

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

85th Legislative Day

July 8, 1991

Speaker Young: "The House will come to order. Members will be in their seats. The guests in the gallery may wish to rise and join us for the invocation. We will be led in prayer today by Representative Nelson Rice."

Rice: "May we add a little tone to our message this morning. The Psalm of David, 23rd Psalm. The Lord is my shepherd, I shall not want. He maketh me lie down in green pastures. He leadeth me beside the still waters. He restoreth my soul. He leadeth me in the path of righteousness for His name sake. Yea, thou I walk through the valley of the shadow of death, I fear no evil for Thou art with me. Thy rod, Thy staff, they comfort me. Thou preparest a table before me in the presence of mine enemies. Thou annointest my head with oil, my cup runneth over. Surely, goodness and mercy shall follow me all the days of my life. And I will dwell in the house of the Lord forever. I offer this prayer as Your servant. Amen."

Speaker Young: "We will be led in the Pledge of Allegiance by Representative Hartke."

Hartke - et al: "I pledge allegiance to the flag of the United States of America and to the Republic for which it stands, one nation under God, indivisible, with liberty and justice for all."

Speaker Young: "Roll Call for Attendance. Representative Matijevich."

Matijevich: "Excused on this side of the aisle is Mary Flowers. The good news is that it's Helen Satterthwaite's birthday. The bad news is we're here to celebrate it."

Speaker Young: "Representative Kubik."

Kubik: "Yes, Mr. Speaker, let the record reflect that Representative Ewing, Klemm and Balthis are excused today."

Speaker Young: "114 Members answering 'present'. A quorum is

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

85th Legislative Day

July 8, 1991

present House Bill 56, Representative Santiago. Out of the record. We are on page 4 of the Calendar. On the Order of Conference Committee Reports, House Bill 121, Representative Currie. Out of the record. House Bill 679, Representative Capparelli. Representative Capparelli. Representative Capparelli."

Capparelli: "On 945, we would like to concur with Senate Amendment #...Oh, 679, this is the pawnbroker. Yeah, we'd like to...Is this 1 or 2?"

Speaker Young: "This is the Second Conference Committee Report."

Capparelli: "Alright, I'd like to adopt Second Conference Committee Report on Senate Amendment #2, Conference Committee #2. This is the Pawnbroker Bill which passed out of here, 116 last week...votes, with 116 votes. They sent it back to us for some change. We agree with them and I'd like to send it back to them again."

Speaker Young: "The Gentleman moves that the House adopt the Second Conference Committee Report to House Bill 679. On that question, the Gentleman from Vermilion, Representative Black. Could we have a little order in the chamber, please, a little quiet?"

Black: "Thank you very much, Mr. Speaker, because it is a little hard to hear in here. I believe, Representative, you had given us some assurance that the controversial storage fee provision is out of the Second Conference Committee Report?"

Capparelli: "You're right."

Black: "Alright, thank you very much."

Speaker Young: "Further discussion? Hearing none, the question is, 'Shall the House adopt the Second Conference Committee Report to House Bill 679?' All those in favor vote 'aye', those opposed vote 'no'. Voting is open and this is final passage. Have all voted who wish? Mr. Clerk, take the

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

85th Legislative Day

July 8, 1991

record. On this question, there are 113 voting 'yes', none voting 'no' and none voting 'present'. The House does adopt the Second Conference Committee Report to House Bill 679. And this Bill, having received the required Constitutional Majority, is hereby declared passed. House Bill 738, Representative Edley. Out of the record. House Bill 945, Representative Capparelli."

Capparelli: "Thank you, Mr. Speaker. I'd like to adopt Conference Committee Report #2. The Bill now reads that the Sanitary District in determining the responsibility of a bidder, the Metropolitan Water Reclamation District may take into account whether or not the equipment or material is manufactured in North America. What we're saying is, that if the bids are the same they can look at those manufactured in North America. I ask for a favorable Roll Call."

Speaker Young: "The Gentleman moves that the House adopt the Second Conference Committee to House Bill 945. On that question, is there any discussion? Representative Black."

Black: "Yeah, thank you very much. Will the Sponsor yield?"

Speaker Young: "Indicates he'll yield for a question."

Black: "Representative, it has some language in here as to content, North American content material..How much...what we normally refer to as 'Buy American'. How much of that language is in this Second Conference Committee Report?"

Capparelli: "The only thing we added was the country, North America, that's all."

Black: "Okay. Is the only other thing that this Bill does, is to do something for the Metropolitan Water Reclamation District? What does that do?"

Capparelli: "It allows them to select a bidder from North America if everything else is equal."

Black: "So, it doesn't have anything in here about salary

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

85th Legislative Day

July 8, 1991

increases or...?"

Capparelli: "No, it does not, that's another Bill."

Black: "...single member districts or any of that?"

Capparelli: "Absolutely not."

Black: "So it only has to do with their bidding procedures, correct?"

Capparelli: "That's the only thing."

Black: "And it says that if all things are equal, they have to buy their material from North America."

Capparelli: "Don't have to, they can consider it."

Black: "Okay. Does it give any preference, any bidding...You know, a percentage preference to a North American manufacturer?"

Capparelli: "No, if bids are the same they can go to the one that builds in North America."

Black: "Okay. Thank you."

Capparelli: "May, it says 'may'."

Speaker Young: "Further discussion? Hearing none, the question is, 'Shall the House adopt the Second Conference Committee Report to House Bill 945?' All those in favor vote 'aye', those opposed vote 'no'. Voting is open. Have all voted who wish? Have all voted who wish? Mr. Clerk, take the record. On this question, there are 82 voting 'yes', 30 voting 'no', 1 voting 'present'. The House does adopt Conference Committee Report #2 to House Bill 945, and this Bill, having received the required Constitutional Majority, is hereby declared passed. House Bill 1415, Representative Homer. Out of the record. House Bill...Senate Bill 37, Representative Granberg. Out of the record. Senate Bill 446, Representative Burke. Out of the record. Senate Bill 678, are only Sponsor for the day, Representative Capparelli. Out of the record. Oh, Senate Bill 678, Representative Giorgi."

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

85th Legislative Day

July 8, 1991

Giorgi: "Mr. Speaker, this is the Bill that Representative Black was eluding to earlier that it has to do...also has a phrase in it where the purchasing agent can determine whether, after all things being considered equally, that a Buy American preference be indicated, but not mandated. And the other is, this \$600 million dollars...Water Reclamation District, \$600 million dollar Water Reclamation District, with hundreds of employees, wants to raise their Civil Service Board by \$2,000 each. Three members of the Board, a raise of \$2,000, they have the arduous task of doing all types of personnel things that you have to do with hundreds of employees. The budget is \$600 million. The pay raise is one hundredth of one percent. And I want to hear some explanation to this as to why that's so untoward."

Speaker Young: "The Gentleman moves that the House adopt the First Conference Committee Report to Senate Bill...the Second Conference Committee Report to Senate Bill 678. On that the Gentleman from Cook, Representative Kubik."

Kubik: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. I'm going to support this particular proposal on Senate Bill 678. But I do want to let all of the Members know, there is a pay raise provision...pay increase provision in this particular Bill. I think it's a legitimate pay increase. But I think the Members should know that there is a salary increase for members of the Water Reclamation District Board, Civil Service Board. So, just to remind Members that it's there. I plan to support this Bill, I think it's a good Bill, I think the pay raise is needed. But I just want them to know that this is in the Bill. Thank you."

Speaker Young: "Further discussion? The question is, 'Shall the House adopt the Second Conference...Oh, Representative

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

85th Legislative Day

July 8, 1991

Black."

Black: "Thank you very much, Mr. Speaker, an inquiry of the Chair. Does this have an immediate effective date?"

Speaker Young: "We are looking at it. While we look, Representative McAuliffe."

McAuliffe: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. I rise in support of this Conference Committee Report also. This is a pay raise, it's \$2,500 a year, it's not going to break anybody. It doesn't cost the state any money at all. It's the taxpayers in Cook County that are going to pay. And it's a very small increase, they haven't had an increase in a long time. And this certainly isn't going to hurt anybody. Thank you."

Speaker Young: "Representative Black, in terms of your inquiry, this Bill requires 60 votes for passage. Representative Deering."

Deering: "Thank you, Mr. Speaker. Will the Sponsor yield?"

Speaker Young: "Indicates he'll yield for a question."

Deering: "Representative Giorgi, why does the Metropolitan Water District have to come to the General Assembly for this pay raise? Can they not work that out themselves?"

Giorgi: "It's a creature of the General Assembly. It was created by state law and some powers it doesn't have, that we...they have to come to us for approval."

Deering: "Thank you."

Speaker Young: "Representative Wennlund."

Wennlund: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. This is still a pay raise. Remember what your voting on here is a pay raise. And you should take that into consideration when you're voting. Also, it contains a provision which is in effect to Buy American provision, which is not a good idea for any governmental body. They've already passed one Bill out of here giving the

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

85th Legislative Day

July 8, 1991

Metropolitan Sanitary District to give, in effect, a preference on its purchasing to items that are manufactured in North America. And this amounts to the same thing but allows them in the bidding procedure to take into consideration, when they're bidding, whether or not the product was manufactured in North America. But, the reason you ought to vote against this is because it's a pay raise."

Speaker Young: "Representative Steczko."

Steczko: "Thank you, Mr. Speaker, Members of the House. In response to the previous Speaker, you know, I think one has to just look at the question that Representative Deering asked the Sponsor as to why those pay raise provisions are in here. Three people, it's only three people, and a meager, meager amount of money for a \$600 million agency. Representative Deering asked, 'Why we have to consider that here in the General Assembly?' The answer is simple, because we created the agency and they have no other way, they have no other way to seek these increases except to come back here. If we were to take this language and say, 'Okay, Metropolitan Water Reclamation District, we're going to give you the authority, you make up your own mind, you give the pay raises when you feel they're necessary.' They would love to have that opportunity. Unfortunately, that's not the case, this is the only way these three people, who do work at our request. We're the ones who said, The Metropolitan Water Reclamation District is in trouble. They need a Civil Service Board. We'll create the Civil Service Board. We'll set the salaries. They have no other choice but to come back here. If you want to give them the sole jurisdiction they'd love to have it. But until that time we should really support this report."

Speaker Young: "Representative Giorgi to close."

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

85th Legislative Day

July 8, 1991

Giorgi: "Mr. Speaker, I think the Members of the General Assembly ought to know that about three minutes ago you passed the Buy American part of the Bill. So, it's a moot point in this request. What this Civil Service Board does, it does all of the suspending, reviewing, testing. It does all of the hearings and all the legal opinions. It does a lot of work for those...a great number of employees. And, I repeat, the budget of this entity is \$600 million. You're talking about three \$2,000 raises which might be one hundredth of one percent. I urge the support of this Bill."

Speaker Young: "The question is, 'Shall the House adopt the Second Conference Committee Report to Senate Bill 678?' All those in favor vote 'aye', those opposed vote 'no'. Voting is open. This is final passage. Representative Kulas to explain his vote."

Kulas: "Thank you, Mr. Speaker, Ladies and Gentlemen of the House. Why, all of a sudden, the scare tactics of a pay raise coming out on a little Bill such as this which effects three people in the State of Illinois? \$2,500. The scare word, 'pay raise', and everybody scatters. I didn't see to many people running to return their pay raise that they got in this General Assembly. Well, unfortunately, these people can't get that pay raise without us voting on that pay raise. Thank you."

Speaker Young: "Have all voted who wish? Mr. Clerk, take the record. On this question, there are 65 voting 'yes', 37 voting 'no' and 7 voting 'present'. And the House does adopt the Second Conference Committee Report to Senate Bill 678. And this Bill, having received the required Constitutional Majority, is hereby declared passed. House Bill 872, Representative Keane. Out of the record. House Bill 908, Representative Capparelli. Out of the record."

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

85th Legislative Day

July 8, 1991

Senate Bill 1030, Representative Munizzi."

Munizzi: "Thank you, Mr. Speaker, Ladies and Gentlemen. I move to adopt the Second Conference Committee Report for Senate Bill 1030. There's added provisions in there for county health departments, the Fire Protection District Act and the storm water management planning for Cook County. There was a provision in there that was a little controversial, we've removed it. And I'd ask for the adoption of the Second Conference Committee Report."

Speaker Young: "The Lady moves that the House adopt the Second Conference Committee Report to Senate Bill 1030. And on that question, the Gentleman from Vermilion, Representative Black."

Black: "Thank you very much, Mr. Speaker. Will the Sponsor yield?"

Munizzi: "Sure."

Black: "Representative, this was a vehicle on the first go around. Now on the Second Conference Committee Report it has something to do with what, abandoned buildings in the City of Chicago?"

Munizzi: "It's...a it's with county...it allows the county health departments in towns under 50,000 to get the owners to...to require the owner of a building to demolish, repair, enclose or clean up materials in the building. It's in counties, it's not for Chicago."

Black: "What happened to the provision about the sale on mortgage foreclosures?"

Munizzi: "In light of the dreaded controversy around...surrounding that, we've removed it from the Conference Committee Report."

Black: "So, that's out?"

Munizzi: "Yes, Sir."

Black: "Alright. Well, I appreciate your answering the

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

85th Legislative Day

July 8, 1991

questions. Mr. Speaker, Ladies and Gentlemen of the House. We've acted on three Bills here this morning. Everyone of them primarily effecting the City of Chicago. Now the entire state is at risk and I think we should be spending our time, our time would be better spent, worrying about the budget and other matters of statewide issues. And I think if we're going to try and remove all of the Chicago Bills out of here today, maybe some of us who don't live in that area of the state might be advised to vote 'no' or 'present'. We've got time to deal with some of these issues. We're running out of time to deal with some of the more important issues. So, I would ask Members on my side of the aisle to vote 'present' until we can get to the issues at hand, rather than just the Conference Committee Reports that seem to deal with Chicago and Cook County."

Speaker Young: "The Gentleman from Cook, Representative Parke."

Parke: "Thank you, Mr. Speaker. Would the Sponsor of this Conference Committee yield for one quick question? Representative Munizzi, I have on my notes here that the Illinois Bankers Association was very concerned about this legislation. You have talked about some kind of a compromise worked out, was that related to them and are they now in agreement with this Bill?"

Munizzi: "I know of no opposition from the bankers, with regard to the provision that is removed. Is that what you were asking me about? The provision that was removed?"

Parke: "I'm not sure, I just."

Munizzi: "It's out..it's off the Bill totally."

Parke: "So, they're not really concerned any longer?"

Munizzi: "I haven't heard from the bankers at all about this. So if there was any concern, it has nothing to do with them or me or anybody else."

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

85th Legislative Day

July 8, 1991

Parke: "Okay, thank you, Representative."

Speaker Young: "The Gentleman from Cook, Representative Harris."

Harris: "Thank you, Mr. Speaker, question of the Sponsor? Two questions

Munizzi: "Yes."

Harris: "Two questions if I may. Under the storm water management provision for Cook County, I noticed that we're adding an elected official from each township. Any particular reason why the townships need to be included on storm water management?"

Munizzi: "It's my understanding that in some cases the townships are unincorporated and they want to have a say in what happens with it."

Harris: "Okay. And then under the provision, the Fire Protection District Act, as amended, this is on page 13, it refers to a county having a population of between 500,000 and 750,000. Which particular county might that be, or counties would that apply to?"

Munizzi: "I truly don't know. I'm kind of unclear, I don't know the actual populations in that, but they were drafted for the counties that would be affected. But, I don't believe that it's designated for any single county."

Harris: "So, it's not DuPage, maybe, but probably Lake County?"

Munizzi: "Possibly."

Harris: "Possibly or a county like Lake. Alright, so we know who it applies to. Let's go to page 14, if I can for a second, line 20. What does that mean, 'The petition praying that the territory be transferred'? Is this an act of God?"

Munizzi: "Probably. It's legal terminology that was drafted."

Harris: "Oh, it's legal...Thank you for the explanation."

Speaker Young: "The Lady from Cook, Representative Wojcik."

Wojcik: "Yes, Mr. Speaker, will the Sponsor yield? Representative, I just noticed that I have a note that came

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

85th Legislative Day

July 8, 1991

across my desk, that the Illinois Bar Association is opposed to this Conference Committee Report?"

Munizzi: "They were opposed to the Conference Committee Report when the previous provision was on that has since been eliminated in this report."

Wojcik: "Do you know what they were opposed to or what...what the previous provision."

Munizzi: "There was something...It had something to do with mortgages and the Civil Practice Act, and they were opposed to it. It's been eliminated from the Conference Committee."

Wojcik: "Okay. Thank you."

Speaker Young: "Further discussion? Representative Munizzi to close."

Munizzi: "Thank you, Mr. Speaker, Ladies and Gentlemen. This...this Bill doesn't really affect the City of Chicago. The things that you're asking me about, the things that were put on in the Conference Committee Report are for other surrounding counties and other areas. I ask for favorable support of this Conference Committee Report."

Speaker Young: "The question is, 'Shall the House adopt the Second Conference Committee Report to Senate Bill 1030?' All those in favor vote 'aye', those opposed vote 'no'. Voting is open. Have all voted who wish? Have all voted who wish? Mr. Clerk, take the record. On this question, there are 72 voting 'yes', 20 voting 'no', 18 voting 'present'. And the House does adopt the Second Conference Committee Report to Senate Bill 1030. And this Bill, having received the required Three-Fifths Majority, is hereby declared passed. Senate Bill 1147, Representative Hartke."

Hartke: "Thank you very much, Mr. Speaker and Members of the House. Conference Committee Report on Senate Bill 1147

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

85th Legislative Day

July 8, 1991

prevents funeral home directors from charging interest on their services or products until 60 days after the estate is open or 60 days after the first payment is due. And this interest would become a first class claim under the Probate Act. Very simply that's what this Conference Committee Report does. I'd be happy to answer any questions or...to any Member. If not, I'd ask for your support."

Speaker Young: "The question is, 'Shall the House adopt the First Conference Committee Report to Senate Bill 1147?' On that question, Representative Black."

Black: "Yeah. Thank you very much, Mr. Speaker. Will the Sponsor yield?"

Speaker Young: "Indicates he'll yield for a question."

Black: "Representative, this Bill originally had a lot of opposition as you recall. Right?"

Hartke: "Yes, it certainly did. And it was the Probation Act, this is now the Probate Act."

Black: "This is now the Probate Act as opposed to the Probation Act."

Hartke: "You got it."

Black: "So, the Conference Committee Report then, has taken out all the language about probation officers collecting fees and sharing it with the circuit clerk?"

Hartke: "Yes, absolutely, Representative Black."

Black: "Well, I'm glad to hear that. Boy, you just don't know how mad my county board was about that."

Hartke: "Right. I worked very hard and that's why I didn't call it yesterday. I was concerned, the mood everybody was in, they maybe didn't understand it, today the analysis should be on everyone's desk and...feeling good. So, I'd appreciate your support."

Black: "So, all of the probation fees and circuit clerk fees and

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

85th Legislative Day

July 8, 1991

court fees, that's all out of this Conference Committee Report?"

Hartke: "Absolutely, would you like for me to read it one more time?"

Black: "Well, no, I just...I'm just glad to know that that's out of there. But what does it do to probate? When you and I go on, to that great General Assembly in the sky, or wherever we go, what is it going to do with our estate?"

Hartke: "What this Bill says is, that after your death and the funeral director has his bill, if he sends the bill to your estate and says the bill is due within ten days, payment is due within ten days. 60 days following that, if your estate is still open and so forth, interest may start to accrue on the bill. And then when the estate is closed, it will become a first class claim, which means the interest is payable."

Black: "A first class lien on what?"

Hartke: "First class claim on your..."

Black: "Oh, claim. A claim on what, my casket?"

Hartke: "On your estate."

Black: "Oh. Where are the funeral home directors on this?"

Hartke: "They are positively in support of this piece of legislation."

Black: "And I guess if it's our estate that they're after, you and I probably won't care, will we?"

Hartke: "I don't imagine."

Black: "Okay. Well, I appreciate your patience and all of your hard work in getting the probate and circuit clerk people out of this report. Thank you."

Speaker Young: "Further discussion? Representative Hartke to close."

Hartke: "Thank you very much. I think everyone has heard the explanation and I would appreciate your support for this

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

85th Legislative Day

July 8, 1991

Senate Bill 1147, Conference Committee Report #1."

Speaker Young: "Question is, 'Shall the House adopt the First Conference Committee Report to Senate Bill 1147?' All those in favor vote 'aye', those opposed vote 'no'. Voting is open and this is final passage. Have all voted who wish? Have all voted who wish? Mr. Clerk, take the record. On this question, there are 107 voting 'yes', none voting 'no', 3 voting 'present'. The House does adopt the Second Conference Committee Report to Senate Bill...the First Conference Committee Report to Senate Bill 1147. And the Bill, having received the required Three-Fifths Constitutional Majority, is hereby declared passed. Senate Bill 1393, Representative Preston. Out of the record. Senate Bill 497, Representative Giorgi. Representative Giorgi."

Giorgi: "Mr. Speaker, I move that we nonconcur to the Senate Amendment to Senate Bill 497 and ask that a Conference Committee be formed."

Speaker Young: "The Gentleman moves that the House refuse to recede from House Amendment #2 to Senate Bill 497. On that question, the Gentleman from Cook, Representative McAuliffe. Representative McAuliffe?"

McAuliffe: "Yeah. Mr. Speaker, I have a birthday cake here, anybody that wants some can come over...before it gets stale."

Unknown: "I'll be right over."

Speaker Young: "Further discussion? All those in favor...Representative Black."

Black: "Yes. Thank you very much, Mr. Speaker. Will the Sponsor yield?"

Giorgi: "Yes."

Black: "You know, I...there's no one in this chamber who speaks with greater clarity and clear language and a forceful

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

85th Legislative Day

July 8, 1991

voice than the Dean of the House."

Giorgi: "Thank you."

Black: "And when he doesn't speak clearly, I always get a little nervous. And I couldn't understand one word he said when he was saying, we should refuse to recede. So what I'd like to ask him is, what might...what purpose do you have in mind for this Bill, since we're refusing to recede on what is otherwise a pretty good piece of legislation?"

Giorgi: "I find myself handling a Bill that maybe the Republicans would like to handle. It has to do with tips, cheating the...defrauding the waitresses of their tips. And I think you guys might do a better job than I would."

Black: "So this is...It's your intent then that this Bill only be used for TIF language, no other kind of tax language."

Giorgi: "No wait, TIF or tips?"

Black: "Oh, tips."

Giorgi: "Tips, t-i-p-s. You guys, you know, you're short on tips usually. You know, you don't...you don't figure 10% or 50%. You like to..."

Black: "I haven't had a good tip all year. I appreciate you bringing this up."

Giorgi: "Stop by here and I'll give you one for..."

Black: "I'll do that. I'll get your lunch order in just a second. But it's not your intent that we use this for any income tax language later on, would it be?"

Giorgi: "I would not be so presumptuous to tell you what the 176 other...or 117 other MENSA members might have in mind."

Black: "In other words, that's the best answer I'm going to get? Alright, thank you."

Speaker Young: "Further discussion? The Gentleman moves that the House refuse to recede from House Amendment #2 to Senate Bill 497. All those in favor say 'aye', those opposed say 'no'. In the opinion of the Chair, the 'ayes' have it."

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

85th Legislative Day

July 8, 1991

And the House refuses to recede from Senate Bill...from House Amendment #2 to Senate Bill 497 and requests that a Conference be appointed. Agreed Resolutions."

Clerk O'Brien: "House Resolution 899, offered by Representative Matijevich and House Resolution 900, offered by Representative Satterthwaite."

Speaker Young: "Representative Matijevich moves the adoption of the Agreed Resolutions. All those in favor say 'aye', those opposed say 'no'. In the opinion of the Chair, the 'ayes' have it. And the Agreed Resolutions are adopted. General Resolutions."

Clerk O'Brien: "House Resolution 898, offered by Representative Edley...House Joint Resolution 76, offered by Representative Flowers."

Speaker Young: "Committee on Assignment. Death Resolutions."

Clerk O'Brien: "Senate Joint Resolution 82, offered by Senator Lechowicz and Representative Capparelli."

Speaker Young: "Representative Matijevich moves that the House adopt the Death Resolutions. All those in favor say 'aye', those opposed say 'no'. In the opinion of the Chair, the 'ayes' have it, and the Death Resolution is adopted. Okay. It is now the intention of the Speaker to adjourn the House, as the Senate has done, until 11:30 a.m. tomorrow. Representative Matijevich moves that the House stand Adjourned. Representative Dunn."

Dunn: "Thank you, Mr. Speaker. Just before we adjourn, I'd like to announce that there will be a meeting of the downstate caucus tomorrow morning, one hour before Session. So, 12:30 tomorrow in our regular meeting place, the downstate caucus will meet. We'll meet at 10:30 then, whatever, an hour before Session. Whenever that is."

Speaker Young: "Representative Farley."

Farley: "Thank you, Mr. Speaker. The back row caucus will meet

STATE OF ILLINOIS
87th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
TRANSCRIPTION DEBATE

85th Legislative Day

July 8, 1991

at Sam's at approximately 2:00 this afternoon."

Speaker Young: "Representative Matijevich moves that the House now stand Adjourned until 11:30 a.m. tomorrow. All those in favor say 'aye', those opposed say 'no'. In the opinion of the Chair, the 'ayes' have it. And the House is now Adjourned. The First Special Session of the House will now come to order. By use of the Roll Call, the Attendance Roll Call, for the Regular Session. Representative Matijevich now moves that the First Special Session stands Adjourned until the hour of 11:35 a.m. All those in favor say 'aye', those opposed say 'no'. In the opinion of the Chair, the 'ayes' have it. And the First Special Session is now Adjourned until 11:30 a.m. (sic - 11:35) tomorrow."

DOCUMENT NAME	REQ OPER	STORE GROUP	PRINT COMMAND	DATE	COPY	D WIDTH	DEPTH	ERROR
T070891	137	0	pj	08/21/91	1	66	78	

STATE OF ILLINOIS
87TH GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES
DAILY TRANSCRIPTION OF DEBATE INDEX

JULY 08, 1991

HB-0679 CONFERENCE	PAGE	2
HB-0945 CONFERENCE	PAGE	3
SB-0497 REFUSE TO RECEED	PAGE	15
SB-0678 CONFERENCE	PAGE	4
SB-1030 CONFERENCE	PAGE	9
SB-1147 CONFERENCE	PAGE	12

SUBJECT MATTER

HOUSE TO ORDER - SPEAKER YOUNG	PAGE	1
PRAYER - REPRESENTATIVE RICE	PAGE	1
PLEDGE OF ALLEGIANCE	PAGE	1
ROLL CALL FOR ATTENDANCE	PAGE	1
AGREED RESOLUTIONS	PAGE	17
GENERAL RESOLUTIONS	PAGE	17
DEATH RESOLUTIONS	PAGE	17
ADJOURNMENT	PAGE	18
FIRST SPECIAL SESSION	PAGE	18
FIRST SPECIAL SESSION ADJOURNMENT	PAGE	18