intent, I would have to say that I will vote for the Indefinite Postponement, and will hope that you follow my light. Thank you.

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

Representative ROBINSON: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. I rise in opposition to the current motion, and would ask this body to please vote against the motion to Indefinitely Postpone this bill, this Committee Amendment, this amendment from the Representative from Lincolnville.

From my standpoint, this was an oversight of our Committee during the process. It is certainly not my intent when we increase the co-pays from $2.50 to $3, that it was the intent of the Committee to pass this on to our healthcare providers, our doctors, and our pharmacists. I certainly believe, from my point of view, that it was the intent of the Committee not to balance the budget with a $0.50 increase as a cost to the providers, which are already burdening significantly within the DHHS process, but rather that we sought to try to examine a way to more effectively utilize our healthcare system. From my standpoint, it was simply an oversight of the committee process, not something that we lacked vetting. I would encourage everyone to support this modest amendment, and support the Representative from Lincolnville's amendment. Thank you.

The SPEAKER: The Chair recognizes the Representative from Lincolnville, Representative Walker.

Representative WALKER: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. Just to clarify a point, there is some confusion that is being spread: People are talking about whether we should have co-pays or not. That is not what this amendment is about, it has nothing to do. We already have co-pays, that is in Maine Statute. The only thing this does is it says that instead of it being voluntary, it becomes mandatory. No one is going to be denied care, a pharmacist or a physician can still render the care or the prescription if they deem it is right. The only thing that this will hopefully do is keep small pharmacists and physicians from being stuck, time after time, after time, when they ask for a co-pay and do not get it. Maybe once in awhile when that patient comes back after sticking a doctor five or six times on an office visit, the doctor will say, "Listen, I need that $3 this time because that is our agreement, that is the deal, and that is the statute." Do not let people confuse you, it is not an issue of whether we should have cop-pays or not, it strictly an issue of whether the co-pays that we have now in statute should be mandatory or not. I would ask you to vote against the pending motion.

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

Representative CONNOR: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I rise in support of the Indefinite Postponement of this motion.

When we looked at this in the Health and Human Services Committee, we talked a lot about what this means for the poor people who live in our state. I appreciate Representative Walker's motion, and the notion that people do need to take responsibility for their healthcare, but this is not about $3 for the physician that is providing care. This is about, I think, the Deficit Reduction Act of 2005 that the Federal Government put forward. It is about the fact that both senators from Maine did not support that Act, that it is an impact on the poor people who live in the country, and that the Congressional Budget Office says, "Hey, do something like this and people will not seek care, that is where the savings is." That is wrong, that is not something for this state, and we need to standup and help the people that live here. Thank you, Mr. Speaker.

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

Representative CRAVEN: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I rise in favor of this motion as well, and any pharmacist or physician can actually refer their patients to somebody else, if they do not want to fill their prescriptions after the first prescription is filled—that is a federal mandate. Thank you.

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

Representative WEBSTER: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I will be very brief. Let's just be very clear: You make co-pays mandatory, the research shows that people will ration their drugs and they will do without. I just, in good conscience, could not support that. I do agree, and I have spent my life, my whole professional career has been based on working to have people assume more responsibility in their lives, I completely believe in that. But I also do not believe in creating obstacles that are going to prevent people from being well, so that they can get to work, take care of their children, and/or go to school. This is just a little bit more conversation about this than may be necessary, so I would like to Indefinitely Postpone. Thank you.

The SPEAKER: A roll call has been ordered. The pending question before the House is Indefinite Postponement of House Amendment "D" (H-427) to Committee Amendment "A" (H-412). All those in favor will vote yes, those opposed will vote no.
ROLL CALL NO. 112

YEA - Adams, Babbidge, Barstow, Beaudette, Beaudoin, Beaulieu, Berry, Blanchard, Bliss, Boland, Brautigam, Bryant, Burns, Cain, Campbell, Canavan, Carter, Casavant, Clark, Cleary, Connor, Conover, Craven, Crockett, Dill, Driscoll, Duchesne, Dunn, Eaton, Eberle, Faircloth, Finch, Fischer, Fisher, Fletcher, Flood, Gerzofsky, Giles, Grose, Hanley S, Harlow, Haskell, Hayes, Hill, Hinck, Hogan, Jackson, Kaenrath, Koffman, MacDonald, Makas, Marley, Mazurek, Miller, Millett, Mills, Miramant, Norton, Patrick, Pendleton, Peoples, Percy, Perry, Pilon, Pingree, Piotti, Plummer, Pratt, Priest, Rand, Richardson D, Rines, Samson, Schatz, Silsby, Simpson, Sirois, Smith N, Strang Burgess, Sutherland, Tardy, Theriault, Treat, Trinward, Tuttle, Valentino, Wagner, Walcott, Watson, Webster, Weddell, Wheeler, Woodbury, Mr. Speaker.

NAY - Annis, Austin, Ayotte, Berube, Browne W, Cebra, Chase, Cotta, Cray, Crosthwaite, Curtis, Edgecomb, Emery, Finley, Gifford, Gould, Greeley, Hamper, Hotham, Jacobsen, Joy, Knight, Lansley, Lewin, Lundeen, Marean, McDonough, McFadden, McKane, McLeod, Moore, Muse, Nass, Pinkham, Prescott, Rector, Richardson W, Robinson, Rosen, Savage, Saviello, Thibodeau, Thomas, Tibbetts, Walker, Weaver.

ABSENT - Blanchette, Cressey, Duprey, Farrington, Fitts, Pieh, Pineau, Richardson E, Sykes, Vaughan.

Yes, 94; No, 46; Absent, 10; Vacant, 1; Excused, 0.

94 having voted in the affirmative and 46 voted in the negative, 1 vacancy with 10 being absent, and accordingly House Amendment "D" (H-427) to Committee Amendment "A" (H-412) was INDEFINITELY POSTPONED.

Representative RINES of Wiscasset PRESENTED House Amendment "E" (H-428) to Committee Amendment "A" (H-412), which was READ by the Clerk.

The SPEAKER: The Chair recognizes the Representative from Wiscasset, Representative Rines.

Representative RINES: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. I am not a freshman, and I understand the rules, and I understand that I am swimming upstream without a paddle. I would like to say that it is a simple bill, but it is not. In a lot of ways, it is more principle than it is the dollar figure. The dollar figure, as you can see on the Amendment, is $700,000 returned to the Public Utilities Commission, in the Emergency Services Communications Fund.

During the budget process, quite often when the dollars are not coming forth, we look in corners and we would sweep money. The unfortunate part of this sweep for me is simple: My Committee, for the last six years, has been undertaking the first major consolidation effort in the state, which kind of ties in really nicely with the theme of the evening, and brings the whole thing together very nicely for me. Consolidation of PSAPs has been six-year project of our Committee, the PUC, and then Emergency Communications Bureau.

When we started the project six years ago, our goal was to maintain the $0.50 surcharge that you pay on your phone bill each month. We have met that objective; we have met it really well, we have met it to the tune of $3.7 million. By that I mean at the end of the current contract in 2012, we will have saved the ratepayers in the State of Maine, us included, $3.7 million on the money that we have collected, because we reduced the number of PSAPs from 48 to 27. The net saving again: $3.7 million because of consolidation. Consolidation does work, consolidation can be done, and this is the proof, it is right here.

The problem is that sweeping the $3.7 million from the 911 account into the General Fund, sends the message to the state that we are going to consolidate, we are going to save money, but then we are going to sweep it to another place to fund something else. That is what I feel is going on here, and I am really, really uncomfortable with it. Now understand that I am not going to get the full $3.7 million back, and I am okay with that up to a point, but I do want $700,000 back to fulfill a commitment that our committees made to Kennebec and the City of Waterville, in granting a PSAP. Unfortunately, if the budget passes as it is written, and that bill passes through the other body, I am going to be short or the account will be short $700,000, and Waterville will not get the PSAP which the Committee and this body has already said they should have. It is a simple matter of making things right. Thank you, Mr. Speaker, Men and Women of the House.

Representative FISCHER of Presque Isle moved that House Amendment "E" (H-428) to Committee Amendment "A" (H-412) be INDEFINITELY POSTPONED.

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

Representative FISCHER: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. I honestly do understand what Representative Rines is trying to say. I have
this very nice summary of each of the amendments and it gives me the number, the person who will present it, a brief description, and then it says what will the impact be on the budget. If you take $700,000 away, the budget does not balance, we are in violation of the Constitution, and we cannot leave tonight.

Secondly, this budget as you all may remember, and I can bring you back to January when it was presented, the Chief Executive included a $1 per pack tax on cigarettes, it raised roughly $140 million of new taxes, of tax increases. All of us heard loud and clear from our friends on the Republican side of the aisle, that that would not be acceptable and we would not have a budget with a two-thirds vote, if we include $140 million worth of tax increases in the budget. So what we did as a committee was we went through and we cut hundreds of millions of dollars out of the MaineCare program. We have worked very hard on what we were talking about earlier this evening around school reform, which are the two biggest cost centers of state government: Social services and education together is roughly 80 percent of our budget, so we have made serious structural change within those two areas.

We also worked on many of these, what I would call good government initiatives. If you are a person in Maine who is not paying taxes today, you have been evading your taxes; we are coming to get them. If you are a health insurance company and you are trying to evade paying what you owe in the MaineCare program, we are coming to get you, and we have hired staff to enforce it. But we also took balances that were not needed, and this balance that Representative Rines just talked about, is not needed. As I can tell all of you, and he fully admitted, when you look at the account in the year 2012, when we will all be much older than we are here tonight, this account will still have $3.7 million in it, so that money was not needed in the next five years. Our committee unanimously said that this was an appropriate place to go to look for an unencumbered balance, so that we did not have to raise taxes. If we want to go back and we want to put an amendment on the budget to raise taxes instead of doing this, I am fine with that. But I do not think that is what anyone in this body would want, so I will ask you to vote with me to Indefinitely Postpone this amendment. Thank you, Mr. Speaker.

Representative RINES of Wiscasset REQUESTED a roll call on the motion to INDEFINITELY POSTPONE House Amendment "E" (H-428) to Committee Amendment "A" (H-412).

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 Indefinite Postponement of House Amendment "E" (H-428) to Committee Amendment "A" (H-412). All those in favor will vote yes, those opposed will vote no.

ROLL CALL NO. 113

YEA - Annis, Babbidge, Beaudette, Beaudoin, Beaulieu, Berube, Bliss, Boland, Brautigam, Browne W, Bryant, Cain, Campbell, Carter, Casavant, Clark, Cleary, Connor, Conover, Craven, Crosthwaite, Dill, Duchesne, Dunn, Eaton, Eberle, Emery, Faircloth, Farrington, Finch, Fischer, Fisher, Fitts, Fletcher, Flood, Giles, Greeley, Hamper, Hanley S, Harlow, Haskell, Hayes, Hill, Hinck, Hogan, Hotham, Jackson, Kaenrath, Knight, Koffman, MacDonald, Makas, Marean, Mazurek, Miller, Millett, Mills, Miramant, Moore, Norton, Patrick, Pendleton, Percy, Perry, Pilon, Pingree, Piotti, Plummer, Priest, Richardson D, Richardson W, Robinson, Rosen, Samson, Saviello, Schatz, Silsby, Simpson, Sirois, Strang Burgess, Sutherland, Tardy, Theriault, Treat, Tuttle, Valentino, Wagner, Walker, Watson, Weaver, Webster, Weddell, Woodbury, Mr. Speaker.

NAY - Adams, Austin, Ayotte, Barstow, Berry, Blanchard, Burns, Canavan, Cebra, Chase, Cotta, Cray, Crockett, Curtis, Driscoll, Edgecomb, Finley, Gerzofsky, Gifford, Gould, Grose, Jacobsen, Joy, Lansley, Lewin, Lundeen, Marley, McDonough, McFadden, McKane, McLeod, Muse, Nass, Peoples, Pinkham, Pratt, Prescott, Rand, Rector, Rines, Savage, Smith N, Thibodeau, Thomas, Tibbetts, Trinward, Vaughan, Walcott, Wheeler.

ABSENT - Blanchette, Cressey, Duprey, Pieh, Pineau, Richardson E, Sykes.

Yes, 94; No, 49; Absent, 7; Vacant, 1; Excused, 0.

94 having voted in the affirmative and 49 voted in the negative, 1 vacancy with 7 being absent, and accordingly House Amendment "E" (H-428) to Committee Amendment "A" (H-412) was INDEFINITELY POSTPONED.

On motion of Representative PINGREE of North Haven, TABLED pending ADOPTION of Committee Amendment "A" (H-412) and later today assigned.

After Midnight

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

Bill "An Act Making Unified Appropriations and Allocations for the Expenditures of State Government, General Fund and Other Funds, and Changing Certain Provisions of the Law Necessary to the Proper Operations of State Government for the Fiscal Years Ending June 30, 2008 and June 30, 2009" (EMERGENCY)

(H.P. 383) (L.D. 499)

Which was TABLED by Representative PINGREE of North Haven pending ADOPTION of Committee Amendment "A" (H-412).

Representative FISCHER of Presque Isle PRESENTED House Amendment "T" (H-445) to Committee Amendment "A" (H-412), which was READ by the Clerk.

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

Representative FISCHER: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. If you will remember earlier this evening, I described House Amendment "Q". This Amendment is virtually identical to House Amendment "Q," except if you turn to Page 4, line 18, this act, if you look, it is talking about 80 regional units or into a number of units that meets the administrative efficiencies established by this part. A lot of hard work obviously went into this amendment by many people, and I want to thank them for making this product better. I hope that we can adopt this amendment and then engross this bill, and we can all go home and get a good night's sleep. Thank you, Mr. Speaker.

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

Representative FLETCHER: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I will be brief, I promise. I really appreciate the good work of all the people who have worked on this to make a document that I think will move us forward and achieve the efficiencies in administration that we know are there. I would ask you all to support it. We have a lot of work to do, but I think that we have the right intent, we have the right people to work on it, and we are going to take a very important step forward. Thank you very much.

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

Representative PIEH: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. Good morning. You know, all of you know how many of us had concerns and how hard people have worked to bring this together, and I am rising in support of the motion. I think something that was confusing for many of us was around the density descriptions of how many people would need to be in a district and you will see some changes there.

What I need to say is that while many of us thought that the 100 per square mile population density was a viable position to use for determining district size, we found in the studies, they found in the studies and that I learned today, are that that does not work. The reason why it does not work is that it is population density, not student density. Some of our rural districts would find themselves trying to meet numbers that would not be practical, so what we did add is consideration of the rural nature of our communities, and that districts may be somewhere between 1,200 and 2,500, with of course the hope to be as close to 2,500 or over that as possible.

I rise in support of this and great appreciation. I know that you have all waited a long time, while language was sorted out and printing was done, and I thank you and I hope you will support it. Thank you.

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

Representative JOY: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. It was my intent to get up and move to Indefinitely Postpone this, to be keeping with the rest of them tonight, but instead I would like to remind you that all of the effort that has been put into it is a lot of hard work; there is no question about it. Many, many hours have been poured over in this, but I hope that you realize, and I noticed here that is says Notice of Intent, and I hope the intent is to bring something out of it that is going to improve education, but I have heard no discussion of improving education. All I hear is we are going to consolidate everybody, and I hope that you realize by taking action and passing this, that you are signing a death will for many of the communities in Maine. When you lose your institutions, you lose you identity as a community. When these schools are moved down the road, as they surely will be, then you are not going to have Maine, as we know Maine, left. I hope that you remember that as you push your button to vote. Mr. Speaker, I request of roll call.

Representative JOY of Crystal REQUESTED a roll call on the motion to ADOPT House Amendment "T" (H-445) to Committee Amendment "A" (H-412).

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 Indefinite Postponement of House Amendment "T" (H-445) to Committee Amendment "A" (H-412). All those in favor will vote yes, those opposed will vote no.
ROLL CALL NO. 114

YEA - Adams, Annis, Austin, Babbidge, Barstow, Beaudette, Beaudoin, Beaulieu, Berry, Berube, Blanchard, Bliss, Boland, Brautigam, Browne W, Bryant, Burns, Cain, Campbell, Canavan, Carter, Casavant, Cebra, Chase, Clark, Cleary, Connor, Conover, Craven, Cray, Crockett, Crosthwaite, Dill, Driscoll, Duchesne, Dunn, Eaton, Eberle, Emery, Faircloth, Farrington, Finch, Finley, Fischer, Fisher, Fitts, Fletcher, Flood, Gerzofsky, Giles, Hamper, Hanley S, Harlow, Haskell, Hayes, Hill, Hinck, Hogan, Hotham, Jackson, Kaenrath, Knight, Koffman, Makas, Marley, Mazurek, McDonough, Miller, Millett, Mills, Miramant, Moore, Norton, Pendleton, Peoples, Percy, Perry, Pieh, Pilon, Pingree, Piotti, Plummer, Pratt, Priest, Rand, Rector, Richardson D, Richardson W, Robinson, Rosen, Samson, Saviello, Schatz, Silsby, Simpson, Sirois, Smith N, Strang Burgess, Sutherland, Tardy, Theriault, Treat, Trinward, Tuttle, Valentino, Wagner, Walcott, Watson, Weaver, Webster, Weddell, Wheeler, Woodbury, Mr. Speaker.

NAY - Ayotte, Cotta, Curtis, Edgecomb, Gifford, Gould, Greeley, Grose, Jacobsen, Joy, Lansley, Lewin, Lundeen, MacDonald, McFadden, McKane, McLeod, Muse, Nass, Pinkham, Prescott, Rines, Savage, Thibodeau, Tibbetts, Vaughan, Walker.

ABSENT - Blanchette, Cressey, Duprey, Marean, Patrick, Pineau, Richardson E, Sykes, Thomas.

Yes, 114; No, 27; Absent, 9; Vacant, 1; Excused, 0.

114 having voted in the affirmative and 27 voted in the negative, 1 vacancy with 9 being absent, and accordingly House Amendment "T" (H-445) to Committee Amendment "A" (H-412) was ADOPTED.

Committee Amendment "A" (H-412) as Amended by House Amendment "T" (H-445) thereto was 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-412) as Amended by House Amendment "T" (H-445) thereto and sent for concurrence. ORDERED SENT FORTHWITH.

By unanimous consent, all matters having been acted upon were ORDERED SENT FORTHWITH.

On motion of Representative ROSEN of Bucksport, the House adjourned at 1:10 a.m., until 10:00 a.m., Wednesday, June 6, 2007.

H-663

