Page 26
June 19, 2007

60th Legislative Day

LEGISLATIVE RECORD - HOUSE, June 19, 2007

ONE HUNDRED AND TWENTY-THIRD LEGISLATURE

FIRST REGULAR SESSION

60th Legislative Day

Tuesday, June 19, 2007

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

Prayer by Pastor Juni W. Shepardson, People's United Methodist Church, South Thomaston.

National Anthem by Molly Bouchard, Caribou.

Pledge of Allegiance.

The Journal of yesterday was read and approved.

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

COMMUNICATIONS

The Following Communication: (S.C. 400)
MAINE SENATE

123RD LEGISLATURE

OFFICE OF THE SECRETARY
June 15, 2007
Honorable Millicent M. MacFarland

Clerk of the House

2 State House Station

Augusta, ME 04333
Dear Clerk MacFarland:
Please be advised the Senate today adhered to its previous action whereby it Indefinitely Postponed Joint Order, To Require the Joint Standing Committee on Insurance and Financial Services to Submit a Bill Regarding Health Insurance" (H.P. 1363) .
Sincerely,
S/Joy J. O'Brien

Secretary of the Senate

READ and ORDERED PLACED ON FILE.

The Following Communication: (S.C. 401)
MAINE SENATE

123RD LEGISLATURE

OFFICE OF THE SECRETARY

June 18, 2007
Honorable Millicent M. MacFarland

Clerk of the House

2 State House Station

Augusta, ME 04333
Dear Clerk MacFarland:
Please be advised the Senate today adhered to its previous action whereby it Indefinitely Postponed Bill "An Act To Enact the Home Care Consumer and Worker Protection Act" (H.P. 1069) (L.D. 1544) and all accompanying papers.
Sincerely,
S/Joy J. O'Brien

Secretary of the Senate

READ and ORDERED PLACED ON FILE.

SPECIAL SENTIMENT CALENDAR

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

Ruth's Reusable Resources, of Scarborough, for its unwavering support of Maine's teachers and students. Founded in 1994, Ruth's Reusable Resources has transferred surplus materials to schools and nonprofits throughout the entire State. Ruth's Reusable Resources has diverted over $14 million worth of business surplus supplies to over 70,000 Maine students through 7,500 teachers and 230 member schools and nonprofits, including over 2,000 computers, as well as paper, pencils, books, binders, furniture and other basic school supplies. These supplies have been donated by over 500 businesses throughout Maine, benefitting the environment by saving over half a million pounds of reusable materials from landfills in 2006 alone. Ruth's Reusable Resources was named the 2003 Recycler of the Year by Regional Waste Systems. We extend our appreciation to Ruth's Reusable Resources for its many years of service to Maine's education community and wish it continued success as it pursues a new location for this extremely valuable service;
(HLS 630)

Presented by Representative PLUMMER of Windham.

Cosponsored by Senator BARTLETT of Cumberland, Representative McDONOUGH of Scarborough, Representative PENDLETON of Scarborough.

On OBJECTION of Representative PLUMMER of Windham, was REMOVED from the Special Sentiment Calendar.

READ.

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

Representative PLUMMER: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. On your desks, you find a list of schools and school districts that have been or are members of Ruth's Reusable Resources and have had access to this free store of school supplies. I hope that you will take a minute to look through this list; you may well find schools in your legislative district that are members of Ruth's Reusable Resources.

Each day, throughout the school year, there are children in Maine attending school without pencils, paper and basic school supplies they need. At the same time, there are businesses in Maine disposing of these same basic, needed supplies. This had been happening for many years, and then, along came Ruth Libby.

In 1994, Ruth, with her husband, Tom, founded Ruth's Reusable Resources. For the past 13 years, they have been helping to transfer those unwanted supplies to our children in our classrooms. During this time, Ruth's has given away more than $14 million of unwanted furniture, paper, books, office supplies and computers, and it is working. Ruth's Reusable Resources must now move from its present location in the Bessey School on Route 1 in Scarborough, because the town is planning to turn this property into housing.

For the past several months, Ruth has been looking for a location for this wonderful resource. A short while ago, a potential location was found; the only remaining problem was raising the $635,000 needed to purchase this building. Although Ruth is not yet able to tell us the exact location, she assures us it is a large building, in a very desirable location with plenty of parking. Ruth and her Board of Directors have put together a plan to secure the funding, and with the help of many people, Ruth's Reusable Resources will soon reach their goal.

This is a very happy day for Ruth, for her husband, Tom, and for the Board of Directors at Ruth's Reusable Resources. If you are a teacher, know a teacher, if you are or were ever a student in Maine, it should be a happy for you as well. I fondly remember those days when my wife and I, both teachers, would make a trip to Ruth's and we would leave laden with supplies for our
classrooms; it was Christmas for us no matter what month the calendar showed. I am thankful that those happy days will continue for teachers and students across Maine. Today, we thank and honor Ruth Libby, Tom Libby, and the Board of Directors of Ruth's Reusable Resources. Thank you, Mr. Speaker.

Subsequently, the Sentiment was PASSED and sent for concurrence.

Recognizing:

the Honorable James S. Henderson, of Harpswell, on the occasion of his retirement as the State Archivist. Mr. Henderson served as Deputy Archivist from 1982 to 1987 and was appointed State Archivist in 1987. Mr. Henderson served as a member of the House of Representatives during the 107th and 108th Legislatures. We extend our appreciation to Mr. Henderson for his dedication to the State and wish him well in his future endeavors;
(HLS 641)

Presented by Representative BARSTOW of Gorham.

Cosponsored by President EDMONDS of Cumberland, Senator SCHNEIDER of Penobscot, Senator BRANNIGAN of Cumberland, Senator BENOIT of Sagadahoc, Representative BEAUDETTE of Biddeford, Representative SCHATZ of Blue Hill, Representative BOLAND of Sanford, Representative HAYES of Buckfield, Representative SIROIS of Turner, Representative JOY of Crystal, Representative CURTIS of Madison, Representative COTTA of China, Representative WEAVER of York, Representative PERCY of Phippsburg.

On OBJECTION of Representative BARSTOW of Gorham, was REMOVED from the Special Sentiment Calendar.

READ.

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

In Memory of:

the Honorable Roger Landry, of Springvale, who faithfully served the citizens of his community in the Maine House of Representatives during the 121st Legislature. Mr. Landry served in the United States Air Force for 22 years, including a tour of duty in Vietnam. He received more than 15 awards and decorations, including the Meritorious Service Medal, Air Force Commendation Medal, National Defense Service Medal, Republic of Vietnam Gallantry Cross and Vietnam Campaign Medal. He was 100% permanently disabled from laryngeal cancer from his exposure to Agent Orange during the war. Mr. Landry was Service Officer of VFW Post No. 9935 and was named Service Officer of the Year. He also served as State Director of the Order of the Silver Rose, which is an organization for Agent Orange victims, and was a volunteer driver for Sanford's Veterans Readjustment Counseling Center for 7 years. As a member of the Legislature's Legal and Veterans Affairs Committee, he submitted numerous bills to improve health care for our veterans. He chaired the Governor's task force for veterans' health care, which reported findings to the United States Secretary of Veterans Affairs. After he left office, Mr. Landry continued his work on veterans' issues. He was a producer and writer of public access programs for veterans and Legislators, was an award winning freelance writer for newspapers and received second place for best humor column from the New England Press Association. Mr. Landry will be greatly missed by his friends, colleagues and others that he met during his public service to his community;
(SLS 319)

On OBJECTION of Representative TUTTLE of Sanford, was REMOVED from the Special Sentiment Calendar.

READ.

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

Representative TUTTLE: Mr. Speaker, this is a sad day for me, but it is joyous in the sense of celebrating a great life of a man who contributed greatly for a lot of people in need, myself included.

Roger, the first time he recovered from cancer, he told me that God had a plan for him, and I think he found it, as was said before he was only 60 years old. For any of you who knew Roger, he had this raspy voice. After his first bout with cancer the doctor told him he would never speak again, but many of us who knew him on the floor, he did speak very well, and when he did speak he did get your attention. Roger used to tell me that "John, you know if you go to four bean suppers, you only have to eat at one," that is a hard thing for me to do sometimes, but Roger would always give me advice like that.

As the Clerk said, Mr. Landry was a member of the 121st Legislature. He served in the United States Air Force for 22 years and he was 100% permanently disabled from throat cancer from his exposure to Agent Orange during the Vietnam War. He was a member of the Legal and Veterans Affairs Committee, where he really did a lot to help veterans. He was also an award winning freelance writer for the Sanford News and he had a column every other week that reminded a lot of people of Andy Rooney, and he won a second place award for a humor column from the New England Press Association.

Roger was always there for people, recovering cancer patients; he helped many, many veterans; he was always there for people, including me; and he will be greatly missed, Mr. Speaker.

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. Roger Landry was a very, very gentle soul. I had the privilege of serving with him when he came into the Legislature, and I also served with him on Legal and Vets. Roger not only walked the walk and talked the talk, but he fought the fight for veterans and he continued to do that fight all over the state until, I am sure, Roger drew his last breath.

When Roger and his doctor decided that he could not run for re-election from Sanford, it was a loss to this body and it was a loss to the State of Maine, because Roger felt and cared passionately for veterans and their families and would take that fight anywhere and do it admirably. Roger used to call me from Sanford all of the time and he would say there is blah, blah, blah going on in your city that has to do with the veterans, you need to be there, I can't be there, can you go and represent me?

Roger loved the service that he did for the United States' veterans, it did not matter what branch of the service they were in. He was a compassionate, caring man, he was a wonderful family man, and I am very, very proud to say that he was one of the best friends that I ever made in this Legislature. Roger, rest in peace; you are going to be missed, but your work will carry on. Thank you, Mr. Speaker.

The SPEAKER: The Chair recognizes the Representative from Acton, Representative Nass.

Representative NASS: Thank you, Mr. Speaker. I got to know Roger when he first called me when I got on the Legal and Vets Committee and he said, "How can I help you?" He would often call our house and say the same thing. He was passionate
about helping veterans. He had a public access TV program that he would keep veterans informed of everything that was going on in the state. But most of all, Roger was loved by all in our town.

There was never a time that people would not pass him on the street and say "I loved your column." It was full of wit and charm and certainly full of love for his wife and his grandchildren. He would love it when someone would stop and snap a picture of him as he was strolling down Main Street with a grandchild and a stroller in front of him, and would always say "Send that to me immediately." Roger certainly will be missed, not only by his family, but also by the town and the state.

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

Representative PILON: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. Roger, although I did not know him that long, when I was working on the Support Our Troops Plates bill, Senator Courtney contacted me and said, "You have to meet this guy in Sanford, this Roger Landry. We are going to meet at Christo's in Sanford, we are going to have breakfast, and this guy is going to help you raise the necessary funds you need to get this bill off the ground." I said, "Okay, I will meet you there at Christo's." "He is going to have some friends of him from the VFW and Rolling Thunder and we are going to get this thing taken care of." I met with him at Christo's and after my first meeting, Roger was all excited we were going to have this cookout at the VFW and the Rolling Thunder was there, and the VFW helped us with the cookout, it was a great event in Sanford.

After that, Roger stayed in touch with me and continued to help me raise money, and he was just so energized by the opportunity to help me with Support Our Troops plate that ever since then, he has been a great friend, he has helped me with other issues and he was always calling me for issues pertaining to vets. He will be missed and it has been a great opportunity to have known such a fine man. Thank you, Mr. Speaker.

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

Representative BOLAND: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. Yes, I would just like to add my voice to the memorial for Roger Landry. I did not know him really well, I am not a native of Sanford and we did not go back a long way, but I always got a kick out of seeing him, because he always wanted to make sure I knew things that he thought I should know. He was always sort of demanding in account, to make sure I was on track and understanding what some of the important things were, particularly for veterans as others have said, but for many other things.

I appreciated his columns; they were funny, sometimes a little corny and everybody enjoyed them. But he did a beautiful column this last time when the cancer had returned and he was particularly fighting it, and I called him to tell him about it—unfortunately he was not able to answer, I could only speak to him, but I knew he was on the phone—to thank him for that column, because it was very touching and it was very helpful because he described quite intimately the journey he was going through, specifically in dealing with cancer as far as visiting the doctors, the procedures, the people there and all of that, I think, in that he intended to do more columns on that, but his life did not last long enough for him to. But I believe that it gave a great deal of comfort to those others who are dealing with some of these issues or who have in the past, and I think that was a great service to all our people.

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. When I first met Roger, he sat right at the end of the aisle, across the aisle here, and later on when Part D of the Medicare came out and Senator Courtney and I are working on the Area Agency on Aging, Roger many a times would be with Senator Courtney. He did not care what side of the yard you came from, Roger was a good friend, and he will be sorely missed. Thank you.

The SPEAKER: The Chair recognizes the Representative from Durham, Representative Vaughan.

Representative VAUGHAN: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. Roger Landry was a veteran. He was a great proponent and friend of the veterans who had issues that needed to be addressed, a veterans advocate. He was also a member of Rolling Thunder, a Vietnam veterans riding group. He was a fellow colleague in the 121st, and he was also a fellow a musician. A lot of people did not know that Roger Landry was a drummer; in fact, Roger Landry, Pat Colwell and I, and I think Josh Tardy, played in the House band at the Wharf in Hallowell one night.

Roger was always a joker; in fact, I went up to an event in Sanford not too long ago, which was the last time I saw him and I introduced my wife to Roger: She said, "I am Mike Vaughan's wife," and he goes, "My sincere condolences." I had a great friendship with Roger and will be certainly missed.

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

Representative JACOBSEN: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. Roger Landry was a friend of mine. I met him here in the House and we became very good friends. Roger was a very good Democrat, but he was also a very good Republican. To Roger, serving the state and having others serve the state and the nation was very important. One of the most important things in Roger's life was giving to others, something that I think we can all look at and take him as a mentor in this field. Thank you.

The SPEAKER: The Chair recognizes the Representative from Allagash, Representative Jackson.

Representative JACKSON: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. For those members that served in the 121st, Representative Landry sat right where Representative Barstow sits today. I sat the same place I do now, so we kind of got to know each other a little better and he was a really nice man.

But the one thing I will always remember is that during that session I had a bill on logging issues, like normal, and I had a lot of my constituents down here doing some lobbying in the halls. There was 50 or 60 loggers and truckers that were down here and Roger, at breaks and stuff like that, spent most of his time with those guys. I had been with them so much that, unfortunately, I wanted to get away from them a lot of the time, but Roger spent all his extra time talking to those guys and making them laugh. Today, and that is the only time a lot of those guys have ever been to Augusta, if you go back to Fort Kent and see one of those guys, they will say "Hey, is that Landry guy still around?" That is the thing I bet they remember most about Augusta, is Roger Landry, and I think that says a lot about a person. I certainly send my condolences to the family. He was a good man.

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

Representative WHEELER: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. Yes, I got well acquainted with Roger in the 121st. Then in the 122nd, he asked me to put a bill in to have a veteran's cemetery in Springvale, and
I put the bill in and it passed. I was told the other day by the VFW State Commander that Roger was cremated and he will be the first veteran buried in that cemetery in Springvale, and I was very pleased to hear that. That is all I have to say. Thank you.

The SPEAKER: The Chair recognizes the Representative from Dixfield, Representative Hotham.

Representative HOTHAM: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. The Honorable Roger Landry and I served together our 1st term in the 121st Legislature and on the Committee on Legal and Veterans Affairs, and he left such an impression on me that I feel compelled this morning to rise and share some thoughts.

Those who know Roger will understand that when we started in Legal and Veterans Affairs together, there were several reports that were 12-1, because Roger was his own man and that was probably one of his most endearing traits; the other is his dedication to veterans. Roger called me one day and asked me if I would fill in for him, because he was committed to taking a fellow veteran to the hospital, the very day that a unit was leaving from the Armory in Augusta. I did not realize that it was his custom to visit with them before they would leave, leave his legislative card with each family member, and say "If you need anything, please call me." That day when I went, I could not help but feel that that particular unit was woefully shortchanged by not having Roger there to show his compassion and understanding, and to reach out those families who were going to be saying goodbye to their loved one. So Roger, you have left your impression. I will never forget the man you were and the Representative you were for the State of Maine. Rest in peace, my friend.

At this point, the Members of the House stood and joined in a moment of silence in honor of the Honorable Roger Landry, of Springvale.

Subsequently, the Sentiment was ADOPTED in concurrence.

In Memory of:

Richard Morris Jacobs, Ph.D., of Orono, a beloved professor of music at the University of Maine, School of Performing Arts and a loving husband, son, father and grandfather. Dr. Jacobs retired as Professor Emeritus in 1997 after 34 years of dedicated teaching at the University of Maine. He performed with the Bangor Symphony Orchestra for 39 years, 33 as principal clarinetist. He also served on the Bangor Symphony Orchestra's board and spearheaded the creation of the Maine High School Concerto Competition, which continues to inspire young musicians today. Dr. Jacobs dedicated his life to music through performance, research, teaching, writing and administrative leadership. He was also recognized as a strong advocate of music education in the public schools with his induction into the National Music Educator's Hall of Fame in May of 2007. He also loved sailing and was a teacher, secretary and commander of the Penobscot Bay Sail and Power Squadron. We acknowledge the remarkable life of Dr. Richard Morris Jacobs and his contributions to the State of Maine. He will be greatly missed and long remembered by his loving family, thousands of Maine music students and many friends;
(HLS 640)

Presented by Representative CAIN of Orono.

Cosponsored by Senator SCHNEIDER of Penobscot, Representative DUNN of Bangor.

On OBJECTION of Representative CAIN of Orono, was REMOVED from the Special Sentiment Calendar.

READ.

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

Representative CAIN: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. It is my privilege to rise today to speak in honor of Richard Morris Jacobs. But I did not know him as Richard Morris Jacobs, or Dr. Jacobs or Dick Jacobs; I knew him as Dr. J, and Dr. J was the kind of constituent and most of all the kind of friend who would pull over when he saw you on the side of the road to stop, get out and give you a hug to say hello.

I know Dr. J; there is the connection to the University of Maine, but mostly through my husband Danny. Dr. J was a professor of music, as you heard, and he was a professional, talented musician, a tireless and passionate educator. Music was his love, but it was also one of his mediums; it was his medium, it was his vehicle for making the world a better place and for inspiring others. He was Danny's undergraduate advisor, but Danny did not start at the University of Maine looking to major in music, it was because he was inspired while he was there by some of the performing groups and professors like Dr. J, that Danny continues to be an incredible musician today.

Danny shared with me a story: It was one of his first music courses, he was very nervous; he did not think he knew anything about music and he was surrounded by people who had been doing music for a long time. He sat down and the first question, Dr. J said something to the effect of "Well, we have a real expert among us," and he called on Danny for the first question. Danny froze and then he answered the question, but that was how Dr. J was, he always believed in you, he always believed that you could do better than you thought you could and that certainly was Danny's experience.

Danny also TAed for Dr. J during a class and it was also a very nerve-racking experience, because Dr. J had very high standards and he would prepare quizzes and then he and Danny would take the quizzes in advance of giving them to the students. One day, Danny took the quiz and said," Dr. J, I think you have answered one of the questions wrong. Your answer sheet is wrong." He said, "No, that can't be possible." Danny stood his ground and said, "No, Dr. J. I am pretty sure you are wrong," and he was and Dr. J just laughed and it was one of those precious moments that Danny remembers where this mentor, this advisor of his; he turned around and taught him something. But Dr. J's style was one that that was okay, that was the right thing to do; it was better to learn, it was better to challenge.

At Dr. J's funeral, a few weeks ago, I had the privilege to meet his family. But I would guess that most of you in this body and in the bother body have encountered his wife, Sally Jacobs. Sally Jacobs and Dr. J were not only in love, but they were teammates, they were partners, and they were on a mission to make the world a better place and Sally continues that mission today. My guess is that you have met her on days when people were wearing brightly colored bike pins and here to talk about trails; in fact, Sally and Dr. J were featured on a Maine Department of Transportation photo riding their bikes in Acadia National Park. They were both tireless advocates, they both loved their family and treated the community like it is their family. I met their children and their grandchildren at the funeral; they were all the perfect blend of Sally and Dr. J with their smiles, with their compassion, with the warm feeling that you get when you stand near them.

Community, they epitomize community, and it is hard to separate Dr. J from Sally when you talk about their impact on the community. For example, when we went to the visiting hours a
few Fridays ago, Danny and I got there pretty much on time and the line was already out the building and down there street. The line moved slowly and we stood outside and thought "Wow, I wonder what it is like in there." Well, when you got inside, it was a room full of laughter, it was a room full of hugs, it was a room full of telling stories and looking at funny pictures. The line moved slowly, but no one left. Everyone stayed to get a hug from Sally and the kids, or the grandkids, and everyone stayed to share their moment with Dr. J, their precious times that they had with him.

He also engaged in the community through the Bangor Symphony Orchestra, through the University of Maine, the Maine Center for the Arts, through sailing. He was a man about town, he was a man everybody knew, and a man everybody loved. At the funeral, the church was full. We sat in the pews and we listened to wonderful stories about Dr. J and his impact on the community. After the funeral, there was a party; there was a party with a Dixieland band, Mr. Speaker, under a tent, outside, on a day when it was supposed to be raining, the sun shown all afternoon, and the band played and we danced and we sang, we ate good food and we laughed and we told funny stories and we shared how we knew Dr. J and what he meant to us.

I do not know if you all know what a blue moon is? A blue moon happens when a full moon occurs twice in the same month. In order for that to happen, the first full moon has to happen on the 1st or the 2nd, and then the second then occurs on the 30th or the 31st. For a man as musical as Dr. J, it is so fitting that he passed on a blue moon, how appropriate, and as his family surrounded him, they sang to him. They sang "Swing Low, Sweet Chariot" and they sang "Blue Moon," and they all have that moment in their heads and they will never forget it and in their hearts, and I will never forget it because at the funeral I had the privilege of being asked to sing "Blue Moon" for his family and friends. But it was not a sad "Blue Moon"; it was a happy "Blue Moon," and as we sang him to heaven, we knew he was singing with us and probably dancing along the way.

Before I came up here today to do this sentiment, Mr. Speaker, I called my husband. I said, "Danny, what would you say?" Of course, he did not like that I gave him five minutes to tell me, but he was quiet for a minute and then said, "The one word that comes to mind is passionate." He said, "Emily, in a day and age when passion is becoming less and less of a commodity, it just makes us miss him that much more." Mr. Speaker, it is my honor to introduce all of you to Dr. Richard Morris Jacobs today, to Dr. J, and to his family, and to honor him in this way. Thank you, Mr. Speaker.

The SPEAKER: The Chair recognizes the Representative from Hudson, Representative Duchesne.

Representative DUCHESNE: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. The most pain I felt this year was at the passing of Dick Jacobs. It is cathartic for me to say it aloud how much I am going to miss him. Thank you.

Subsequently, the Sentiment was ADOPTED and sent for concurrence.

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

Expression of Legislative Sentiment recognizing the Honorable James S. Henderson, of Harpswell.

(HLS 641)

Which was TABLED by Representative BARSTOW of Gorham pending PASSAGE.

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

Representative BARSTOW: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. It is with great honor and great privilege that I rise in support and speak in favor of this sentiment honoring James S. Henderson, on his retirement as the State Archivist for the great State of Maine.

A lot of people, when they think of the State Archives, they think of a depository where a lot of important documents such as the State Constitution, records from this body and the other body, and other historical artifacts are kept. The thing that is forgotten, especially in this day and age as we transition into an age of technology, is the responsibilities and the burdens that Mr. Henderson has had to transition us through, during his time as the State Archivist: What documents do we keep on file as hard copy, what do we image and dispose of to make room, how do we deal with the space cramp that we have over in our current Cultural Building, and how do we transition to technological correspondence such as emails and other electronic records with regards to the operation of the state; what is archival, what is historical? I am proud to say that during Mr. Henderson's time, he has helped to transition us beautifully to a point where Maine is on the cutting edge, and as a new archivist comes in, we will be in a positive state of transition.

On a personal note, I learned this the other day as we were preparing this sentiment, and it is wonderful how as you put these items in as a legislator, that often you learn things about an individual that you did not know. I must admit that I did not that Mr. Henderson was a former legislator himself, and I also did not know that we was a former seatmate of the good Representative from Gorham, Representative Quinn, former Secretary of State. Anybody who sat next to Rodney Quinn or knows Rodney Quinn can speak of him, they know there are plenty of stories to tell regarding the former Secretary of State.

I rise and congratulate Mr. Henderson with regards to the fine work he has done on behalf of the great State of Maine, and I wish him and his family the best as he journeys upon retirement in the coming weeks. Thank you, Mr. Speaker.

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

Representative FAIRCLOTH: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. I have to admit, given my careful review of the Sentiment Calendar, I did not know this was arising until about thirty seconds ago. But I wanted to take a moment to recall something about a couple of decades ago, when I went into a Bangor City Democrats' meeting and met a guy named John Diamond, who was a majority leader in this House and one of the smartest guys I have ever known in Maine politics; he is one of the members of Congress who got away, one of the people I have known in my career in politics I said should be someone of national office, of national intellect and stature. Me, being new to the area, he kind of took me around and had me meet people who were involved in politics in the state, and one of the people he told me about was a member of this Chamber, a former candidate for Congress, Jim Henderson, who I really did not get to know until years later when I was elected to the Legislature myself, in the early 1990's.

This man's breadth of knowledge about everything, about Maine history, about Maine politics, and his humbleness; he knew so much, but he never acted like he knew a lot. He had this tremendous wit and style about him that fantastically impressed me, and when he left the Bangor area years ago and moved down to Harpswell, I remember visiting his home. It was not a big home, but it seemed like 40 percent of the space in the home was taken up with books on all various topics: science, art, politics, Maine history. I thought, this is the kind of person that really embodies the best about what is the State of Maine, and
you see it in his children as well, whether they are in exotic places like Asia and Harvard and Knox County and other bizarre locations—no I am kidding, Madam Leader, but that truly, this guy, his accomplishments were manifest in meeting him. His passion for what he did as archivist was truly wonderful and exciting whenever he took you around, as he did take me around a couple of times.

But it was everything; it was everything about the world that seemed that Jim Henderson was interested in it. If you talked to him about your campaign, or this and that, he helped you with the logistics of your campaign; he has this fantastic knowledge of computers. When nobody else was doing computers in Maine politics, he was doing it. He was just someone who was a true renaissance man, and is a true renaissance man. He is a man of wit, he is a man of policy, he is a man of style and substance, and it has been one of my greatest honors of my time in Maine to know him. So to Jim Henderson, congratulations on his retirement and everything else; I am sure he will do just as excellently as he always has.

The SPEAKER: The Chair recognizes the Representative from Phippsburg, Representative Percy.

Representative PERCY: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. One of the great joys when you first come up to Augusta, on top of learning how to do public policy, is to go over to the Museum and Archives, which I did as a freshman, and I had already met Mr. Henderson because he is a wonderful constituent of mine down in the Harpswell area. But the joy was learning about all of the treasures that are in the Archives building, so I hope you will go over there and dig in, and find out what kinds of deeds and old photographs from your district are hidden in that treasure-trove. Jim Henderson, thank you so much for introducing me to that part of this world of Augusta. Congratulations.

Subsequently, the Sentiment was PASSED and sent for concurrence.

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

Expression of Legislative Sentiment Recognizing Cianbro Corporation of Pittsfield and Reed & Reed of Woolwich for winning the 2007 Build Maine Award

(HLS 553)
TABLED - June 7, 2007 (Till Later Today) by Representative AUSTIN of Gray.

PENDING - PASSAGE.

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

Representative AUSTIN: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House, who have traveled this road together for the past five months, the Gray Connector is completed. Very soon it shall be known as the Maine Wildlife Parkway, as visitors exit #63 off the Maine Turnpike in Gray, and head towards Shaker Road.

It was through my experience on this project that I came to personally respect the well-known profile of the Cianbro Corporation, under the watchful eyes of Lou Campbell and Aaron Cianchette. They partnered with Shaw Brothers, of Gorham, Maine DOT, and the MTA, to accomplish a project far ahead of completion date and under budget. Here, in our constructive world of politics, every two years we are forced by sheer nature of campaigns and pending elections, to become competitors. However, at the end of the day when all of the votes are tallied, we look ahead to the hope of becoming a working collaborative body.

The vote taken last week in this Chamber, on this budget, is evidence of just such a constructive, collaborative result. Understanding the challenge that we face here daily, it is with great appreciation that I recognize two prominent, Maine competitive contractors who formed an LLC approach to one of the most incredible engineering feats, the new Penobscot Narrows Bridge and Observatory, of Bucksport, Maine, making this spectacular bridge, the Department of Transportation's first "owner-facilitated, design-built" engineering project. Maine's new bridge over the Penobscot, is the only bridge in the Western Hemisphere sporting an observation deck that is open to the public. As you stand some 447 feet above the local terrain, Maine opens into magnificent panoramic views of the Penobscot Bay, and the historic Fort Knox.

Ladies and Gentlemen of Cianbro, and Reed & Reed, you do our hearts good when we see that famous Maine, Yankee branding of creativity and work ethic known the world over; getting the job accomplished through your collaborative intellect and cooperation.

Mr. Speaker, Ladies and Gentlemen of the House, all of this, and yet still more: Workers of this 2+ year project, clocked nearly 500,000 work hours without a single loss-time injury. Attention to safety and diligence, to oversight working to the full measure of success for all of the good people and workers of this project. As you folks in the Gallery may see, my hardhat is off to you, and Maine thanks you for this engineering masterpiece that will forever witness to all who visit us, the depth and the capacity of our Maine working people. Thank you, Mr. Speaker.

The SPEAKER: The Chair recognizes the Representative from Pittsfield, Representative Fitts.

Representative FITTS: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I just want to briefly rise and congratulate my hometown company, Cianbro, for their magnificent leadership in this project; and the fact that a company that started in 1946, with four brothers, has now grown to be a leader on the east coast, and their legacy will be remembered for a long time as we travel between Verona and Bucksport. It is a gorgeous project, and we should all be proud it. Thank you, Mr. Speaker.

Subsequently, the Sentiment was PASSED and sent for concurrence.

ENACTORS

Emergency Measure

An Act Making Unified Highway Fund and Other Funds Allocations for the Expenditures of State Government and Changing Certain Provisions of the Law Necessary to the Proper Operations of State Government for the Fiscal Years Ending June 30, 2007, June 30, 2008 and June 30, 2009

(H.P. 597) (L.D. 781)
(C. "A" H-545)

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. 132 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 Protect Consumers from Rising Health Care Costs

(S.P. 664) (L.D. 1849)
(C. "A" S-237)

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

Representative PERRY of Calais 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.

This being an emergency measure, a two-thirds vote of all the members elected to the House being necessary, a total was taken.
ROLL CALL NO. 168

YEA - Adams, Babbidge, Barstow, Beaudette, Beaudoin, Beaulieu, Berry, Berube, Blanchard, Blanchette, Bliss, Boland, Brautigam, Browne W, Bryant, Burns, Cain, Campbell, Canavan, Carter, Casavant, Chase, Clark, Cleary, Connor, Conover, Craven, Cressey, Crockett, Crosthwaite, Dill, Driscoll, Duchesne, Dunn, Duprey, Eaton, Eberle, Edgecomb, Emery, Faircloth, Farrington, Finch, Fischer, Fisher, Flood, Gerzofsky, Giles, Grose, Hanley S, Harlow, Haskell, Hayes, Hill, Hinck, Hogan, Jackson, Jones, Knight, Koffman, Lundeen, MacDonald, Makas, Marean, Marley, Mazurek, McDonough, McFadden, Miller, Millett, Mills, Miramant, Muse, Nass, Norton, Patrick, Pendleton, Peoples, Percy, Perry, Pieh, Pilon, Pineau, Pingree, Piotti, Plummer, Pratt, Priest, Rand, Rector, Richardson D, Samson, Saviello, Schatz, Silsby, Simpson, Sirois, Smith N, Sutherland, Tardy, Theriault, Thibodeau, Tibbetts, Treat, Trinward, Tuttle, Valentino, Vaughan, Wagner, Walcott, Walker, Watson, Webster, Weddell, Wheeler, Woodbury, Mr. Speaker.

NAY - Annis, Austin, Ayotte, Cebra, Cotta, Cray, Curtis, Finley, Fitts, Fletcher, Gifford, Gould, Hamper, Hotham, Jacobsen, Joy, Lansley, Lewin, McKane, McLeod, Pinkham, Prescott, Richardson W, Savage, Strang Burgess, Sykes, Thomas, Weaver.

ABSENT - Greeley, Kaenrath, Moore, Richardson E, Rines, Robinson, Rosen.

Yes, 116; No, 28; Absent, 7; Excused, 0.

116 having voted in the affirmative and 28 voted in the negative, with 7 being absent, and accordingly the Bill was PASSED TO BE ENACTED, signed by the Speaker and sent to the Senate.

Acts

An Act To Exempt from the Income Tax Military Pay of Maine Residents Who Are Members of the Armed Services Stationed outside of the State Earned while on Active Duty

(S.P. 74) (L.D. 236)
(C. "A" S-232)

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

By unanimous consent, all matters having been acted upon were ORDERED SENT FORTHWITH with the exception of matters being held.

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 (7) Ought Not to Pass - Minority (6) Ought to Pass as Amended by Committee Amendment "A" (H-510) - Committee on TAXATION on Bill "An Act To Clarify That Certain Separately Itemized Charges Are Subject to the Sales Tax on the Rental of Motor Vehicles"

(H.P. 1154) (L.D. 1645)
TABLED - June 11, 2007 (Till Later Today) by Representative PIOTTI of Unity.

PENDING - ACCEPTANCE OF EITHER REPORT.

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

The Bill was READ ONCE. Committee Amendment "A" (H-510) was READ by the Clerk.

Representative PIOTTI of Unity PRESENTED House Amendment "A" (H-606) to Committee Amendment "A" (H-510), which was READ by the Clerk.

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

Representative PIOTTI: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. This was a bill that pitted the three major auto rental companies in our state against each other, in a way that never really made complete sense to members of the Committee, which is why the Report was all over the place. But the three auto rental companies have all figured out a way that everyone is happy enough, and the amendment that is before you satisfies all of them, and I ask you to support it. Thank you.

House Amendment "A" (H-606) to Committee Amendment "A" (H-510) was ADOPTED.

Committee Amendment "A" (H-510) as Amended by House Amendment "A" (H-606) 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-510) as Amended by House Amendment "A" (H-606) thereto and sent for concurrence. ORDERED SENT FORTHWITH.

HOUSE DIVIDED REPORT - Majority (11) Ought to Pass as Amended by Committee Amendment "A" (H-531) - Minority (2) Ought Not to Pass - Committee on STATE AND LOCAL GOVERNMENT on Bill "An Act To Generate Savings by Changing Public Notice Requirements" (EMERGENCY)

(H.P. 1310) (L.D. 1878)
TABLED - June 12, 2007 (Till Later Today) by Representative BARSTOW of Gorham.

PENDING - Motion of same Representative to ACCEPT the Majority OUGHT TO PASS AS AMENDED Report.

On motion of Representative BARSTOW of Gorham, the Bill and all accompanying papers were COMMITTED to the Committee on STATE AND LOCAL GOVERNMENT and sent for concurrence.

An Act To Implement the Recommendations of the Right To Know Advisory Committee Creating the Public Access Ombudsman

(H.P. 1361) (L.D. 1923)
TABLED - June 15, 2007 (Till Later Today) by Representative FAIRCLOTH of Bangor.

PENDING - PASSAGE TO BE ENACTED.

On motion of Representative SIMPSON of Auburn, the rules were SUSPENDED for the purpose of RECONSIDERATION.

On further motion of the same Representative, the House RECONSIDERED its action whereby the Bill was PASSED TO BE ENGROSSED.

The same Representative PRESENTED House Amendment "A" (H-607) which was READ by the Clerk and ADOPTED.

The Bill was PASSED TO BE ENGROSSED as Amended by House Amendment "A" (H-607) in NON-CONCURRENCE and sent for concurrence. ORDERED SENT FORTHWITH.

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)
(H. "A" H-398)
TABLED - June 18, 2007 (Till Later Today) by Representative PINGREE of North Haven.

PENDING - FINAL PASSAGE.

On motion of Representative PERRY of Calais, the rules were SUSPENDED for the purpose of RECONSIDERATION.

On further motion of the same Representative, the House RECONSIDERED its action whereby the Resolve was PASSED TO BE ENGROSSED as Amended by House Amendment "A" (H-398).

The same Representative PRESENTED House Amendment "B" (H-597) which was READ by the Clerk.

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

Representative PERRY: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. This is the rule that the House added an amendment to, changing the words "agreed to," to "a documented consultation," with the commissioner setting up the process of documentation and consultation. I am removing, or this amendment is removing, the emergency preamble.

This original amendment was passed in a majority by both the House and the Senate. If this does not pass by emergency, what will happen is the original language will prevail, so I ask that you accept this amendment.

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 remind you that this is a major substantive rule of the Department of Education around targeted funds. Yesterday, I was privileged to hear a member speak about the unintended consequences of changing small pieces of some departmental rules. It struck home with me because I thought of this bill; it is exactly what you are trying to do here. I would urge you to please defeat this amendment, and to go on to defeat the amendment that you put on this bill prior. Thank you.

PRESENTED House Amendment "B" (H-597) was ADOPTED.

Representative NORTON of Bangor REQUESTED a roll call on PASSAGE TO BE ENGROSSED by House Amendment "A" (H-398) and House Amendment "B" (H-597).

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 Passage to be Engrossed as Amended by House Amendment "A" (H-398) and House Amendment "B" (H-597). All those in favor will vote yes, those opposed will vote no.

ROLL CALL NO. 169

YEA - Austin, Ayotte, Babbidge, Barstow, Beaulieu, Berube, Browne W, Campbell, Cebra, Chase, Cleary, Cotta, Cray, Cressey, Crosthwaite, Curtis, Driscoll, Duchesne, Edgecomb, Emery, Finch, Finley, Fitts, Fletcher, Flood, Gifford, Giles, Gould, Hamper, Hanley S, Hayes, Hogan, Hotham, Jacobsen, Jones, Knight, Koffman, Lansley, Lewin, Lundeen, MacDonald, Marean, McFadden, McKane, McLeod, Millett, Mills, Muse, Nass, Peoples, Perry, Pieh, Pinkham, Plummer, Pratt, Prescott, Rector, Richardson D, Richardson W, Robinson, Samson, Savage, Saviello, Schatz, Silsby, Sykes, Tardy, Thibodeau, Tibbetts, Vaughan, Walker.

NAY - Adams, Annis, Beaudette, Beaudoin, Berry, Blanchard, Blanchette, Bliss, Boland, Brautigam, Bryant, Burns, Cain, Canavan, Carter, Casavant, Clark, Connor, Conover, Craven, Crockett, Dill, Dunn, Duprey, Eaton, Eberle, Faircloth, Farrington, Fischer, Fisher, Gerzofsky, Grose, Harlow, Haskell, Hill, Hinck, Jackson, Joy, Makas, Marley, Mazurek, McDonough, Miller, Miramant, Norton, Patrick, Pendleton, Percy, Pilon, Pineau, Pingree, Piotti, Priest, Rand, Simpson, Sirois, Smith N, Strang Burgess, Sutherland, Theriault, Thomas, Treat, Trinward, Tuttle, Valentino, Wagner, Walcott, Watson, Weaver, Webster, Weddell, Wheeler, Woodbury, Mr. Speaker.

ABSENT - Greeley, Kaenrath, Moore, Richardson E, Rines, Rosen.

Yes, 71; No, 74; Absent, 6; Excused, 0.

71 having voted in the affirmative and 74 voted in the negative, with 6 being absent, and accordingly the Resolve FAILED PASSAGE TO BE ENGROSSED as Amended by House Amendment "A" (H-398) and House Amendment "B" (H-597) in NON-CONCURRENCE and sent for concurrence.

HOUSE DIVIDED REPORT - Majority (9) Ought to Pass as Amended by Committee Amendment "A" (H-588) - Minority (4) Ought to Pass as Amended by Committee Amendment "B" (H-589) - Committee on EDUCATION AND CULTURAL AFFAIRS on Bill "An Act To Support Regionalization of Public Schools and Achieve Efficiency and Improve Quality"

(H.P. 685) (L.D. 910)
TABLED - June 15, 2007 (Till Later Today) by Representative NORTON of Bangor.

PENDING - ACCEPTANCE OF EITHER REPORT.

On motion of Representative NORTON of Bangor, the Minority Ought to Pass as Amended Report was ACCEPTED.

The Bill was READ ONCE. Committee Amendment "B" (H-589) was READ by the Clerk.

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. This bill represents a diligent piece of work done by the people in this region. I can only praise them for all of the work they have done around bringing communities together, and setting up a really good model for many of the rest of us in the state to look at when
we start looking at regionalization. This bill, however, went through the committee process before we had passed the budget, and some members felt the need to fiscally support this effort, so that is why the Committee Report came out the way it did. We want these communities to continue their work, and there was a fear that that might not be supported in the budget.

Since then, however, since we have passed the budget and the fiscal concerns have been taken care of in the budget, this group will be treated the way everyone will be who comes together under regionalization, and so at the request of the sponsor, I am moving the Minority Report now rather than the Majority Report.

Committee Amendment "B" (H-589) 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 "B" (H-589) and sent for concurrence.

Resolve, Establishing an Apportionment Commission To Increase the Number of Androscoggin County Commissioners

(H.P. 1349) (L.D. 1916)
(C. "A" H-507)
TABLED - June 18, 2007 (Till Later Today) by Representative BARSTOW of Gorham.

PENDING - FINAL PASSAGE.

On motion of Representative BARSTOW of Gorham, the rules were SUSPENDED for the purpose of RECONSIDERATION.

On further motion of the same Representative, the House RECONSIDERED its action whereby the Resolve was PASSED TO BE ENGROSSED.

On further motion of the same Representative, the rules were SUSPENDED for the purpose of FURTHER RECONSIDERATION.

On further motion of the same Representative, the House RECONSIDERED its action whereby Committee Amendment "A" (H-507) was ADOPTED.

The same Representative PRESENTED House Amendment "A" (H-608) to Committee Amendment "A" (H-507) which was READ by the Clerk and ADOPTED.

Committee Amendment "A" (H-507) as Amended by House Amendment "A" (H-608) thereto was ADOPTED.

Representative TARDY of Newport REQUESTED a roll call on PASSAGE TO BE ENGROSSED as Amended.

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 Gorham, Representative Barstow.

Representative BARSTOW: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I rise and speak in favor of Passage to be Engrossed, with regards to the Committee Amendment and the House Amendment that is before us. I have spoken with members of the Androscoggin County Delegation, which brought this bill to us, with regard to increasing the number of county commissioners.

The bill and the amendment would allow Androscoggin County, with legislative consent, to form an apportionment commission to look at increasing the number of commissioners in the county. It is permissive language, and it also would allow them to hold a referendum vote through the citizens of the county, whether or not they did want to increase the number of commissioners.

The amendment that I presented this morning, which is now up for engrossment, would take the timetable that we set with the committee amendment and instead of it being a report back from the apportionment commission this October, it would look to have it be 2009 when the apportionment commission would report back, if the county commissioners choose to go this route. The election would then be held in 2009, with regard to whether or not to expand the number of commissioners; and in 2010, if the commissioners were expanded, the new seats would be filled in that November election year. I hope that helps to bring clarity. Thank you, Mr. Speaker.

The SPEAKER: A roll call has been ordered. The pending question before the House is Passage to be Engrossed as Amended by Committee Amendment "A" (H-507) as Amended by House Amendment "A" (H-608) thereto. All those in favor will vote yes, those opposed will vote no.

ROLL CALL NO. 170

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

NAY - Campbell, Carter, Grose, Hayes, McDonough, McLeod, Mills, Pilon, Pinkham, Plummer, Savage, Schatz, Thibodeau.

ABSENT - Bliss, Craven, Greeley, Moore, Pineau, Richardson E, Rines, Robinson, Rosen.

Yes, 129; No, 13; Absent, 9; Excused, 0.

129 having voted in the affirmative and 13 voted in the negative, with 9 being absent, and accordingly the Resolve was PASSED TO BE ENGROSSED as Amended by Committee Amendment "A" (H-507) as Amended by House Amendment "A" (H-608) thereto in NON-CONCURRENCE and sent for concurrence. ORDERED SENT FORTHWITH.

Resolve, To Study Adoption Laws and Practices (EMERGENCY)

(H.P. 307) (L.D. 391)
- In House, Majority (8) OUGHT TO PASS AS AMENDED Report of the Committee on JUDICIARY READ and ACCEPTED and the Resolve PASSED TO BE ENGROSSED AS AMENDED BY COMMITTEE AMENDMENT "A" (H-586) on June 18, 2007.

- In Senate, Minority (5) OUGHT NOT TO PASS Report of the Committee on JUDICIARY READ and ACCEPTED in NON-CONCURRENCE.

TABLED - June 18, 2007 (Till Later Today) by Representative PINGREE of North Haven.

PENDING - FURTHER CONSIDERATION.

Subsequently, on motion of Representative PINGREE of North Haven, the House voted to INSIST. Sent for concurrence.

ENACTORS

Acts

An Act To Amend the Credit for Rehabilitation of Historic Properties

(H.P. 218) (L.D. 262)
(C. "A" H-595)

An Act To Protect the Health of Infants

(H.P. 507) (L.D. 658)
(C. "A" H-598)

An Act To Exempt Military Pensions and Survivors' Benefit Payments from State Income Tax

(H.P. 661) (L.D. 872)
(C. "A" H-555)

An Act To Change the Statute of Limitations for Gross Sexual Assault by a Juvenile

(S.P. 535) (L.D. 1512)
(H. "A" H-590 to C. "A" S-203)

An Act Concerning Technical Changes to the Tax Laws

(H.P. 1222) (L.D. 1739)
(C. "A" H-591)

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, Directing the Department of Economic and Community Development To Analyze and Evaluate the Effect of Tax Increment Financing for Retail Businesses on Economic Development

(H.P. 179) (L.D. 208)
(C. "A" H-592)

Resolve, To Provide Reimbursement for Residential Care Facilities for Rising Heating Costs and Cost-of-living Adjustments

(H.P. 735) (L.D. 975)
(C. "A" H-599)

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 To Encourage Newly Retired Veterans To Reside in Maine

(H.P. 407) (L.D. 529)
(C. "B" H-560)

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

On motion of Representative WATSON of Bath, 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. 171

YEA - Annis, Austin, Ayotte, 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, Cotta, Craven, Cray, Cressey, Crockett, Crosthwaite, Curtis, Dill, Driscoll, Duchesne, Dunn, Duprey, Eaton, Eberle, Edgecomb, Emery, Faircloth, Farrington, Finch, Finley, Fischer, Fisher, Fitts, Fletcher, Flood, Gerzofsky, Gifford, Giles, Gould, Grose, Hamper, Hanley S, Harlow, Haskell, Hayes, Hill, Hogan, Hotham, Jackson, Jacobsen, Jones, Joy, Kaenrath, Knight, Koffman, Lansley, Lewin, Lundeen, MacDonald, Makas, Marean, Marley, Mazurek, McDonough, McFadden, McKane, McLeod, Miller, Millett, Mills, Muse, Nass, Norton, Patrick, Pendleton, Peoples, Percy, Perry, Pieh, Pilon, Pingree, Pinkham, Piotti, Plummer, Pratt, Prescott, Priest, Rand, Rector, Richardson D, Richardson W, Robinson, Samson, Savage, Saviello, Silsby, Simpson, Sirois, Smith N, Strang Burgess, Sutherland, Sykes, Tardy, Theriault, Thibodeau, Thomas, Tibbetts, Treat, Trinward, Tuttle, Valentino, Vaughan, Wagner, Walcott, Walker, Watson, Weaver, Webster, Weddell, Wheeler, Woodbury, Mr. Speaker.

NAY - Adams, Babbidge, Hinck, Miramant, Schatz.

ABSENT - Berube, Greeley, Moore, Pineau, Richardson E, Rines, Rosen.

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

139 having voted in the affirmative and 5 voted in the negative, with 7 being absent, and accordingly the Bill was PASSED TO BE ENACTED, signed by the Speaker and sent to the Senate.

An Act To Protect the Housing Opportunities for Maine Fund

(H.P. 711) (L.D. 936)

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. 172

YEA - Adams, Austin, Babbidge, Barstow, Beaudette, Beaudoin, Beaulieu, Berry, Blanchard, Blanchette, Bliss, Boland, Brautigam, Bryant, Burns, Cain, Campbell, Canavan, Carter, Casavant, Clark, Cleary, Connor, Conover, Cotta, Craven, Crockett, Dill, Driscoll, Duchesne, Dunn, Eaton, Eberle, Faircloth, Farrington, Finch, Finley, Fischer, Gerzofsky, Giles, Grose, Hanley S, Harlow, Haskell, Hayes, Hill, Hinck, Hogan, Hotham, Jackson, Jones, Kaenrath, Knight, Koffman, Lundeen, MacDonald, Makas, Marley, Mazurek, McDonough, McKane, Miller, Mills, Miramant, Muse, Nass, Norton, Patrick, Pendleton, Peoples, Percy, Perry, Pieh, Pilon, Pingree, Pratt, Prescott, Priest, Rand, Rector, Samson, Schatz, Silsby, Simpson, Sirois, Smith N, Strang Burgess, Sutherland, Theriault, Treat, Trinward, Tuttle, Valentino, Wagner, Walcott, Watson, Webster, Weddell, Woodbury.

NAY - Annis, Ayotte, Browne W, Cebra, Chase, Cray, Cressey, Crosthwaite, Curtis, Duprey, Edgecomb, Emery, Fitts, Fletcher, Flood, Gifford, Gould, Hamper, Jacobsen, Joy, Lansley, Lewin, Marean, McFadden, McLeod, Millett, Pinkham, Plummer, Richardson D, Richardson W, Robinson, Savage, Saviello, Sykes, Tardy, Thibodeau, Thomas, Tibbetts, Vaughan, Walker,
Weaver.

ABSENT - Berube, Fisher, Greeley, Moore, Pineau, Piotti, Richardson E, Rines, Rosen, Wheeler, Mr. Speaker.

Yes, 99; No, 41; Absent, 11; Excused, 0.
99 having voted in the affirmative and 41 voted in the negative, with 11 being absent, and accordingly the Bill was PASSED TO BE ENACTED, signed by the Speaker and sent to the Senate.

An Act Regarding Involuntary Treatment of Mental Health Patients

(S.P. 350) (L.D. 1033)
(C. "A" S-332)

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

On motion of Representative PERRY of Calais, was SET ASIDE.

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

An Act To Extend from 4 to 6 Terms the Limits on Legislative Terms

(H.P. 1367) (L.D. 1928)

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

On motion of Representative TARDY of Newport, 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. 173

YEA - Adams, Babbidge, Barstow, Beaudoin, Beaulieu, Berry, Blanchard, Blanchette, Bliss, Boland, Brautigam, Bryant, Burns, Cain, Campbell, Canavan, Casavant, Clark, Connor, Conover, Craven, Crockett, Dill, Duchesne, Dunn, Eberle, Faircloth, Farrington, Fisher, Gerzofsky, Grose, Harlow, Haskell, Hayes, Hill, Hinck, Hogan, Jackson, Jones, Kaenrath, Koffman, Lundeen, MacDonald, Makas, Marley, Mazurek, Miller, Miramant, Muse, Norton, Patrick, Peoples, Percy, Perry, Pieh, Pilon, Pingree, Pinkham, Pratt, Rand, Samson, Saviello, Schatz, Silsby, Simpson, Sirois, Smith N, Sutherland, Theriault, Treat, Trinward, Tuttle, Valentino, Wagner, Watson, Weddell, Wheeler, Mr. Speaker.

NAY - Annis, Austin, Ayotte, Beaudette, Browne W, Carter, Cebra, Chase, Cleary, Cotta, Cray, Cressey, Crosthwaite, Curtis, Driscoll, Duprey, Eaton, Edgecomb, Emery, Finch, Finley, Fischer, Fitts, Fletcher, Flood, Gifford, Giles, Gould, Hamper, Hanley S, Hotham, Jacobsen, Joy, Knight, Lansley, Lewin, Marean, McDonough, McFadden, McKane, McLeod, Millett, Mills, Nass, Pendleton, Plummer, Prescott, Priest, Rector, Richardson D, Richardson W, Robinson, Savage, Strang Burgess, Sykes, Tardy, Thibodeau, Thomas, Tibbetts, Vaughan, Walcott, Walker, Weaver, Webster, Woodbury.

ABSENT - Berube, Greeley, Moore, Pineau, Piotti, Richardson E, Rines, Rosen.

Yes, 78; No, 65; Absent, 8; Excused, 0.

78 having voted in the affirmative and 65 voted in the negative, with 8 being absent, and accordingly the Bill was PASSED TO BE ENACTED, signed by the Speaker and sent to the Senate.

Constitutional Amendment

RESOLUTION, Proposing an Amendment to the Constitution of Maine To Dispose of Unfunded Liabilities in State Retiree Health Care Plans

(S.P. 534) (L.D. 1511)
(S. "A" S-311 to C. "A" S-259)

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

On motion of Representative TUTTLE of Sanford, the House RECONSIDERED its action whereby the Bill was PASSED TO BE ENGROSSED.

On further motion of the same Representative, the House RECONSIDERED its action whereby Committee Amendment "A" (S-259) was ADOPTED.

On further motion of the same Representative, the House RECONSIDERED its action whereby Senate Amendment "A" (S-311) to Committee Amendment "A" (S-259) was ADOPTED.

The same Representative moved that Senate Amendment "A" (S-311) to Committee Amendment "A" (S-259) be INDEFINITELY POSTPONED.

On motion of Representative FISCHER of Presque Isle, TABLED pending the motion of Representative TUTTLE of Sanford to INDEFINITELY POSTPONE Senate Amendment "A" (S-311) to Committee Amendment "A" (S-259) and later today assigned.

Acts

An Act To Make Minor Substantive Changes to the Tax Laws

(H.P. 1054) (L.D. 1504)
(S. "A" S-307 to C. "A" H-550)

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.

Emergency Measure

An Act To Clarify Election Laws Concerning Election Clerks' Qualifications

(H.P. 29) (L.D. 27)
(H. "A" H-587 to C. "A" H-568)

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. 140 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.

Acts

An Act To Adjust the School Funding Formula with Regard to Unorganized Territories

(H.P. 368) (L.D. 484)
(H. "B" H-600 to C. "A" H-261)

An Act To Eliminate the Property Tax on Business Equipment Owned by Small Retailers

(S.P. 318) (L.D. 1001)
(C. "A" S-321)

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, Relating to the Wells-Ogunquit Community School District

(S.P. 375) (L.D. 1123)
(C. "A" S-175)

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 To Amend Maine's Bottle Laws

(S.P. 603) (L.D. 1696)
(C. "B" S-326)

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.

An Act To Allow a Tax Credit for College Loan Repayments

(I.B. 2) (L.D. 1856)
(C. "A" H-414)

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: The Chair recognizes the Representative from Portland, Representative Adams.

Representative ADAMS: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. The bill before us now is the petition drive that you would have known as Opportunity Maine. This is the GI Bill for Generation Next. Opportunity Maine arrived, here, at the Capitol, with over 70,000 signatures, born on 70,000 pairs of feet you may say. Opportunity Maine is a concept, and its several cousin bills about college debt arrived here just in the nick of time for Generation Next.

For those of the Greatest Generation, that is those who fought in World War II, the GI Bill, passed in 1944, was one of the most generous and farsighted gestures of a grateful nation. For the 112,000 Mainers, both men and women who fought World War II, it was the first rung up the ladder of American life: It boosted the State Agricultural College into a vibrant, bustling University at Orono; it swelled the ranks of the little Portland College into what is today the University of Southern Maine; and, in fact, it was in both cases the alma mater of many of the young students who brought the Opportunity Maine matter to such a successful petition conclusion.

Unfortunately, Generation Next is also a Greatest Generation, too; it graduates with the greatest amount of student debt in all of American history. According to figures at the University of Southern Maine, at least 75 percent of all students at USM receive some sort of financial aid, overwhelmingly it is federal dollars. About $60 million is given out as a whole; only $6 million in student aid at USM comes in private scholarships, about $5 million in university scholarships. All the rest is federal, or from the banks, or from the parents. Never has our state university system been so full or so loaded with debt, so what to do?

We all know that jobs cannot be found everywhere, but debt will follow you anywhere, and it does, and it has, right into the debate today, so what to do? I argue that we keep the students, the jobs, and the debt all in one place and that is in Maine where we can do something about all three, which is what Opportunity Maine proposes, so what to do?

Today, some of us are going to ask this House to do something that it has done only five times in all of Maine history. I would ask if we could, please, to have the handout, which is resting down front in the possession of the Assistant Clerk of the House at this time, distributed, which will break down the opportunity that is presented to us. The thing that some of us would ask is that we pass directly, a citizen initiated petition into law; that is pass Opportunity Maine, pass it outright as a law and own it as a Legislature. What we own as a Legislature, we can amend, we can fine-tune, we can keep faith in with the public that brought it to us, in light of changing times, and we have done it before. Five times in the history of the state, the Legislature has passed, outright, a petition presented by initiated citizen action. I was here as a fascinated freshman, the first time it was ever done in 1991. We knew we were making history; we stood and applauded when we did so. It is broken down on the colored sheet that will be handed out to you as we are speaking.

Maine was the first state east of the Mississippi to put the initiated referendum into its Constitution, 99 years ago, in 1908. It appears, for those interested, on page 23 of your little House Register booklets, where three options are listed, put there by our grandsires so long ago, when an initiated bill comes to us, we may a.) Pass the petition exactly as written; or b.) Reject it, send it out to the voters; or c.) Reject it and send it out to the voters with a competing measure, which we write. Now we do the latter two things all the time. We do option b.) quite often; we did it earlier this year. We have done the first only five times. Once thus passed, the bill can be parked and amended, as you can see eventually from the flyer that you will receive, we have always done in the past.

Now I say that jobs, youth, and debt, all combined, could be a remarkable chemical combination that results in a creative explosion if we are wise about the mix. Trading time for debt and for youth and for a commitment to Maine, and for those who choose to make their life here, I think, is a powerful chemical equation and a great commitment. Maine's high school population, you know, is predicted to diminish by over 20 percent, from the years 2008, to the years 2018. It is a sad thing that does reflect the aging of our state. Keeping the best of the young, who graduate from a Maine school, here, though their numbers are diminishing; keeping the best of their talent, here, in the years when it will do the state and themselves the most good to put down roots; and getting rid of their debt, here, in the best way that we can imagine, presents an opportunity no other state has done, because no other state is as active in this front and in this field, as is the State of Maine, or has acted, I think, often as wisely through citizen initiated petitions, as has the State of Maine.

Men and Women of the House, on several fronts you will be pleased to know that my written text runs out at this point, because the actions of the morning, but the future does not. Every single one of us knows somebody who came home from World War II, and using the GI Bill, built a life, built the house that you grew up in, built the career that made your college opportunities possible. They are our parents, our grandparents, our aunts, and our uncles; they completely changed the face of the State of Maine, the face of the United States. No nation has
ever done what we did with the GI Bill. No state has an opportunity in front of it like we do with Opportunity Maine, and the risk and the opportunity is just as great, whether we are speaking of the generation that fought the Second World War, or the generation that is going to take us into the 21st Century; and more to the point for some of you, the generation that is going to be deciding what home your are going to go into, in not too many years.

Ladies and Gentlemen of the House, this opportunity to make history today, to invest in a generation that stands in the hallway today, will be sitting in our seats in no small number of years, is an unparallel chance. So I encourage you to take that opportunity presented, pass it outright in to law, pick up the challenge, the debt, the youth, and the opportunity, and truly make, for the 21st Century, everything that this could represent. Thank you.

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

Representative CAIN: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. More then a year ago, I got a call from a friend, from a student member of the University of Maine System Board of Trustees, and she asked me if I would attend a meeting with a bipartisan group of students who had an idea. She asked me to come with an open mind, and to come with some thoughts on how they might be able to push an idea forward and bring it to the State of Maine. So I went to that meeting, and at that meeting I was asked if I could support a proposal to raise a penny on the sales tax, to create a loan repayment program for college students who graduated in Maine; they called it a Penny for Me.

We had a good meeting that day: We talked about the importance of coalition building; they had a vision and a plan for how they wanted to collect signatures, how they wanted to run a campaign; we talked about the importance of a simple message, about a message people could relate to; but we kept coming back to the idea of coalition building. We talked about how the only way this could pass is if others believed it was a good idea and would also help, because it is a lot of signatures to collect, and then I did not hear from them for a little while. But when I did, they had gone out seeking coalition members, and what they found was that a penny on the sales tax was not everybody's favorite idea; but that did not stop them.

They came back with a better idea, with a bipartisan idea, an idea that engaged college students, of college Democrats or college Republicans, all flavors of college students, Mr. Speaker; they engaged progressive groups, more conservative groups, because the message was right, they had gotten it right, which is: This is something that we can do for the future, this is something we can do that sends the right message.

Then they got to work, and then they started calling me more, because a large number of their volunteers lived in my district, and I will be honest, it was hard to find campaign volunteers for my own campaign because of Opportunity Maine this past fall; but I did not mind, because the message is right, and the signal is right. The message says that we want you to choose to stay here. The problem they are trying to solve, Mr. Speaker, is that people really do want to live in Maine, particularly young people, like me, like many of you in this Chamber. But, they say, Mr. Speaker, "I can get a job in Maine; I can get the same job in Massachusetts. But in Maine, my salary is a little bit lower, but the debt I have from college is the same."

There is no state average for debt that changes depending on which state you move to. That debt number, whether you live in Maine or Massachusetts, Vermont, California or Florida, pick your favorite state; of course, all of ours is Maine; that debt level does not adjust to what the average income is in those states. They thought here is a place we can make a difference, here is how we can take the edge off. We want people to come to Maine and stay in Maine, who have done their college work, who have the debt, and we want to make sure we can support them when they come here, and that is how they came back after going back to the drawing board from a Penny for Me, to Opportunity Maine, and to the bill before you that is here today. I joined them in the Hall of Flags when they collected the signatures, it was an exciting moment.

I think this bill, if we can pass it today, especially, I think we should pass it today, does send the right message. It says we know this does not solve the problem; this is not a silver bullet, but it takes the edge off for future generations. It is not retroactive; no one is asking for anything, we are just asking to send the right message going forward to future students, to future graduates to say, yes, we want to help you to stay here, this is something we can do to help take that edge off and to help give you a little bit more opportunity in Maine. I urge you all to support the pending motion, and I look forward to pressing my green button. Thank you, Mr. Speaker.

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

Representative WHEELER: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I am Representative Walter Wheeler, and I am a proud Navy veteran of Normandy and World War II. When my generation came back from World War II, we had the GI Bill waiting for us. We used it; I used it. I went to trade school on the GI Bill and it changed my life. It made my career, my family, and my future possible. Now it is a new generation's turn. Let's keep our young people home, let's keep the talent in Maine, let's help them find their future right here in Maine. Investing in young people is better than investing in banks. The payoff is in people, not in percentage points, my generation proved that. Now a new generation steps up to the opportunity. Opportunity Maine is a door for that new generation, and I say let's push that door open. Thank you, Mr. Speaker.

The SPEAKER: The Chair recognizes the Representative from Livermore Falls, Representative Knight.

Representative KNIGHT: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I stand before you in support of this initiative. I will be succinct; it is not the pen that is here, but it is a good start. I think you have all received now, an off add I wrote in the Sun Journal a week ago, it should be before you, and I point out in that that the weakness in the bill, in my opinion, is it is parochial. That is to say we do not address those students who are educated out of the state, who are from Maine, left the state, who might want to come back; but that would add to the fiscal note.

I think this is a very good beginning, there is no more important resource to us than our young people and our students, and despite some of who might have alleged in the past that I do not support students, I would like to disenfranchise them; quite the contrary: I am here to tell you that I support students. This is a terrific initiative. It went before the Taxation Committee, by a 12-1 vote; the one vote was from a person who basically does not like tax credits and it has nothing to do with the initiative in general. It had great support from the Committee, and I hope that we have great support in this House. Thank you.

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

Representative JACOBSEN: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I think this is a wonderful bill, I think the idea behind it is great, but when I look at the figures on students entering colleges from the high schools in
Maine, it is very low; I believe it is among the lowest in the Northeast.

My concern is in a time of tight money, that if we have money to spend, we should spend it on getting more students through the front door of the colleges, and getting them into college, because once they are there, there is a very good chance they will stay there and graduate, whether it is a two-year program or four-year program. But we need to encourage more marginal students that are undecided, to get into college. I will say again: If we have any money to spend or put out there, put it out there to encourage these children to get through the front door and get started on their education; when they graduate, they should be making more than the average graduate of high school. That is my theory on this. Let' s get them in the front door.

The SPEAKER: The Chair recognizes the Representative from Eddington, Representative Pratt.

Representative PRATT: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. I do rise today in support of the pending motion and do wish to speak, as we all like to speak, briefly on it. I also would, first off, certainly recognize the good efforts of the Taxation Committee, and my good friend and colleague from Livermore Falls, Representative Knight, who has been a staunch supporter of this since it came to the Taxation Committee, and I personally want to thank him for his support of college students here in this House.

It is very hard, obviously, to follow the good Representative from Portland, Representative Adams, because he says it certainly better than most of us ever could, but I would like to reiterate just a couple of points that I feel need to be hammered home, and that is we do have an opportunity right here, today, to do something significant, something really significant, something that affects a lot of people in a good way. I believe that this bill is going to do nothing but help encourage getting more students through the front door.

One of the biggest obstacles, one of the biggest hurdles students have here in the State of Maine is our monetary hurdles, as tuition rates continue to go up, as the cost of going to college increases, more people are turned away solely based on the monetary issue. Anything we can do to help alleviate that is something, I feel, this House should be in support of. This is truly an investment, an investment in the future, an investment in our young people, and, I believe, sends a message to the folks, to our students in the State of Maine, that we believe in them and we want them to pursue higher education and bring higher incomes and higher tax bases and the revenues back to this state, because we are losing them, and we are losing some of our good folks. I am very lucky, I am very privileged, to be able to be back here in the State of Maine, and I would like to see that continue for as many students as possible. I thank you for your time, and I urge you, please, please, support the pending motion. Thank you.

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

Representative BURNS: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. This is a bill that has the support of many Chambers of Commerce throughout the state and from Labor. Labor and the Chambers have come together in support of this bill; I encourage you to do so. Thank you.

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

Representative WOODBURY: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. I am not one who is generally inclined to support new tax deductions and credits that complicate the tax code; this one, however, is different.

The dream and vision by this bill, and it is a dream, addresses two of our more elusive economic changes in Maine: First, raising the educational attainment and skills of our workforce, a critical prerequisite of increasing incomes in Maine; second, keeping young people in Maine, who are often drawn for economic reasons to other places, even when they want to stay in Maine. Opportunity Maine faces both of these challenges head on in a very creative way. I urge your support. Thank you.

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

Representative CHASE: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I also want to rise in support of LD 1856. It was a great opportunity for us in Taxation to listen to these people come forward, these young people, and I am greatly encouraged. As a small business owner in Maine, I think it is a wonderful opportunity for those of us who do have small businesses, to do our share in keeping some of the Maine people here in Maine. I urge you to support this bill. Thank you.

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. We have tax credits for everything. Why not, what we say we value the most in our society, youth, and education?

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. 174

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

NAY - NONE.

ABSENT - Gerzofsky, Greeley, Haskell, Moore, Pineau, Piotti, Richardson E, Rines, Rosen.

Yes, 142; No, 0; Absent, 9; Excused, 0.

142 having voted in the affirmative and 0 voted in the negative, with 9 being absent, and accordingly the Bill was PASSED TO BE ENACTED, signed by the Speaker and sent to the Senate.

REPORTS OF COMMITTEE

Divided Report

Majority Report of the Committee on AGRICULTURE, CONSERVATION AND FORESTRY reporting Ought to Pass as Amended by Committee Amendment "A" (S-318) on Bill "An Act To Streamline the Regulation of Agricultural Composters"

(S.P. 176) (L.D. 564)

Signed:

Senators:

NUTTING of Androscoggin

SHERMAN of Aroostook

Representatives:

PIEH of Bremen

MAREAN of Hollis

GIFFORD of Lincoln

CARTER of Bethel

LUNDEEN of Mars Hill

CRAY of Palmyra

EDGECOMB of Caribou

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

Signed:

Senator:

ROTUNDO of Androscoggin

Representatives:

PIOTTI of Unity

PRATT of Eddington

PINEAU of Jay

Came from the Senate with the Reports READ and the Bill and accompanying papers COMMITTED to the Committee on AGRICULTURE, CONSERVATION AND FORESTRY.

READ.

On motion of Representative PIEH of Bremen, the Bill and all accompanying papers were COMMITTED to the Committee on AGRICULTURE, CONSERVATION AND FORESTRY in concurrence.

Ought to Pass as Amended

Report of the Committee on UTILITIES AND ENERGY on Resolve, To Establish a Second Public Safety Answering Point for Kennebec County (EMERGENCY)

(S.P. 184) (L.D. 593)

Reporting Ought to Pass as Amended by Committee Amendment "A" (S-152).

Came from the Senate with the Report READ and ACCEPTED and the Resolve and accompanying papers INDEFINITELY POSTPONED.

Report was READ.

Representative WALKER of Lincolnville moved that the Resolve and all accompanying papers be INDEFINITELY POSTPONED.

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. What is a PSAP? A PSAP is a public safety answering point, a public service answering point. Why do I feel we should not indefinitely postpone? Because, this is going to give consolidation a bad name and I will explain why.

The original bill came out of committee with a Unanimous Ought to Pass, because as the Committee looked at the information, we found that the PUC decision to force consolidation at the Central Maine Regional Communications Center was going to increase the cost to every person in Kennebec County, significantly more than what they are paying now. Consolidation, at least in my mind, means there are two objectives; one is to lower the costs and improve the service. The PUC decision to force consolidation to one point in Kennebec County, which would be the largest PSAP in the state, did not meet those tests: Costs were going to go up significantly, and the technology was not necessarily compatible, and it was thought that maybe we can fix it along the way.

I do not believe that we should delay or force a consolidation that is going to cost people in Maine more money and decrease the service. That is why I would ask you to vote against the motion to postpone this bill. I think we need to make sure we are protecting the interests and the people of the State of Maine, and not just drink the consolidation Kool-Aid, when we have the facts that say that this is not the right answer.

Representative WALKER of Lincolnville REQUESTED a roll call on the motion to INDEFINITELY POSTPONE the Resolve and all accompanying papers.

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

The SPEAKER: The Chair recognizes the Representative from Augusta, Representative Crockett.

Representative CROCKETT: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. There were many years of work put into this consolidation, and then at the very last minute, one of the people decided that they did not want to be in this at this time. Augusta had worked very hard and they choose not to create a problem with this. But now, during this conversation, they have found out that the equipment is not ready. The equipment is not ready for any of these to take place, so we are asking for an Indefinite Postponement of this bill at this time, please. Thank you.

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

ROLL CALL NO. 175

YEA - Babbidge, Barstow, Beaudette, Beaudoin, Berry, Blanchard, Blanchette, Bliss, Boland, Brautigam, Burns, Cain, Carter, Casavant, Clark, Cleary, Connor, Cray, Crockett, Curtis, Driscoll, Duchesne, Dunn, Eaton, Eberle, Faircloth, Farrington, Fischer, Fisher, Hanley S, Harlow, Haskell, Hayes, Hill, Hinck, Hogan, Jackson, Jones, Kaenrath, Koffman, Lundeen, MacDonald, Makas, Marley, Mazurek, Miller, Mills, Miramant, Norton, Patrick, Pendleton, Peoples, Perry, Pieh, Pilon, Pingree, Plummer, Pratt, Priest, Rand, Richardson D, Samson, Silsby, Simpson, Smith N, Sutherland, Theriault, Tuttle, Valentino, Wagner, Watson, Webster, Weddell, Wheeler, Woodbury, Mr. Speaker.

NAY - Annis, Austin, Ayotte, Beaulieu, Berube, Browne W, Campbell, Canavan, Cebra, Chase, Conover, Cotta, Cressey, Crosthwaite, Dill, Duprey, Edgecomb, Emery, Finch, Finley, Fitts, Fletcher, Flood, Gifford, Giles, Gould, Grose, Hamper, Hotham, Jacobsen, Joy, Knight, Lansley, Lewin, Marean, McDonough, McFadden, McKane, McLeod, Millett, Muse, Nass, Pinkham, Prescott, Rector, Richardson W, Robinson, Savage, Saviello, Schatz, Sirois, Strang Burgess, Sykes, Tardy, Thibodeau, Thomas, Tibbetts, Treat, Trinward, Vaughan, Walcott, Walker, Weaver.

ABSENT - Adams, Bryant, Craven, Gerzofsky, Greeley, Moore, Percy, Pineau, Piotti, Richardson E, Rines, Rosen.

Yes, 76; No, 63; Absent, 12; Excused, 0.

76 having voted in the affirmative and 63 voted in the negative, with 12 being absent, and accordingly the Resolve and all accompanying papers were INDEFINITELY POSTPONED in concurrence

SENATE PAPERS

Non-Concurrent Matter

Bill "An Act To Govern Publicly Funded Advertising during Campaigns"

(S.P. 630) (L.D. 1779)

Minority (5) OUGHT NOT TO PASS Report of the Committee on LEGAL AND VETERANS AFFAIRS READ and ACCEPTED in the House on June 18, 2007.

Came from the Senate with that Body having ADHERED to its former action whereby the Majority (8) OUGHT TO PASS AS AMENDED Report of the Committee on LEGAL AND VETERANS AFFAIRS was READ and ACCEPTED and the Bill PASSED TO BE ENGROSSED AS AMENDED BY COMMITTEE AMENDMENT "A" (S-246) AS AMENDED BY SENATE AMENDMENT "A" (S-302) thereto in NON-CONCURRENCE.

Representative PATRICK of Rumford moved that the House ADHERE.

Representative TARDY of Newport moved that the House RECEDE AND CONCUR.

Representative PINGREE of North Haven REQUESTED a roll call on the motion to RECEDE AND CONCUR.

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

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

Representative PATRICK: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I will be speaking in opposition to the Recede and Concur, and will be asking you to follow my light and move on the Adhere motion.

The reason why I am against the Recede and Concur is there are two major issues with this bill. LD 1779, as amended by the Committee Amendment and the Senate Amendment, still poses constitutional issues. The constitutional issue is actually a free speech violation. This bill places a monetary penalty when a candidate appears in an advertisement that is paid for in any percentage of state funds, except Maine Clean Election funds. The ads are not campaign ads urging a person to vote for or against the candidate, or even a measure on the ballot. These ads could be public service announcements or issue ads, or commercial ads produced prior to the candidacy. What would be the compelling state interest to prohibit a candidate from appearing in these ads? Again, the Amendment does not trigger a reporting requirement, but applies a civil penalty. Such a law would be subject to challenge as a violation of a person's First Amendment, right of free speech.

It also has enforcement issues. There is no standard that the candidate is aware that the ads are being broadcast. The ad could have been produced when a candidate was a private citizen, and rebroadcasted with or without the candidate's knowledge. Is it reasonable to penalize a candidate for this action that was not in his or her control? How will this be enforced? There is no reporting requirement, thus the Ethics Commission would need to be aware of the broadcast or printing of an ad themselves, or be made aware of it by another. Who would that be, the opposing candidate?

The Senate Amendment provides that the penalty could only be applied after a warning is issued, after the first offense. It does not remove the speech enforcement issues that are raised in this bill. Ladies and Gentlemen of the House, I would ask you to vote against the Recede and Concur, and move on to the Adhere. Thank you.

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

ROLL CALL NO. 176

YEA - Annis, Austin, Ayotte, Beaulieu, Berube, Browne W, Campbell, Cebra, Chase, Conover, Cotta, Cray, Cressey, Crosthwaite, Curtis, Duprey, Edgecomb, Emery, Finley, Fitts, Fletcher, Flood, Gifford, Giles, Gould, Hamper, Hotham, Jacobsen, Joy, Knight, Lansley, Lewin, Marean, McDonough, McFadden, McKane, McLeod, Miller, Millett, Muse, Nass, Pinkham, Plummer, Prescott, Rector, Richardson D, Richardson W, Robinson, Savage, Saviello, Schatz, Sykes, Tardy, Thibodeau, Thomas, Tibbetts, Trinward, Vaughan, Walker, Weaver, Woodbury.

NAY - Adams, Babbidge, Barstow, Beaudette, Beaudoin, Berry, Blanchard, Blanchette, Bliss, Boland, Brautigam, Bryant, Burns, Cain, Canavan, Carter, Casavant, Clark, Cleary, Connor, Crockett, Dill, Driscoll, Duchesne, Dunn, Eaton, Eberle, Faircloth, Farrington, Finch, Fischer, Fisher, Gerzofsky, Grose, Hanley S, Harlow, Haskell, Hayes, Hill, Hinck, Hogan, Jackson, Jones, Kaenrath, Koffman, Lundeen, MacDonald, Makas, Marley, Mazurek, Mills, Miramant, Norton, Patrick, Pendleton, Peoples, Percy, Perry, Pieh, Pilon, Pingree, Piotti, Pratt, Priest, Rand, Samson, Simpson, Sirois, Smith N, Strang Burgess, Sutherland, Theriault, Treat, Tuttle, Valentino, Wagner, Walcott, Watson, Webster, Weddell, Wheeler, Mr. Speaker.

ABSENT - Craven, Greeley, Moore, Pineau, Richardson E, Rines, Rosen, Silsby.

Yes, 61; No, 82; Absent, 8; Excused, 0.

61 having voted in the affirmative and 82 voted in the negative, with 8 being absent, and accordingly the motion to RECEDE AND CONCUR FAILED.

Subsequently, the House voted to ADHERE.

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.

An Act To Incorporate the Greater Augusta Utility District

(S.P. 621) (L.D. 1754)
(C. "A" S-314)
TABLED - June 18, 2007 (Till Later Today) by Representative BLISS of South Portland.

PENDING - PASSAGE TO BE ENACTED.

Subsequently, Bill was PASSED TO BE ENACTED, signed by the Speaker and sent to the Senate. ORDERED SENT FORTHWITH.

By unanimous consent, all matters having been acted upon were ORDERED SENT FORTHWITH with the exception of matters being held.

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

Representative PERCY: Thank you, Mr. Speaker. If I had been here for Roll Call No. 175, I would have voted yea.

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

Representative WHEELER: Mr. Speaker, if I was present on LD 1928, I would have voted yea.

ORDERS

On motion of Speaker CUMMINGS of Portland, the following Joint Resolution: (H.P. 1313) (Cosponsored by President EDMONDS of Cumberland)
JOINT RESOLUTION SUPPORTING THE APPLICATION OF THE REPUBLIC OF CHINA FOR OBSERVER STATUS AT THE WORLD HEALTH ORGANIZATION

WHEREAS, good health is essential to every citizen of the world, and access to the highest standards of health information and services is necessary to improve public health; and

WHEREAS, the first chapter of the World Health Organization, or WHO, charter sets the goal of attaining the highest possible level of health for all persons; and

WHEREAS, Taiwan's achievements in the field of health are substantial, including that Taiwan was the first nation to eradicate polio and provide children with hepatitis B vaccinations, that Taiwan possesses one of the highest life expectancy levels in Asia and maternal and infant mortality rates comparable to those of Western countries and that Taiwan has succeeded in the eradication of such infectious diseases as cholera, smallpox and the plague; and

WHEREAS, Taiwan's population of 23,000,000 people is larger than the populations of 3/4 of the member states already in WHO; and

WHEREAS, with the potential of the cross-border spread of diseases, such as the human immunodeficiency virus, tuberculosis, malaria, severe acute respiratory syndrome, and avian influenza, it is crucial for all countries, including Taiwan, to have direct and unobstructed access to information and assistance from WHO in order to limit successfully the spread of various infectious diseases; and

WHEREAS, the United States Centers for Disease Control and Prevention and its Taiwanese counterpart agencies have enjoyed close collaboration on a wide range of public health issues; and

WHEREAS, in 2002, the United States Senate and the United States House of Representatives authorized the Secretary of State to endorse observer status for Taiwan at the World Health Assembly, and the United States House of Representatives repeated its endorsement in 2006; now, therefore, be it

RESOLVED: That We, the Members of the One Hundred and Twenty-third Legislature now assembled in the First Regular Session, on behalf of the people we represent, take this opportunity to commend Taiwan's efforts to improve world health and support its efforts to gain observer status in the World Health Organization; and be it further

RESOLVED: That suitable copies of this resolution, duly authenticated by the Secretary of State, be transmitted to the Honorable George W. Bush, President of the United States; to United States Secretary of Health and Human Services Michael Leavitt; to Dr. Margaret Chan, Director-General of the World Health Organization in Geneva, Switzerland; and to Director-General K. T. Yang of the Taipei Economic and Cultural Office in Boston, Massachusetts.

READ.

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

Representative BLISS: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. I am dumbfounded that it was going to go under the hammer; I am left speechless by this. I was simply going to remind us that this is an important issue that the people of the Republic of China have been working very hard to become participants in the World Health Organization, and to obtain the information that is available to members of the World Health Organization. It is altogether appropriate and fitting that we do this. They request this of us annually, and it is wonderful for us to be moving forward in this fashion. Thank you, Mr. Speaker.

Subsequently, the Joint Resolution was ADOPTED.

Sent for concurrence.

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.

House Resolution Expressing the Support of the House of Representatives For Protecting the Integrity of Clam Flats in Machiasport

(H.R. 1)
TABLED - April 26, 2007 (Till Later Today) by Representative EMERY of Cutler.

PENDING - ADOPTION.

The SPEAKER: The Chair recognizes the Representative from North Haven, Representative Pingree.

Representative PINGREE: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. In all due respect to the Representative from Cutler, I think that all of us support protecting the integrity of the clam flats in Machiasport. Our issue is if every single one of us, as members of this body, put forward House Resolutions supporting funding for specific items, we would be here far into August, September, or maybe November. I think that this is an important issue he has brought forward, but I think the House Resolution is not an appropriate vehicle for it; so Mr. Speaker, I urge the House to follow me with Indefinite Postponement.

Subsequently, on motion of Representative PINGREE of North Haven the House Resolution and all accompanying papers were INDEFINITELY POSTPONED.

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

An Act To Amend Maine's Bottle Laws

(S.P. 603) (L.D. 1696)
(C. "B" S-326)

Which was TABLED by Representative FAIRCLOTH of Bangor pending PASSAGE TO BE ENACTED.

Representative TARDY of Newport REQUESTED a roll call on PASSAGE TO BE ENACTED.

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

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

Representative TARDY: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. I would urge that this body oppose Enactment of this LD 1696. With all due respect to the work of the Committee, I would suggest that this bill, which is an increase in the handling fee, is a tax. It is approximately a $4 million pass forward to Maine's consumers.

The current handling fee is 3 1/2¢. What we have right now is already the highest of any state with a bottle bill. The fee in Massachusetts is 2 1/2¢, the fee in New York and Connecticut is 2¢. It is pretty clear that this will be a pass-through, and I just cannot support this type of shift to Maine's consumers; it is a tax.

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

Representative BEAUDETTE: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I speak in favor of the motion that is on the floor. It is true that there is an additional expense associated with an increase in the handling fee; however, it is not necessarily going to be a pass-through.

I would also state that there is an amount of money that is represented by those returnables that are not returned, which the bottlers and distributors retain; it was a bill that was passed earlier in the session, to try to identify what that amount is. For comparison, and I must honestly state that it is not a fair comparison, in the State of Massachusetts, that amount is $68 million. Now, of course, Massachusetts is a much more populated state than Maine, but even if we went by a population ratio, the possibility is there that that amount of money could be substantial; I am not saying that it is, but that it could be.

This bill is also a very good bill for small business. Redemption centers have not received a raise in handling fees since 1989. In 2003, there was an increase of 1/2¢ at that time; however, it was incorporated with a commingling agreement, and the commingling agreement, without going in to tremendous detail, is only afforded to the distributors and the bottlers. That 1/2¢ increase that went into effect at that time, because of the number of bottlers and distributors that participate in the commingling agreement, and this money does not cascade all the way do to the redemption centers, 85 percent of them are a member of that agreement. That agreement incorporates a 1/2¢ decrease, so in practice since 1989, your hometown redemption centers have not received an increase at all. If you wish the preserve the small businesses that are the redemption centers in your hometowns, if you wish to maintain the ability of many non-profits to raise funds through bottle drives, please support this bill.

The SPEAKER: The Chair recognizes the Representative from Thomaston, Representative Rector.

Representative RECTOR: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I did not intend to speak on this bill, but it was just characterized as a small business bill. I just want to remind people that in the past when we raised the fee for redemption centers, we found that a number of additional redemption centers opened. The problem with that is not that we sell more beverages in the state, but that we take the beverage cans and bottles that we are selling, and end up having to spread them out among more centers. When we do that, no one ends up being able to survive; we end up sort of cutting the pie up smaller and smaller. That has been our experience in the past, and I am very concerned that if we increase the fee now, we are going to find that will be our experience again. Thank you, Mr. Speaker.

The SPEAKER: The Chair recognizes the Representative from Monmouth, Representative Smith.

Representative SMITH: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. The issue of an appropriate handling fee has been relevant for every single year that I have served on the BRED Committee, which as been my entire career in the Legislature. I am very proud to become as near as an authority as we have in the Legislature on this. I support the pending motion, I believe it is appropriate.

Also, the issue raised by the Representative from Thomaston, truly my good friend, I am not saying it as a matter or protocol, is balanced by Unfinished #3, which we will release and run when this one is complete, which deals with the issue of new redemption centers and would prevent the growth if this were to occur, so I encourage all people to go with the pending motion. Thank you.

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

ROLL CALL NO. 177

YEA - Adams, Ayotte, Babbidge, Barstow, Beaudette, Beaudoin, Berry, Blanchard, Blanchette, Bliss, Boland, Brautigam, Bryant, Burns, Canavan, Carter, Casavant, Clark, Cleary, Connor, Conover, Craven, Crockett, Dill, Driscoll, Duchesne, Dunn, Eaton, Eberle, Faircloth, Farrington, Finch, Finley, Fischer, Gerzofsky, Gifford, Grose, Hanley S, Harlow, Haskell, Hayes, Hill, Hinck, Hogan, Jackson, Jacobsen, Kaenrath, Koffman, Lundeen, MacDonald, Marley, Mazurek, Miller, Mills, Miramant, Norton, Patrick, Pendleton, Peoples, Percy, Perry, Pilon, Pingree, Pratt, Priest, Rand, Samson, Schatz, Silsby, Sirois, Smith N, Sutherland, Theriault, Treat, Trinward, Tuttle, Valentino, Wagner, Walcott, Watson, Webster, Weddell, Wheeler, Mr. Speaker.

NAY - Annis, Austin, Beaulieu, Berube, Browne W, Campbell, Cebra, Chase, Cotta, Cray, Cressey, Crosthwaite, Curtis, Duprey, Edgecomb, Fitts, Fletcher, Flood, Giles, Gould, Greeley, Hamper, Joy, Knight, Lansley, Lewin, Marean, McDonough, McFadden, McKane, McLeod, Millett, Muse, Nass, Pinkham, Plummer, Prescott, Rector, Richardson D, Richardson W, Robinson, Rosen, Savage, Saviello, Strang Burgess, Sykes, Tardy, Thibodeau, Thomas, Tibbetts, Walker, Weaver, Woodbury.

ABSENT - Cain, Emery, Fisher, Hotham, Jones, Makas, Moore, Pieh, Pineau, Piotti, Richardson E, Rines, Simpson, Vaughan.

Yes, 84; No, 53; Absent, 14; Excused, 0.

84 having voted in the affirmative and 53 voted in the negative, with 14 being absent, and accordingly the Bill was PASSED TO BE ENACTED, signed by the Speaker and sent to the Senate.

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.

SENATE DIVIDED REPORT - Majority (7) Ought to Pass as Amended by Committee Amendment "A" (S-191) - Minority (6) Ought Not to Pass - Committee on UTILITIES AND ENERGY on Bill "An Act To Revise Maine's Utility Reorganization Laws"

(S.P. 679) (L.D. 1866)
- In Senate, Minority OUGHT NOT TO PASS Report READ and ACCEPTED.

TABLED - June 18, 2007 (Till Later Today) by Representative BLISS of South Portland.

PENDING - ACCEPTANCE OF EITHER REPORT.

Representative BLISS of South Portland moved that the House ACCEPT the Majority Ought to Pass as Amended Report.

Representative PINGREE of North Haven assumed the Chair.

The House was called to order by the Speaker Pro Tem.

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

Representative FLETCHER: Thank you, Madam Speaker, it is a pleasure. Ladies and Gentlemen of the House. We have spent a great deal of time in the last few weeks, really talking about the importance of creating a business environment in Maine that will attract investment, so that we can grow our economy and get more good paying jobs.

One of the known keys to success for attracting investment is providing predictability of process and of regulations, so that when companies make the decision to invest, they have some degree of confidence that rules are going to stay somewhere near the same, and the process is something they can count on, because they are making a long-term commitment. We are talking, hopefully, millions of dollars into businesses that will create jobs. It is also a well-established principle within the investment communities that the investors will go to where they are treated the best. The best means they are welcomed, they can count on some degree of certainty, and they are not going to have the rules changed in the middle of the game.

I would respectfully suggest that LD 1866 is exactly what we do not want to do, because it sends a very clear signal that, in Maine, we will change the rules and standards anytime and in anyway in the middle of the process. The existing PUC process that considers reorganizations, or when companies are bought that are in a regulated utility of this nature, it is a proven process. It is robust, is comprehensive, and we have not seen any reason to halt this process in the hundreds of past proceedings that have been before the PUC.

Madam Speaker, I ask that we defeat the pending motion because it will send a real signal, and be a serious error to tinker with the established process in a reaction to speculation and in the middle of ongoing proceedings. Let us let the PUC do their job, the job they do very well. They know what to consider, there are hundreds of pages of information, it is months of process that they go through, and that by changing the rules in the middle of the game, we will not move Maine forward. Thank you, Madam Speaker, and Ladies and Gentlemen of the House, for your consideration.

The SPEAKER PRO TEM: The Chair recognizes the Representative from Bowdoinham, Representative Berry.

Representative BERRY: Thank you, Madam Speaker, Men and Women of the House. I rise to support the pending motion, and I do so, because I understand as a member of the Utilities Committee, that we are not talking about a free and unfettered marketplace, we are talking about utilities. Utilities are a highly regulated industry, and what we have in front of us is a proposal for marriage.

Men and Women of the House, Fairpoint, and Verizon have arranged a proposed marriage to all of us and to our constituents. They want to go into our homes, under new conditions, under a new arrangement, and to bill us now under that new arrangement, under terms that we do have the right to have a say in, because this is a regulated market. The new company that would be formed will be our default carrier, if and when that happens. We need to review this very carefully, and with the understanding that any changes are ours to make and ours alone, and anything that happens here will be on our heads, for good or for bad. If this goes through, and our constituents win, that is wonderful.

Let's look at the terms of this: Fairpoint and Verizon, in making this deal, are promising to honor all of the Verizon Union contracts. They are promising to bring 600 new positions to the three state region impacted. They are promising to substantially increase Broadband in Maine, in just the first 12 months after the merger, maintain the existing cost of DSL for current Verizon customers, and they are promising to honor all existing customer contracts. That is wonderful, and that is exactly what the bill suggests might be a wonderful way to make this marriage work, but I think the bill's standards are actually much lower than that.

The bill simply says that any merger of this size, magnitude, and importance should advance the economic development and information goals of the state we have all agreed to, should result in a net benefit to ratepayers, and should be consistent with the interests of the utilities own investors. There are serious concerns here about whether Fairpoint, a tiny company with junk bond status, can in fact, take on $1.7 billion in debt, which would be turned over under this arrangement by Verizon, which in fact are not at all the sole property of Verizon, but it would have been paid for by our ratepayers, by our state.

It is absolutely our role to regulate this, it is absolutely our role to have a say, and if you disagree that the economic development and information access goals of this state are important; if you disagree that net benefits to ratepayers should be part of the what the Utilities Committee looks at, what the Legislature looks at; if you disagree that the interests of the utilities own investors might be considered by the PUC, then read the Kennebec Journal on Sunday on their Editorial Page, read the Press Herald today on theirs, talk to the public advocate whose job it is to look out for Maine's ratepayers. Maine's small businesses are very concerned about this, and they have a right to be; the Chamber and Preti Flaherty have another perspective, I encourage you to talk to them, also. But let's not take this lying down, and let's not assume that all is right with the world and Maine can remain competitive until we have done our homework. Thank you, Ladies and Gentlemen.

The SPEAKER PRO TEM: The Chair recognizes the Representative from Camden, Representative Miramant.

Representative MIRAMANT: Thank you, Madam Speaker, Men and Women of the House. I would like to point out that I am a strong supporter of business, but the business that I support is the kind that gives to Maine, that takes care of the Maine people,
that puts them to work with jobs that pay a decent wage, that gives them the support for their communities that they need. We have been finding large corporations have not been living up to that standard of creating jobs and taking care of their communities. They do it to a degree that we require them to, and after that, they look for lining their own pockets. This bill would try to take a look at how does this business serve the people of Maine.

When it comes to utility, there should be no other question. It was designed to serve the people, promote the interest of business, and help everyone to be able to communicate and do that business as they best can. With this sort of an arrangement, it has been done before; it creates a status of junk bonds and junk business. It takes the money, puts it in the pockets of the corporation, and then they leave. In this case, they took it as a utility; we paid the most outrageous phone rates for years. Well, they built up the lines to be able to say: Well, we will give you a break once we build up the lines. Once it was all paid for, we got a break for a little while, then the rates started to climb as quickly as they could, choking off business and other parts of our lives that needed that free flow, and now we are up to exorbitant prices for an individual line in a house; the price for internet access has gone to outrageous rates for businesses, as well. Verizon has taken that money, and now they say: We built this system, but we can't really get enough out of it, so we are going to go to the areas where we can really make a profit, and leave you to a company who has no way of actually accomplishing the goals they say they are going to do.

I would encourage you not to do this, to support real business of Maine, and those are the ones that care about Maine and have a very strong standard for any big corporate mergers or sales like this. Thank you.

The SPEAKER PRO TEM: The Chair recognizes the Representative from Pittsfield, Representative Fitts.

Representative FITTS: Thank you, Madam Chair, Men and Women of the House. The good Representative from Bowdoinham is right: Utilities are regulated, they have been regulated, they will continue to be regulated, and we have a Public Utilities Commission that is set to that task. What we are talking about is changing the standards the Public Utilities Commission uses in the middle of a proceeding. It is unheard of. It is something, on the Utilities and Energy Committee, we have avoided several times since I have been there over the last three years; and suddenly, because of outside pressures, it is okay. Personally, I think it is offensive.

The PUC has the tools available to itself, today, to review this transaction and make a judgment. It includes the financial records of the companies involved, and whether or not those companies can live up to what they say. The only difference we are talking about is changing the standard from a no-net harm, to a vague, net-positive benefit standard. That is what we are talking about. This is designed to scuttle the deal; that is all it is for. It can be painted any different way you want, but in the end, that if what this is about, is finding a way to stop this transaction from happening. Thank you, Madam Speaker.

Representative BARSTOW of Gorham REQUESTED a roll call on the motion to ACCEPT the Majority Ought to Pass as Amended Report.

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

The SPEAKER PRO TEM: The Chair recognizes the Representative from Old Town, Representative Blanchard.

Representative BLANCHARD: Thank you, Madam Speaker, Ladies and Gentlemen of the House. I do not rise very often to speak on any issues, unless I really believe in them. I do not believe that this bill satisfies the job that it was intended to do, and I have two basic reasons.

The first one is can you imagine a high-speed train leaving Boston, heading for Alaska, getting halfway across the United States, and all of the sudden stopping because the engineer and the conductor could not get along, so now we have to change the conductor and the engineer. Well, that is basically what is happening here. We have a set of rules; we have a great organization, the PUC, and its commissioners, doing a great job; they have been negotiating for two or three months. We have given them the tools in the past, and they have negotiated good contracts. They are in the position to know the ins and outs of both companies.

The second reason, I believe, that this is not a good bill is that, number one, the company that wants to sell does no longer want to be in Maine. We have had conversations from the other company saying what they were going to do for the people in Maine, and the people in Vermont and New Hampshire. They are going to bring jobs in. They are going to bring in what we have been looking for, for years: an internet tie-up that we can develop good, big business with, that we can bring business in to the State of Maine and develop our economy. Isn't this what we want? We want to brag about Maine; we want to give the people that come to Maine good, actual material to work with. We do not have good Broadband, we have very little Broadband. This company wants to bring this in. Do we want to continue doing business, like we have in the past, or do we really want to open up our doors and connect Maine? Thank you, Madam Speaker.

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

Representative WALKER: Thank you, Madam Chair, Ladies and Gentlemen of the House. I also rise in opposition to the Majority Report, Ought to Pass Report. This issue is very simple; it has nothing to do with Verizon and Fairpoint. This has everything to do with how business looks at Maine in the Maine State Legislature. This is a deal that has been in negotiation for some time, and the only question we are really looking at today is, are we going to change the rules halfway down the road?

We just had a recent problem with Penn National, and the perception of business is Maine is not a friendly place to do business because they go and change the rules. I am happy that a roll call has been asked for today, because we are now going to have an opportunity, each and every one of us, to show whether we really think Maine is business friendly or not, and I would ask you to vote against the motion. Thank you, Madam Speaker.

Representative SAMSON of Auburn asked leave of the House to be excused from voting on L.D. 1866 pursuant to House Rule 401.12.

The Chair granted the request.

The SPEAKER PRO TEM: The Chair recognizes the Representative from Biddeford, Representative Casavant.

Representative CASAVANT: Just a couple of points, Ladies and Gentlemen of the House. We have heard quite a bit about the level playing field in terms of the business environment or climate, and we have heard about changing the rules midstream. I guess what concerns me the most, in this particular issue, is the consumer environment, the consumer climate; what is best for the Maine consumers? As a member of the State Legislature, I think it is part of my responsibility to look out for them, and to make sure they get the best deal.

When I first heard about this deal and some of the details, that made me think about the 1930's and 40's with the robber barrens, and the deals with shell companies and that nature. There was something about it that I did not particularly like, but I put it on a backburner to process further, because I heard about people accusing Maine of being a poor place to do business. Well, quite frankly, I think it is a two-way street. I think for people to do business in Maine, it is up to them also to be part of a deal; in other words, what is more important: a share holder's pockets, or doing what it right for the people of Maine? Because as someone said earlier, this is a utility company; it is regulated. But we want to make sure that in terms of regulation, with such a huge transaction on the deck, that if the playing field is tilted towards the corporations or towards big business, or what we see or perceive to be as a poor solution, then it is up to us to stand and say no. Thank you.

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

Representative FLETCHER: Thank you, Madam Speaker, Ladies and Gentlemen of the House. This bill is not entitled Fairpoint, yet I have listened to the conservations and it is all about Fairpoint. Therein lies my issue. Are we going to have a business climate in the State of Maine, where every possible company that wants to come in has to come before this Legislature and make the case, and we will vote them up or down? That is a little bit beyond the pale to me.

Here is the issue, it is very clear: We have the PUC, some of the brightest and most experienced, professional people in the state, who know the business, who know their jobs, have got very clear standards, court precedence, 25 to 30 years of history of doing this. I think I might know a little bit about utilities, but I certainly would not want to stand here today and say: I know enough about this transaction, so I am going to keep tweaking the standards, to try to get it to come out the way I think it should come out. That is poor business; I would strongly suggest that is poor policy. I would also think, we as the State of Maine, should respect our word, our standard, and our process that we have told people in business that we will live up to.

I happen to serve on a planning board. One of the things that we keep telling ourselves is we are not going to spot zone; we are not going to change the ordinances, just because somebody comes in and we happen to think of something we don't know about. The ordinances and the standards are the standards, and our job, and I think the job of the PUC, who they have done very well over many years, they have the ability to make sure that the Maine ratepayer, the company and the business in the future, is protected. The standard is very clear; it says you have to demonstrate. Well, it is not just I am going to, but I have the financial and technical capabilities to maintain that particular utility; in this case it is a phone company, at an acceptable level.

When we asked the PUC, when this bill was before our committee, how would you define net gain, would it be just rates? Well, no, it might not just be rates. Well, what about if we expanded Broadband? Well, that would be a gain, but you know, we have never really had to do that. So essentially, what we would be directing the PUC to do is stop. Go back, go through rulemaking, redefine in a new world what net gain really means, and then I would want it to come back to at least our committee and this Legislature to say we approve that is a standard. In principle, and in practice actually, that would shut the whole process down. Now can you imagine any company that wants to invest hundreds of millions of dollars, saying, you know, the place I want to do business is in the State of Maine, because guess what? They may change their mind in the middle of the process.

I do not want to go on any longer; I think that we have tried to make the points. But I do want to conclude with this: This same piece of legislation was defeated in Vermont; New Hampshire never even took it up. Do we, in Maine, once again want to be viewed as the only one who did it—I do not think so—with a gross state product growth of 1.3 percent a year, as compared to rest of New England and the US at three to four times that? I am not sure our strategy is working to well, and I certainly do not want to do anything else to convince people this is the last place I want to invest. I appreciate your attention. Thank you, Madam Chair.

The SPEAKER PRO TEM: The Chair recognizes the Representative from Bowdoinham, Representative Berry.

Representative BERRY: Thank you, Madam Speaker, Men and Women of the House. I, too, have faith in the Public Utilities Commission. I have faith in the Public Utilities Commission to follow the guidelines that we give them; I have faith in the Public Utilities Commission to evaluate the situation carefully, and to apply whatever standard it is that we ask them to apply, not to make policy. We are the policymakers, and the question before us, in a sense, is a tempest in a teapot.

The current standard says: Do no harm. The same information has to be collected to decide if this merger will do no harm, as to decide if it will be a net benefit. Are the odds 50-50 that the merger of a large utility will be a benefit to the ratepayers, or are the odds 51-49? Men and Women of the House, personally, I would rather see the odds be 51-49, because we are talking about a marriage, and it is not a marriage that our consumers get a choice in, it is not a marriage that our small businesses get a choice in, except to the extent that their elected officials make that choice for them.

Now as far as the spot zoning argument, with due respect to the good Representative from Winslow, who I do respect enormously, we are talking about just about the whole state here, so the Broadband infrastructure, the speeds that we need to keep our businesses competitive in a global economy, and increasing the global economy, apply here to the entire state. While I acknowledge that we are talking about a proceeding that is underway, I do want to emphasize that this is not a competitive marketplace that we are really regulating here, it is one that Maine's only choice right now is to stick with what we've got, or to accept this merger. This applies to any merger going forward. I think this rule is a good one; this law would absolutely be one I would want to have the PUC apply to future mergers, as well.

If the standard that we are proposing to change, to ask for 51-49 odds instead of 50-50 odds, is too high, then clearly, the promises that have been made around this particular merger are empty ones. I would rather believe that these promises are going to carry some weight, and that Maine will benefit, that we will be on the road to faster Broadband, to high connectivity, to rural access; that is what I choose to believe. I choose to believe the promises that we have been made by Fairpoint, and by Verizon, and to rest assure that in the future, PUC will apply the same standards to all mergers for the benefit of Maine's ratepayers, for the benefit of the stakeholders, and for the economic development and information access goals of this state. I thank you, Men and Women of the House.

The SPEAKER PRO TEM: The Chair recognizes the Representative from Scarborough, Representative McDonough.

Representative McDONOUGH: Thank you, Madam Chair, Men and Women of the House. I rise this afternoon to tell you that I have listened very closely to the arguments that have been made on both sides of the issue, and under the rules that I consider important, and those rules of full disclosure, I must say that I worked for the telephone company for over 30 years, many
of those years as the manager of the company in various areas around the state and out of state.

In that capacity, managing the business offices where we were the point of contact with the public, we had an obligation, and we were known as the customer advocate within the phone company. We lived and died by the rules that the Public Utilities Commission set down, in terms of the rate structure, providing service to our customers. So this is a very personal issue for me in that we have the employee side of the equation, we have the business side of the equation; and as I indicated before, I have listened to it very closely, all of the flyers and things that have floated around this body, all the conversations that we have had in the halls, with our friends and neighbors; I do not take this issue lightly.

However, knowing the Public Utilities Commission as I have known it over the years, and the very professional level that they have operated under and continue to do so today, in my opinion, I am torn between the issue, I really am; however, listening to the testimony that has been made this afternoon by my good friend from Winslow; my good friend, Representative Berry; and many others, I am persuaded that we have a procedure in place and it is called the Public Utilities Commission, and we pay them very good wages, they have a very professional staff that does all the research for us as our committee analysts do, and I have been persuaded that we ought to let them to their job. For that reason, I am going to be opposed to the Majority Ought to Pass motion on this particular bill, and I would ask you to consider following my light in this matter. Thank you, madam Chair, and Men and Women.

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

Representative CAMPBELL: Thank you, Madam Chair. Madam Chair, Ladies and Gentlemen of the House. I will be very, very brief. The other day we had a bill in front of us concerning arbitration, whether the politician should be making the difference, or should we have professional arbitrators. I supported the union that they have arbitration, not politicians' noses in their business, and I do not think we should have our nose in businesses' business. Thank you.

The SPEAKER PRO TEM: The Chair recognizes the Representative from Blue Hill, Representative Schatz.

Representative SCHATZ: Thank you, Madam Chair, Men and Women of the House. Just coincidentally, the good Representative from Bucksport, had passed around to our desks an item called "Zapped," and I think it demonstrates to some extent what happens when the Public Utilities Commission is not capable in doing all it needs to do on behalf of our constituents. I would suggest that we could be on the road to this kind of outcome if we do not pass this bill as it is proposed, so I strongly support the green light.

The SPEAKER PRO TEM: The Chair recognizes the Representative from Boothbay, Representative MacDonald.

Representative MacDONALD: Thank you, Madam Speaker, Men and Women of the House. We are going around and around about whether or not this is big antibusiness or not. This bill, if you look at it, is very narrowly crafted to affect utilities only, just utilities of $50 million or larger. It is not about all business; it is about utilities, and it is about large utilities.

Moreover, if you look at the bill and look at the specific language that it is trying to adopt, if you read the bill, paragraph 1101, the Commission must find, in order to make an approval of utilities looking to make changes, and utilities of that size, it has to advance the economic development and information access goals of the state; secondly, it has to result in short-term and long-term economic benefits to ratepayers, those are our constituents; thirdly, it has to be consistent with the interests of the utility's investors, that is pretty business friendly to me, as well. It has just three main goals, and, I believe, that these are appropriate goals to apply in the case of utilities of $50 million and higher.

I would conclude by saying that if I heard one thing more consistently, as I have gone around talking to voters in my district about what we ought to be doing up here, in addition to lowering taxes, it was to get us Broadband, please. So I am looking at this as a small business, and maybe large business, pro business investment, in getting us Broadband and ensuring that that goal for the state is met, and I am going to vote for this on behalf of my constituents.

The Speaker resumed the Chair.

The House was called to order by the Speaker.

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

Representative FLETCHER: Thank you Mr. Speaker. Mr. Speaker, Ladies and Gentlemen of the House. I will try to be brief. The good Representative from Blue Hill, I think, brought up a very important point: The "Zapped" article, that was done by the Legislature by the way. The Legislature, in its wisdom, decided we were going to deregulate, and took the authority away from the PUC to regulate the entities. I do not want to go into a discussion of deregulation, but I am tempted to do that.

The other point I want to make is that, yes, we do want to expand Broadband, and we want people to invest in the state. The company that is here now has decided that they do not want to be in the State of Maine, and their Broadband penetration is one-half of what the potential new owner has already shown that they will do. So I would much rather be going with someone who says they are going to, then somebody who says I want to leave; I think that is a higher probability of success. Thank you very much, Mr. Speaker.

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

Representative BURNS: Thank you Mr. Speaker. Mr. Speaker, Men and Women of the House. I agree that the people at the Public Utilities Commission are smart, and I agree that we should let them do what we charge them to do, but we need to do what we are charged to do as well, and that is to protect our constituents, who are the ratepayers, the real shareholders in this venture.

I do not want Verizon to stay here in Maine if they do not want to stay here, let them go, but the question is, is Fairpoint the right entity to pick up the responsibility of ensuring that our constituents, the people of the State of Maine, will continue to have the service and the promise of the growth of that service that we want them to have? Morgan Stanley says no. Fairpoint contradicts that and says that with this purchase, they will in fact be in a stronger position, and I might be inclined to agree with that. If Verizon were to sell me their entity, here in Maine, I would be in a financially stronger position than I am today. But the question is about Fairpoint and their viability, not whether or not we want to keep Verizon here; let them go, but let's ensure that they sell their enterprise to somebody who can do right by the people of the State of Maine.

On the Public Utilities Commission issue, whether or not they are smart enough to do what we charge them to do; they do what we direct them to do. Thank you, Men and Women of the House.

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

ROLL CALL NO. 178

YEA - Adams, Babbidge, Berry, Bliss, Boland, Brautigam, Bryant, Burns, Cain, Canavan, Carter, Casavant, Clark, Connor, Conover, Craven, Dill, Driscoll, Dunn, Eaton, Eberle, Faircloth, Farrington, Finch, Gerzofsky, Harlow, Haskell, Hill, Hinck, Hogan, Kaenrath, Koffman, MacDonald, Marley, Miller, Mills, Miramant, Norton, Patrick, Pendleton, Peoples, Percy, Perry, Pilon, Pingree, Pratt, Priest, Rand, Schatz, Sirois, Theriault, Treat, Trinward, Tuttle, Valentino, Wagner, Walcott, Watson, Webster, Weddell, Wheeler, Mr. Speaker.

NAY - Annis, Austin, Ayotte, Barstow, Beaudette, Beaudoin, Beaulieu, Berube, Blanchard, Blanchette, Browne W, Campbell, Cebra, Chase, Cleary, Cotta, Cray, Cressey, Crockett, Crosthwaite, Curtis, Duchesne, Duprey, Edgecomb, Finley, Fischer, Fitts, Fletcher, Flood, Gifford, Giles, Gould, Greeley, Grose, Hamper, Hanley S, Hayes, Jackson, Jacobsen, Joy, Knight, Lansley, Lewin, Lundeen, Marean, Mazurek, McDonough, McFadden, McKane, McLeod, Millett, Muse, Nass, Pieh, Pinkham, Plummer, Prescott, Rector, Richardson D, Richardson W, Rines, Robinson, Rosen, Savage, Saviello, Silsby, Smith N, Strang Burgess, Sutherland, Sykes, Tardy, Thibodeau, Thomas, Tibbetts, Vaughan, Walker, Weaver, Woodbury.

ABSENT - Emery, Fisher, Hotham, Jones, Makas, Moore, Pineau, Piotti, Richardson E, Simpson.

Yes, 62; No, 78; Absent, 10; Excused, 1.

62 having voted in the affirmative and 78 voted in the negative, with 10 being absent and 1 excused, and accordingly the Majority Ought to Pass as Amended Report was NOT ACCEPTED.

Subsequently, on motion of Representative BLISS of South Portland the Minority Ought Not to Pass Report was ACCEPTED in concurrence.

HOUSE DIVIDED REPORT - Majority (10) Ought to Pass as Amended by Committee Amendment "A" (H-272) - Minority (2) Ought Not to Pass - Committee on BUSINESS, RESEARCH AND ECONOMIC DEVELOPMENT on Bill "An Act To Allocate the Number of Redemption Centers Based on Population"

(H.P. 1122) (L.D. 1600)
TABLED - May 23, 2007 (Till Later Today) by Representative SMITH of Monmouth.

PENDING - ACCEPTANCE OF EITHER REPORT.

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

The Bill was READ ONCE. Committee Amendment "A" (H-272) was READ by the Clerk and ADOPTED.

Under suspension of the rules, the Bill was given its SECOND READING WITHOUT REFERENCE to the Committee on Bills in the Second Reading.

Under further suspension of the rules, the Bill was PASSED TO BE ENGROSSED as Amended by Committee Amendment "A" (H-272) and sent for concurrence.

SENATE PAPERS

Non-Concurrent Matter

An Act To Strengthen Rural Community Investment

(S.P. 239) (L.D. 790)

PASSED TO BE ENACTED in the House on May 3, 2007. (Having previously been PASSED TO BE ENGROSSED AS AMENDED BY COMMITTEE AMENDMENT "A" (S-52))

Came from the Senate with the Bill and accompanying papers COMMITTED to the Committee on BUSINESS, RESEARCH AND ECONOMIC DEVELOPMENT in NON-CONCURRENCE.

The House voted to RECEDE AND CONCUR.

Non-Concurrent Matter

An Act To Support the Maine Patent Program

(H.P. 632) (L.D. 833)

PASSED TO BE ENACTED in the House on May 24, 2007. (Having previously been PASSED TO BE ENGROSSED AS AMENDED BY COMMITTEE AMENDMENT "A" (H-225))

Came from the Senate with the Bill and accompanying papers COMMITTED to the Committee on BUSINESS, RESEARCH AND ECONOMIC DEVELOPMENT in NON-CONCURRENCE.

The House voted to RECEDE AND CONCUR.

Non-Concurrent Matter

An Act To Establish a Labor Center within the University of Maine System and To Restore Lost Funding to the Bureau of Labor Education

(H.P. 115) (L.D. 123)

PASSED TO BE ENACTED in the House on June 1, 2007. (Having previously been PASSED TO BE ENGROSSED AS AMENDED BY COMMITTEE AMENDMENT "A" (H-142) AND SENATE AMENDMENT "A" (S-138))

Came from the Senate with the Bill and accompanying papers COMMITTED to the Committee on EDUCATION AND CULTURAL AFFAIRS in NON-CONCURRENCE.

The House voted to RECEDE AND CONCUR.

Non-Concurrent Matter

Resolve, To Ensure Appropriate Personal Needs Allowances for Persons Residing in Long-term Care Facilities

(H.P. 501) (L.D. 652)

FINALLY PASSED in the House on May 29, 2007. (Having previously been PASSED TO BE ENGROSSED AS AMENDED BY COMMITTEE AMENDMENT "A" (H-237))

Came from the Senate with the Resolve and accompanying papers COMMITTED to the Committee on HEALTH AND HUMAN SERVICES in NON-CONCURRENCE.

The House voted to RECEDE AND CONCUR.

Non-Concurrent Matter

Resolve, To Demonstrate Cost Savings by Preventing the Onset of Severe Mental Illness in Youth (EMERGENCY)

(H.P. 1092) (L.D. 1567)

FINALLY PASSED in the House on May 22, 2007. (Having previously been PASSED TO BE ENGROSSED AS AMENDED BY COMMITTEE AMENDMENT "A" (H-204))

Came from the Senate with the Resolve and accompanying papers COMMITTED to the Committee on HEALTH AND HUMAN SERVICES in NON-CONCURRENCE.

The House voted to RECEDE AND CONCUR.

Non-Concurrent Matter

An Act To Improve Employment Opportunities for Persons with Disabilities in Maine

(S.P. 349) (L.D. 1032)

PASSED TO BE ENACTED in the House on May 10, 2007. (Having previously been PASSED TO BE ENGROSSED AS AMENDED BY COMMITTEE AMENDMENT "A" (S-71))

Came from the Senate with the Bill and accompanying papers COMMITTED to the Committee on LABOR in NON-CONCURRENCE.

The House voted to RECEDE AND CONCUR.

By unanimous consent, all matters having been acted upon were ORDERED SENT FORTHWITH with the exception of matters being held.

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

Representative ADAMS: Mr. Speaker, had I been present in the Chamber for Roll Call No. 175, I would have voted yea, yes, green.

On motion of Representative CAIN of Orono, the House adjourned at 4:06 p.m., until 9:00 a.m., Wednesday, June 20, 2007 in honor and lasting tribute to the Honorable Roger Landry, of Springvale and Richard Morris Jacobs, Ph.D., of Orono.
	Glenn Cummings, Speaker
	Millicent M. MacFarland, Clerk

* * * Printed on recycled paper * * *
H-873

