

COMMONWEALTH OF PENNSYLVANIA

LEGISLATIVE JOURNAL

MONDAY, OCTOBER 15, 2001

SESSION OF 2001

185TH OF THE GENERAL ASSEMBLY

No. 54

HOUSE OF REPRESENTATIVES

The House convened at 1 p.m., e.d.t.

THE SPEAKER (MATTHEW J. RYAN) PRESIDING

PRAYER

REV. ROBERT A. GRAYBILL, Chaplain of the House of Representatives and pastor of Baughman Memorial United Methodist Church, New Cumberland, Pennsylvania, offered the following prayer:

Shall we pause in prayer:

O Lord God, we stand in silence before You as we begin this new week of work. We are grateful to You for another day to work, to care for the fine people of this State who depend upon this body for sound decisions and clear guidance on matters of government.

And as we work, we are very much aware of the uncertainty that hovers over our land and how unsettling it is to some of our people. They are unsure about the economy, anxious about their finances, or feel uneasy about their safety in public places, still chilled by the unexpected and frightening events on our land. Or some are uncertain about the future, wondering when the ugliness of evil will strike again.

So, O Lord God, help us in the face of uncertainty to be reassured by Your ever-present spirit, which is that calm presence from Thee that shall never cease. It is the reality of Your love that no evil can destroy. So help each of us gathered here to feel Thy confidence within that will help us to stand tall and remain strong in our diligent efforts to guide and lead people through these moments of uncertainty.

O Lord God, our world might bring uncertainty, but our faith in Thee reinforces our spirit with Thy presence, which shall endure the unsettling moments, which shall prevail over the difficult challenges, and shall reign victorious over the evils of our day.

Hear our prayer we ask, O God, for we pause before You now. Amen.

PLEDGE OF ALLEGIANCE

(The Pledge of Allegiance was recited by members and visitors.)

JOURNAL APPROVAL POSTPONED

The SPEAKER. Without objection, the approval of the Journal of Friday, October 5, 2001, will be postponed until printed. The Chair hears no objection.

HOUSE BILLS INTRODUCED AND REFERRED

No. 2001 By Representatives PETRONE, TULLI, LUCYK, M. WRIGHT, SOLOBAY, J. TAYLOR, J. WILLIAMS, WASHINGTON, DeWEESE, MELIO, LaGROTTA, TRELLO, TRICH, LESCOVITZ, STEELMAN, ROONEY, SANTONI, CORRIGAN, COLAFELLA, PRESTON, TANGRETTI, CALTAGIRONE, DeLUCA, JAMES, PALLONE, HARHAI, RUFFING, LAUGHLIN, DALEY, BEBKO-JONES, WALKO, COSTA, READSHAW, WOJNAROSKI, BELFANTI, SHANER, C. WILLIAMS, FRANKEL, ROBERTS, HORSEY, YOUNGBLOOD, PISTELLA, DERMODY, G. WRIGHT, LEVDANSKY and THOMAS

An Act authorizing a video lottery system at certain racetracks; providing for disbursements of revenues; imposing duties on the Division of the State Lottery; establishing an advisory committee imposing a video lottery tax; and making an appropriation.

Referred to Committee on FINANCE, October 9, 2001.

No. 2007 By Representatives FRANKEL, BEBKO-JONES, CURRY, DeWEESE, FREEMAN, JAMES, JOSEPHS, MANDERINO, MANN, PALLONE, PRESTON, STEELMAN, STETLER, STURLA, TRICH, WASHINGTON, C. WILLIAMS, YOUNGBLOOD and WOJNAROSKI

An Act authorizing human embryonic stem cell research.

Referred to Committee on HEALTH AND HUMAN SERVICES, October 15, 2001.

No. 2008 By Representatives C. WILLIAMS, FLICK, BEBKO-JONES, CAPPELLI, CASORIO, CORRIGAN, CREIGHTON, DONATUCCI, EGOLF, GEIST, HORSEY, KREBS, MELIO, RUBLEY, STERN, TANGRETTI, E. Z. TAYLOR, YOUNGBLOOD and WATSON

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, further prohibiting driving under influence of alcohol or controlled substance.

Referred to Committee on JUDICIARY, October 15, 2001.

No. 2012 By Representatives J. TAYLOR, KENNEY, KELLER, L. I. COHEN, FRANKEL, R. MILLER, STURLA, WILT, M. WRIGHT, ADOLPH, ALLEN, BARRAR, BASTIAN, BLAUM, CAPPELLI, CASORIO, CORNELL, CORRIGAN, COY, CREIGHTON, DALEY, DeLUCA, DIVEN, DONATUCCI, FEESE, FICHTER, GEIST, HARHAI, HERMAN, HORSEY, KAISER, MAJOR, MANN, MARSICO, McGEEHAN, McNAUGHTON, MELIO, PALLONE, RAYMOND, SATHER, SCHRODER, SHANER, B. SMITH, SOLOBAY, STABACK, STEELMAN, E. Z. TAYLOR, THOMAS, TRICH, WATSON, WOGAN, WOJNAROSKI, YOUNGBLOOD and TURZAI

An Act amending the act of April 14, 1972 (P.L.233, No.64), known as The Controlled Substance, Drug, Device and Cosmetic Act, adding definitions; and further providing for prohibited acts and penalties and for administration of act.

Referred to Committee on JUDICIARY, October 15, 2001.

No. 2013 By Representatives HABAY, GEIST, BARLEY, BARRAR, BEBKO-JONES, CAPPELLI, CAWLEY, CORRIGAN, CREIGHTON, DALEY, DeLUCA, DeWEESE, FAIRCHILD, FLICK, GEORGE, HARHAI, HERMAN, HORSEY, LAUGHLIN, LEDERER, MARKOSEK, McCALL, METCALFE, PHILLIPS, PISTELLA, SAINATO, SATHER, SHANER, SOLOBAY, THOMAS, TRICH, WASHINGTON, WOJNAROSKI and YOUNGBLOOD

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, providing for a Pride in America registration plate.

Referred to Committee on TRANSPORTATION, October 15, 2001.

No. 2014 By Representatives ROSS, ARMSTRONG, BARRAR, BELFANTI, BENNINGHOFF, CALTAGIRONE, CAPPELLI, CLARK, CORRIGAN, CREIGHTON, DALEY, FAIRCHILD, FEESE, FICHTER, FLICK, FRANKEL, FREEMAN, GRUCELA, HALUSKA, HENNESSEY, HERSHEY, HORSEY, JAMES, KENNEY, LAUGHLIN, MACKERETH, McCALL, McILHATTAN, McILHINNEY, R. MILLER, MUNDY, NAILOR, PETRONE, RAYMOND, READSHAW, ROBERTS, RUBLEY, SAINATO, SANTONI, SATHER, SEMMEL, B. SMITH, SOLOBAY, STEELMAN, STERN, E. Z. TAYLOR, THOMAS, WALKO, WANSACZ, WASHINGTON, C. WILLIAMS and YOUNGBLOOD

A Joint Resolution proposing an amendment to the Constitution of the Commonwealth of Pennsylvania, providing for election officers.

Referred to Committee on STATE GOVERNMENT, October 15, 2001.

No. 2015 By Representatives DAILEY, THOMAS, ARMSTRONG, M. BAKER, BARD, BARRAR, BELFANTI, CALTAGIRONE, CAPPELLI, CLARK, L. I. COHEN, COLAFELLA, COLEMAN, CREIGHTON, FICHTER, GEIST, GEORGE, HARHAI, HERMAN, LEH, MANN, McILHATTAN, S. MILLER, PETRARCA, PHILLIPS, PIPPY, RAYMOND, RUBLEY, SATHER, B. SMITH, SOLOBAY,

STERN, T. STEVENSON, SURRA, TIGUE, WILT, WOJNAROSKI, YOUNGBLOOD and YUDICHAK

An Act establishing the Information Technology and Electronic Commerce Advisory Council and Joint Committee on Information Technology and Electronic Commerce and providing for their powers and duties.

Referred to Committee on INTERGOVERNMENTAL AFFAIRS, October 15, 2001.

No. 2016 By Representatives GEIST, CAPPELLI, COSTA, THOMAS, GODSHALL, HARHAI, HARHART, HERSHEY, LEWIS, McCALL, METCALFE, R. MILLER, PHILLIPS, PRESTON, SAINATO, SHANER, E. Z. TAYLOR and WOJNAROSKI

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, further providing for applicability and uniformity of law and for disposition and use of liquid fuels and fuels tax.

Referred to Committee on TRANSPORTATION, October 15, 2001.

No. 2017 By Representatives ARMSTRONG, THOMAS, ARGALL, CALTAGIRONE, CAPPELLI, CLARK, CREIGHTON, DAILEY, GABIG, GEORGE, HORSEY, JAMES, KIRKLAND, LEH, McILHATTAN, R. MILLER, PIPPY, RAYMOND, RUBLEY, SATHER, SAYLOR, SCRIMENTI, B. SMITH, TIGUE, TRELLO, VANCE, WATSON, YOUNGBLOOD and YUDICHAK

An Act amending the act of December 16, 1999 (P.L.971, No.69), entitled "An act regulating electronic transactions," defining "secure electronic signature"; further providing for notarization and acknowledgment and for retention of electronic records; and providing for signatures required by law, for statements made under oath, for statements declaring truth, for witnessed signatures, for copies required by law, for secure electronic signature regulations, for additional regulations, for existing provisions of law, for documents as evidence or proof and for retention of documents required by law.

Referred to Committee on INTERGOVERNMENTAL AFFAIRS, October 15, 2001.

SENATE RESOLUTION FOR CONCURRENCE

The clerk of the Senate, being introduced, presented the following resolution for concurrence:

SR 114, PN 1350

Referred to Committee on RULES, October 15, 2001.

SENATE MESSAGE

HOUSE AMENDMENTS CONCURRED IN BY SENATE

The clerk of the Senate, being introduced, informed that the Senate has concurred in the amendments made by the House of Representatives to the Senate amendments to **HB 869, PN 2598**.

SENATE MESSAGE**AMENDED HOUSE BILL RETURNED
FOR CONCURRENCE AND
REFERRED TO COMMITTEE ON RULES**

The clerk of the Senate, being introduced, returned **HB 910, PN 2631**, with information that the Senate has passed the same with amendment in which the concurrence of the House of Representatives is requested.

BILLS REMOVED FROM TABLE

The SPEAKER. The Chair recognizes the majority leader.
Mr. PERZEL. Mr. Speaker, I move that the following bills be taken from the table:

HB 5;
HB 367;
HB 754;
HB 927;
HB 928;
HB 993;
HB 1171;
HB 1272;
HB 1410;
HB 1411;
HB 1547;
HB 1830;
HB 1873; and
HB 1975.

On the question,
Will the House agree to the motion?
Motion was agreed to.

BILLS ON SECOND CONSIDERATION

The following bills, having been called up, were considered for the second time and agreed to, and ordered transcribed for third consideration:

HB 5, PN 1629; HB 367, PN 384; HB 754, PN 838; HB 927, PN 1046; HB 928, PN 1047; HB 993, PN 1255; HB 1171, PN 2615; HB 1272, PN 1475; HB 1410, PN 2589; HB 1411, PN 1657; HB 1547, PN 1893; HB 1830, PN 2596; HB 1873, PN 2516; and HB 1975, PN 2590.

BILLS RECOMMITTED

The SPEAKER. The Chair recognizes the majority leader.
Mr. PERZEL. Mr. Speaker, I move that the following bills be recommitted to the Committee on Appropriations:

HB 5;
HB 367;
HB 754;
HB 927;
HB 928;
HB 993;
HB 1171;

HB 1272;
HB 1410;
HB 1411;
HB 1547;
HB 1830;
HB 1873; and
HB 1975.

On the question,
Will the House agree to the motion?
Motion was agreed to.

BILL REMOVED FROM TABLE

The SPEAKER. The Chair recognizes the majority leader.
Mr. PERZEL. Mr. Speaker, I move HB 208 from the table.

On the question,
Will the House agree to the motion?
Motion was agreed to.

BILL TABLED

The SPEAKER. The Chair recognizes the majority leader.
Mr. PERZEL. Mr. Speaker, I move that HB 208 be placed upon the table.

On the question,
Will the House agree to the motion?
Motion was agreed to.

ACTUARIAL NOTES

The SPEAKER. The Chair acknowledges receipt of actuarial notes on the following measures: HB 1443, PN 2336; SB 274, PN 276; HB 1414, PN 1660; HB 1043, PN 1188.

(Copies of actuarial notes are on file with the Journal clerk.)

**COMMUNICATION FROM
DEPARTMENT OF PUBLIC WELFARE**

The SPEAKER. The Chair acknowledges receipt of the fifth annual Summary of the Human Services Development Fund pursuant to Act 78 of 1994, submitted by the Department of Public Welfare.

(Copy of communication is on file with the Journal clerk.)

**COMMUNICATION FROM
DEPARTMENT OF EDUCATION**

The SPEAKER. Receipt is acknowledged of the annual report of the Education Empowerment Act submitted by the Department of Education.

(Copy of communication is on file with the Journal clerk.)

**COMMUNICATION FROM
SECRETARY OF THE COMMONWEALTH**

The SPEAKER. The Chair acknowledges receipt of the notice of resignation from the Honorable Thomas Ridge, which was filed on October 5, 2001.

(Copy of communication is on file with the Journal clerk.)

**BILLS REPORTED FROM COMMITTEES,
CONSIDERED FIRST TIME, AND TABLED**

HB 1934, PN 2523 By Rep. KENNEY

An Act providing for a residential neighborhood enhancement program to be administered by the Department of Community and Economic Development; and making an appropriation.

URBAN AFFAIRS.

HB 1935, PN 2557 By Rep. KENNEY

An Act providing for a commercial downtown enhancement program to be administered by the Department of Community and Economic Development; and making an appropriation.

URBAN AFFAIRS.

HB 1936, PN 2525 By Rep. KENNEY

An Act amending the act of April 9, 1929 (P.L.177, No.175), known as The Administrative Code of 1929, providing for the denial of State permits, certifications, licenses or other approvals if the applicant is delinquent on taxes or is in violation of certain codes.

URBAN AFFAIRS.

HB 1937, PN 2526 By Rep. KENNEY

An Act amending Title 53 (Municipalities Generally) of the Pennsylvania Consolidated Statutes, authorizing municipalities to institute in personam actions against certain property owners.

URBAN AFFAIRS.

HB 1938, PN 2527 By Rep. KENNEY

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, establishing a cause of action for building, housing and health code violations.

URBAN AFFAIRS.

HB 1939, PN 2528 By Rep. KENNEY

An Act amending the act of June 25, 1919 (P.L.581, No.274), referred to as the First Class City Government Law, limiting the issuance of permits, licenses, variances and approvals.

URBAN AFFAIRS.

HB 1940, PN 2529

By Rep. KENNEY

An Act amending the act of September 28, 1965 (P.L.543, No.282), entitled, "An act authorizing incorporated towns to adopt and enforce zoning ordinances regulating the location, construction, and use of buildings, the size of courts and open spaces, the density of population, and the use of land," authorizing boards of adjustment to deny applications if applicant has a tax delinquency or housing violation relating to real property.

URBAN AFFAIRS.

HB 1941, PN 2530

By Rep. KENNEY

An Act amending the act of July 7, 1947 (P.L.1368, No.542), known as the Real Estate Tax Sale Law, providing for code compliance, for responsibilities of purchasers, for municipal tax liens, for default on payments and for hearings on certain appeals.

URBAN AFFAIRS.

HB 1942, PN 2531

By Rep. KENNEY

An Act establishing the Community and Economic Development Advisory Committee.

URBAN AFFAIRS.

HB 1943, PN 2532

By Rep. KENNEY

An Act providing for the establishment, implementation and administration of a Statewide registry for the compilation of and the dissemination of information relating to outstanding violations of municipal codes and ordinances relating to housing and for the use of disseminated information; and imposing powers and duties on the Department of Community and Economic Development and on the various classes of municipalities.

URBAN AFFAIRS.

HB 1944, PN 2533

By Rep. KENNEY

An Act amending Title 53 (Municipalities Generally) of the Pennsylvania Consolidated Statutes, authorizing municipalities to deny issuing permits, variances, licenses or other approvals to persons who are delinquent in tax payments or are in violation of certain codes, statutes or regulations.

URBAN AFFAIRS.

HB 1945, PN 2534

By Rep. KENNEY

An Act amending the act of March 7, 1901 (P.L.20, No.14), referred to as the Second Class City Law, limiting issuances of permits, licenses, variances and approvals.

URBAN AFFAIRS.

HB 1946, PN 2535

By Rep. KENNEY

An Act amending the act of July 11, 1990 (P.L.465, No.113), known as the Tax Increment Financing Act, further providing for tax increment districts and tax exemptions.

URBAN AFFAIRS.

HB 1947, PN 2536

By Rep. KENNEY

An Act amending the act of July 28, 1953 (P.L.723, No.230), known as the Second Class County Code, further providing for authority to sell or lease real property.

URBAN AFFAIRS.

HB 1948, PN 2537

By Rep. KENNEY

An Act amending the act of May 1, 1933 (P.L.103, No.69), known as The Second Class Township Code, further providing for real property.

URBAN AFFAIRS.

HB 1950, PN 2539

By Rep. KENNEY

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, further providing for jurisdiction and venue of the Pittsburgh Magistrates Court.

URBAN AFFAIRS.

HB 1952, PN 2541

By Rep. KENNEY

An Act authorizing the Commonwealth and municipalities to take action to eradicate urban blight; and providing for liens and tax claim hardships.

URBAN AFFAIRS.

SB 100, PN 1437 (Amended)

By Rep. BIRMELIN

An Act establishing the Infant Hearing Education, Assessment, Reporting and Referral Program; and providing for powers and duties of the Department of Health.

CHILDREN AND YOUTH.

LEAVES OF ABSENCE

The SPEAKER. The Chair is about to take today's leaves.

The Chair recognizes the majority whip, who requests a leave for the gentleman from Allegheny County, Mr. MAHER. Without objection, leave will be granted. The Chair hears none.

The gentleman, Mr. Veon, requests a leave for the following members of the Democratic Caucus: the lady from Philadelphia County, Ms. BISHOP; the gentleman from Northampton, Mr. GRUCELA; the gentleman from Philadelphia, Mr. CRUZ, all of the above for the day. Without objection, the leaves will be granted. The Chair hears no objection. Leaves are granted.

MASTER ROLL CALL

The SPEAKER. The Chair is about to take today's master roll. Members will proceed to vote.

The following roll call was recorded:

PRESENT—199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel

Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern
Belardi	George	Metcalfe	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsey	Phillips	Turzai
Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rubley	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolamo	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

ADDITIONS—0

NOT VOTING—0

EXCUSED—4

Bishop	Cruz	Grucela	Maher
--------	------	---------	-------

MISS PENNSYLVANIA PRESENTED

The SPEAKER. The gentleman, Mr. Eachus.

May I have your attention, please? The gentleman, Mr. Eachus, has a special guest. I think you all will be pleased and proud to meet this guest, so I would ask for your attention.

Mr. EACHUS. Thank you, Mr. Speaker.

It is a great honor today to bring before you Miss Pennsylvania, Rosalyn Menon.

Rosalyn Menon is Miss Pennsylvania, became Miss Pennsylvania 2001 in June at the Miss Pennsylvania Scholarship Pageant in the Lehigh Valley this year. She represented Pennsylvania in the Miss America Pageant, which was recently held in late September, and did an honorable job

finishing in the top one-quarter of the individuals who were involved in that pageant, so we are proud of her.

Miss Menon is a graduate of Brown University with a bachelor's degree in English. She will spend the next year of her term in the Lehigh Valley and travel across Pennsylvania to raise awareness with regard to her community service platform, which is children's health and well-being, the Children's Defense Fund. So she is a person of great substance, bringing attention to the health and welfare of our young people in Pennsylvania.

At the pageant itself, Miss Menon was able to bring her talents to bear on the piano, performing Beethoven's "Sonata in C Minor" on the piano during that talent competition.

With her today are her mother, Pat — Pat, could you rise? — and also the president of the Miss Pennsylvania Scholarship Organization, Nancy Bishop of PPL Corporation.

With that, if you will give a warm House of Representatives welcome to Miss Rosalyn Menon, Miss Pennsylvania.

Miss MENON. Thank you, Representative Eachus.

I am very honored to be standing here before you today, and it is such a privilege for me and for the Miss Pennsylvania Organization, so I thank you for your attention and for your time.

I did recently return from the Miss America Pageant, and I will extend to you my greatest thanks for being here today and serving our Commonwealth as well as our country. I think that in times like these, it is so important to recognize those that give of their lives and give of their time to our country and to the State of Pennsylvania.

I was so very honored to be representing our wonderful Commonwealth at Miss America. I was the preliminary interview winner as well as a top 20 finalist, and so we can safely say that Pennsylvania is continuing the good streak of well doings at the Miss America Pageant.

I am a recent graduate of Brown University in Rhode Island. I, 5 days after graduation, became Miss Pennsylvania, so it has been a whirlwind summer and year for me thus far. But it is one that I have been enjoying very much, and particularly because of the fact that I am able to dedicate so much of my time this year to my platform issue, which is children's health and well-being. And this year I am spending a great deal of my time traveling across this Commonwealth from Erie all the way to Easton, which is where I reside for the year, working on behalf of children and their health issues.

I have done a great deal of work with the Children's Hospital of Philadelphia, Volunteers of America, and several other organizations supporting the children of our Commonwealth and really being an advocate for them and their health. This is an issue that I am sure many of you hold dear to your hearts, and it is one that I hope you will continue to do so as you do such good work for our Commonwealth. I appreciate it.

The Miss Pennsylvania Organization is an entirely nonprofit organization, and along with the Miss America Organization is the largest provider of scholarships for young women in our country as well as the world. Last year, over \$40 million were awarded across the country on behalf of the Miss America Organization, and it is really a unique opportunity for someone like myself as a young woman interested in bettering her community as well as bettering myself through my education.

I hope that all of you will continue to learn more about the Miss Pennsylvania Organization and will come to our show

next year in June when the new Miss Pennsylvania is chosen. So I would like to extend that warm welcome to all of you.

But thank you very much for your time. It is my pleasure to be here for you today, and best wishes as you continue to do such wonderful work in our Commonwealth. Thank you.

GROVE CITY LITTLE LEAGUE BASEBALL TEAM PRESENTED

The SPEAKER. Members, please take your seats. Please, may I have your attention? The gentleman, Mr. Stevenson, has guests and a citation.

Mr. Stevenson, you are recognized.

Mr. R. STEVENSON. Thank you, Mr. Speaker.

Fellow members, it is a pleasure today to welcome to the hall of the House the Pennsylvania State champions of the Little League Junior Division. After winning this State championship, they went on to place fourth in the eastern regional finals and were ranked among the top 16 teams in the nation.

The team is from Grove City, my hometown, and is represented here in front of the chamber by team members Chris Trinch, Billy Herman, Clay Mincey, and manager Andy Krantz; coaches Jim Revesz, Kevin Valley, Mark Jaskowak; and the rest of the team are seated in the rear.

Today it is my pleasure to present them each with a citation from the House of Representatives honoring them for their achievement. Please help me welcome these young men today to the House of Representatives.

Thank you very much.

GUESTS INTRODUCED

The SPEAKER. The Chair is pleased to welcome to the hall of the House today, as the guests of Representative John Evans, two special guests from Crawford County. The first, Peter Albaugh, is the Summit Fire Department's assistant chief, and also Mr. Ron Bone, who is also an assistant chief at the Summit Fire Department. Would these guests please rise. They are in the balcony.

We have guest pages, here as the guests of Representative Wilt, Evan Anthony of St. Michael School in Greenville and James Kunselman of that same school in Greenville. They are both in the seventh grade. They are standing here in front of me, and I would ask that they be welcomed to the hall of the House.

Here today as the guest page of Representative Sheila Miller is Benjamin Trump. Benjamin, where— Here, off to the right of the Chair. He is a senior at Conrad Weiser High School, and he just recently got his Eagle Scout award and is a member of the Order of the Arrow. So we are very proud to have you here with us. Also with us is Benjamin's mother, Sally Trump.

CALENDAR

RESOLUTION PURSUANT TO RULE 35

Mr. MAITLAND called up HR 310, PN 2599, entitled:

A Resolution recognizing Fairmount Park as the "2001 Commonwealth Treasure of the Pennsylvania Historical and Museum Commission."

On the question,
Will the House adopt the resolution?

The following roll call was recorded:

YEAS—199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern
Belardi	George	Metcalfe	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Brown	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsey	Phillips	Turzai
Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rublely	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGiroloam	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	
Evans, D.	Manderino	Schuler	Ryan,
Evans, J.			Speaker

NAYS—0

NOT VOTING—0

EXCUSED—4

Bishop	Cruz	Grucela	Maher
--------	------	---------	-------

The majority having voted in the affirmative, the question was determined in the affirmative and the resolution was adopted.

AGRICULTURE AND RURAL AFFAIRS COMMITTEE MEETING

The SPEAKER. At the call of the recess there will be an immediate meeting of the House Agriculture and Rural Affairs Committee in room 39, East Wing.

APPROPRIATIONS COMMITTEE MEETING

The SPEAKER. Are there any further announcements? Committee meetings?

Mr. Barley.

Mr. BARLEY. Yes; thank you, Mr. Speaker.

At the call of recess I would like to have a meeting of the House Appropriations Committee in the conference room of 245.

REPUBLICAN CAUCUS

The SPEAKER. Mr. Argall.

Mr. ARGALL. Thank you, Mr. Speaker.

The House Republicans will convene in the downstairs caucus room at the declaration of the recess. We require about an hour.

The SPEAKER. The Chair thanks the gentleman.

DEMOCRATIC CAUCUS

The SPEAKER. Mr. Cohen.

Mr. COHEN. Thank you, Mr. Speaker.

Mr. Speaker, there will be a Democratic caucus immediately upon the call of the recess.

The SPEAKER. Mr. Cohen, the Republicans indicate they will need about an hour. Do you have anything different than that?

Mr. COHEN. No, Mr. Speaker, I do not at this time.

The SPEAKER. All right.

RECESS

The SPEAKER. Any further announcements?

Without more, this House will stand in recess until 2:45.

AFTER RECESS

The time of recess having expired, the House was called to order.

BILLS REPORTED FROM COMMITTEES, CONSIDERED FIRST TIME, AND TABLED

HB 900, PN 2646 (Amended)

By Rep. RAYMOND

An Act providing for multistate sales and use tax administration for commerce.

INTERGOVERNMENTAL AFFAIRS.

HB 1583, PN 1934

By Rep. BUNT

An Act repealing the act of March 11, 1853 (P.L.165, No.124), entitled "An act authorizing the incorporation of a company to plank the old Lancaster road from Henderson's store to the Spread Eagle, in Delaware county, entitled 'The Radnor plank road company;' relative to certain election districts; to fees for adjusting beam and patent balances, in the city and county of Philadelphia; and relative to the real estate of William Crawford, of Erie county; and to extending the chancery powers of certain courts to Erie county."

AGRICULTURE AND RURAL AFFAIRS.

HB 1584, PN 1935

By Rep. BUNT

An Act repealing the act of May 2, 1876 (P.L.193, No.174) entitled "An act authorizing lumber dealers, in the county of McKean, to adopt each a mark to be put upon logs and lumber of all kinds, and have the same registered in the office of the prothonotary of said county, and also fixing a penalty for defacing said mark or fraudulently taking possession of any logs or lumber so marked or not."

AGRICULTURE AND RURAL AFFAIRS.

HB 1585, PN 1936

By Rep. BUNT

An Act amending the act of March 23, 1819 (P.L.150, No.97), entitled "An act prescribing the form of the Bushel, to be used for measuring Lime, in certain counties therein mentioned," repealing provisions relating to appointment of person to mark bushel for measuring of lime.

AGRICULTURE AND RURAL AFFAIRS.

HB 1586, PN 1937

By Rep. BUNT

An Act amending the act of February 18, 1769 (1 Sm.L.284, No.594), entitled "An act for regulating, pitching, paving and cleansing, the highways, streets, lanes and alleys; and for regulating, making and amending the water courses and common sewers, within the inhabited and settled parts of the city of Philadelphia; for raising of money to defray the expenses thereof; and for other purposes therein mentioned," repealing provisions relating to wood haulers, stacking of wood and penalties for stealing wood in Philadelphia.

AGRICULTURE AND RURAL AFFAIRS.

HB 1587, PN 1938

By Rep. BUNT

An Act repealing the act of April 17, 1861 (P.L.324, No.309), entitled "An act to secure to Farmers certain rights in the Markets of the city of Philadelphia."

AGRICULTURE AND RURAL AFFAIRS.

HB 1588, PN 1939

By Rep. BUNT

An Act amending the act of April 12, 1842 (P.L.262, No.91), entitled "A supplement to an act, entitled 'An act authorizing the Governor to incorporate the Tioga Navigation Company,' passed the twenty-six day of February, one thousand eight hundred and twenty-six, and for other purposes," repealing provisions relating to fees for measuring grain in Philadelphia.

AGRICULTURE AND RURAL AFFAIRS.

HB 1589, PN 1940

By Rep. BUNT

An Act repealing the act of April 26, 1850 (P.L.618, No.364), entitled "An act to vest in Barbara Griffith and Polly Conrad certain supposed escheated personal estate; to incorporate the Delaware and Schuylkill road company; and relative to market stalls in the city of Philadelphia."

AGRICULTURE AND RURAL AFFAIRS.

HB 1809, PN 2347

By Rep. BUNT

An Act repealing the act of March 27, 1903 (P.L.100, No.80), entitled "An act to prevent the spread of the disease known as rabies, or hydrophobia; and to authorize the quarantine, restraint, confinement, or muzzling of dogs, during outbreaks of this disease; and to empower the State Live Stock Sanitary Board to enforce the provisions of this act."

AGRICULTURE AND RURAL AFFAIRS.

BILLS REREPORTED FROM COMMITTEE**HB 17, PN 2223**

By Rep. BARLEY

An Act amending Titles 18 (Crimes and Offenses) and 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, further providing for intimidation of witnesses and victims; and providing for aggravated jury tampering.

APPROPRIATIONS.

HB 57, PN 2284

By Rep. BARLEY

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, further providing for false reports to law enforcement authorities.

APPROPRIATIONS.

HB 188, PN 168

By Rep. BARLEY

An Act amending the act of March 7, 1901 (P.L.20, No.14), referred to as the Second Class City Law, further providing for duties of mayor.

APPROPRIATIONS.

HB 476, PN 2189

By Rep. BARLEY

An Act amending the act of August 6, 1941 (P.L.861, No.323), referred to as the Pennsylvania Board of Probation and Parole Law, further providing for membership of an advisory committee.

APPROPRIATIONS.

HB 487, PN 2190

By Rep. BARLEY

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, prohibiting possession of certain tobacco paraphernalia by minors.

APPROPRIATIONS.

HB 592, PN 2326

By Rep. BARLEY

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, further providing for the display of the United States flag and for relating ceremonies.

APPROPRIATIONS.

HB 829, PN 923

By Rep. BARLEY

An Act providing for the designation of certain land on the grounds of the State Capitol in Harrisburg to be known as "Emergency Responder Plaza" in honor of the Commonwealth's past and present police officers, law enforcement officials, firefighters and emergency medical services personnel.

APPROPRIATIONS.

HB 941, PN 1060

By Rep. BARLEY

An Act amending the act of May 23, 1945 (P.L.913, No.367), known as the Engineer, Land Surveyor and Geologist Registration Law, further providing for procedure for licensing as professional engineer.

APPROPRIATIONS.

HB 1302, PN 1531

By Rep. BARLEY

An Act amending Title 34 (Game) of the Pennsylvania Consolidated Statutes, further providing for the sale or exchange of inedible parts of game or wildlife.

APPROPRIATIONS.

HB 1520, PN 1844

By Rep. BARLEY

An Act amending the act of June 24, 1976 (P.L.424, No.101), referred to as the Emergency and Law Enforcement Personnel Death Benefits Act, extending benefits to certain National Guard members.

APPROPRIATIONS.

HB 1536, PN 2573

By Rep. BARLEY

An Act amending the act of February 1, 1966 (1965 P.L.1656, No.581), known as The Borough Code, further providing for the composition of the shade tree commission.

APPROPRIATIONS.

HB 1806, PN 2321

By Rep. BARLEY

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, further providing for qualifications of jurors.

APPROPRIATIONS.

HB 1813, PN 2351

By Rep. BARLEY

An Act amending the act of July 9, 1987 (P.L.220, No.39), known as the Social Workers, Marriage and Family Therapists and Professional Counselors Act, further providing for the definition of "practice of professional counseling" and for exemption from licensure.

APPROPRIATIONS.

HOUSE BILLS INTRODUCED AND REFERRED

No. 2018 By Representatives TURZAI, BOYES and TRELLO

An Act amending the act of March 4, 1971 (P.L.6, No.2), known as the Tax Reform Code of 1971, further providing for classes of income for purposes of personal income taxation.

Referred to Committee on FINANCE, October 15, 2001.

No. 2029 By Representative BARLEY

An Act providing for the capital budget for the fiscal year 2001-2002, itemizing public improvement projects, furniture and equipment projects, transportation assistance projects, flood control projects, Keystone Recreation, Park and Conservation projects and Environmental Stewardship Fund projects to be constructed or acquired or assisted by the Department of General Services, the Department of Conservation and Natural Resources, the Department of Environmental Protection, the Pennsylvania Fish and Boat Commission and the Department of Transportation, together with their estimated financial costs; authorizing the incurring of debt without the approval of the electors for the purpose of financing the projects to be constructed or acquired or assisted by the Department of General Services, the Department of Conservation and Natural Resources, the Department of Environmental Protection or the Department of Transportation; stating the estimated useful life of the projects; making appropriations; and making repeals.

Referred to Committee on APPROPRIATIONS, October 15, 2001.

SUPPLEMENTAL CALENDAR A

RESOLUTIONS PURSUANT TO RULE 35

Mrs. VANCE called up **HR 322, PN 2636**, entitled:

A Resolution designating the month of October as "Domestic Violence Awareness Month" in Pennsylvania.

On the question,

Will the House adopt the resolution?

The following roll call was recorded:

YEAS—199

Adolph	Fairchild	Mann	Scrimanti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern
Belardi	George	Metcalfe	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra

Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsey	Phillips	Turzai
Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rubley	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolo	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

NAYS-0

NOT VOTING-0

EXCUSED-4

Bishop	Cruz	Grucela	Maier
--------	------	---------	-------

The majority having voted in the affirmative, the question was determined in the affirmative and the resolution was adopted.

Mrs. VANCE called up **HR 323, PN 2637**, entitled:

A Resolution designating October 10, 2001, as "Health Cares About Domestic Violence Day" in Pennsylvania.

On the question,
Will the House adopt the resolution?

The following roll call was recorded:

YEAS-199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern

Belardi	George	Metcalfe	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsey	Phillips	Turzai
Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rubley	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolo	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

NAYS-0

NOT VOTING-0

EXCUSED-4

Bishop	Cruz	Grucela	Maier
--------	------	---------	-------

The majority having voted in the affirmative, the question was determined in the affirmative and the resolution was adopted.

CALENDAR CONTINUED

BILLS ON THIRD CONSIDERATION

The House proceeded to third consideration of **HB 1626, PN 1983**, entitled:

An Act amending the act of July 19, 1979 (P.L.130, No.48), known as the Health Care Facilities Act, further providing for definitions; and providing for licensure of home care.

On the question,
Will the House agree to the bill on third consideration?

Mr. SCHULER offered the following amendment No. A3568:

Amend Bill, page 1, by inserting between lines 10 and 11 The General Assembly finds and declares that:

The intent of this act is to license home care agencies in order to provide for consumer protection by establishing oversight, by requiring criminal background checks for individuals referred by a home care agency to provide care, and by ensuring the physical health and competency of individuals referred by a home care agency to provide care.

Amend Sec. 1 (Sec. 802.1), page 2, line 3, by inserting after "by" an individual referred from

Amend Sec. 1 (Sec. 802.1), page 2, line 8, by inserting after "feeding,"

oral, skin and mouth care, shaving,

Amend Sec. 1 (Sec. 802.1), page 2, line 10, by inserting after "activities."

The term also includes instrumental activities of daily living.

Amend Sec. 1 (Sec. 802.1), page 3, lines 11 through 29, by striking out all of said lines and inserting

"Home care agency." An organization or part thereof, exclusive of a home health care agency, that supplies, arranges, schedules or refers individuals to provide activities of daily living or instrumental activities of daily living on an hourly, shift or continual basis to any person in the person's place of residence or other independent living environment for which the organization receives a fee, consideration or compensation of any kind. The term shall not include durable medical equipment providers or volunteer providers.

Amend Sec. 1 (Sec. 802.1), page 4, by inserting between lines 8 and 9

"Inspection." An examination by the department or its representatives, including interviews with the office staff, clients, individuals providing care and review of documents pertinent to initial and continued licensure so that the department may determine whether a home care agency is operating in compliance with licensure requirements.

"Instrumental activities of daily living" or "IADL." This term includes, but is not limited to, meal preparation, shopping and errands, telephone use, light housework, laundry and transportation.

Amend Bill, page 4, lines 13 through 17, by striking out all of said lines and inserting

(d.1) Home care agency regulations.—

(1) In developing rules and regulations for licensure of home care agencies, the department shall ensure that an individual accepted for referral by a home care agency after the effective date of this subsection shall have the following training or experience prior to referral to clients:

(i) successful completion of a nurse aide training program approved by the State or successful completion of a competency examination;

(ii) successful completion of a home health aide training program approved by the State or successful completion of a competency examination;

(iii) successful completion of a personal care worker training credentialing program approved by the State or successful completion of a competency examination approved by the State; or

(iv) successful completion of a written examination demonstrating competency for persons performing only IADL services.

Documentation of at least one of subparagraphs (i) through (iv) shall be kept in each individual's file in the home care agency office. In addition, documentation of applicable State licensure for any health care practitioner shall be kept on file in the home care agency office.

(2) Prior to licensing a home care agency, the department shall ensure that all individuals referred by a home care agency, office staff working for a home care agency and owners of each home care agency shall have criminal history record information, in accordance with the requirements of section 503 of the act of November 6, 1987 (P.L.381, No.79), known as the "Older Adults Protective Services Act," on file in the office.

(3) Prior to referral to clients, all individuals and any other office staff or contractors with client contact shall have documentation in the home care agency files from a physician or other appropriate health care professional that the individual is free of communicable disease including, at a minimum, a tuberculosis screening.

Section 3. The act is amended by adding a section to read:

Section 806.2. Inspections and plans of correction.

(a) Consent to entry and access.—An application for licensure or the issuance and renewal of any license by the department shall constitute consent by the applicant for the home care agency and the owner of the premises for the department's representatives to enter the premises for the purpose of conducting an inspection during regular business hours.

(b) Violations and plan of correction.—If violations are identified as a result of an inspection, the home care agency will be given a report of inspection that clearly outlines the nature of the violation. The home care agency shall submit a written plan of correction in response to the report, stating actions to be taken by the agency to correct the violations and a time frame for those corrective actions.

Amend Sec. 3, page 4, line 18, by striking out "3" and inserting 4

Amend Sec. 3 (Sec. 807), page 4, line 26, by striking out all of said line and inserting

Home care agency 100.00

Amend Sec. 4, page 5, line 17, by striking out "4" and inserting 5

Amend Sec. 5, page 5, line 29, by striking out "5" and inserting 6

On the question,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern
Belardi	George	Metcalfe	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsey	Phillips	Turzai

Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rublely	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolamo	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

NAYS-0

NOT VOTING-0

EXCUSED-4

Bishop	Cruz	Grucela	Maher
--------	------	---------	-------

The majority having voted in the affirmative, the question was determined in the affirmative and the amendment was agreed to.

On the question,

Will the House agree to the bill on third consideration as amended?

Mr. GEORGE offered the following amendment No. A2960:

Amend Title, page 1, line 10, by removing the period after "care" and inserting

and for report to General Assembly.

Amend Bill, page 5, by inserting between lines 28 and 29

Section 5. The act is amended by adding a section to read:

Section 903.1. Report to General Assembly.

Within one year of the effective date of this section, the Department of Aging shall provide to the General Assembly a report on programs within this Commonwealth and throughout the United States that seek to maximize the effectiveness of charitable pharmaceutical programs and to provide recommendations for new laws and initiatives within this Commonwealth to enhance the ability of Pennsylvanians to take advantage of such programs.

Amend Sec. 5, page 5, line 29, by striking out "5" and inserting

6

On the question,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS-198

Adolph	Evans, J.	Manderino	Schuler
Allen	Fairchild	Mann	Scrimenti
Argall	Feese	Markosek	Semmel
Armstrong	Fichter	Marsico	Shaner
Baker, J.	Fleagle	Mayernik	Smith, B.
Baker, M.	Flick	McCall	Smith, S. H.
Bard	Forcier	McGeehan	Solobay
Barley	Frankel	McGill	Staback
Barrar	Freeman	McIlhatten	Stairs
Bastian	Gabig	McIlhinney	Steelman
Bebko-Jones	Gannon	McNaughton	Steil
Belardi	Geist	Melio	Stern
Belfanti	George	Metcalfe	Stetler
Benninghoff	Godshall	Michlovic	Stevenson, R.
Birmelin	Gordner	Micozzie	Stevenson, T.
Blaum	Gruitza	Miller, R.	Strittmatter
Boyes	Habay	Miller, S.	Sturla
Browne	Haluska	Mundy	Surra
Bunt	Hanna	Myers	Tangretti
Butkovitz	Harhai	Nailor	Taylor, E. Z.
Buxton	Harhart	Nickol	Taylor, J.
Caltagirone	Harper	O'Brien	Thomas
Cappelli	Hasay	Oliver	Tigue
Casorio	Hennessey	Pallone	Travaglio
Cawley	Herman	Perzel	Trello
Civera	Hershey	Petrarca	Trich
Clark	Hess	Petrone	Tulli
Clymer	Horsey	Phillips	Turzai
Cohen, L. I.	Hutchinson	Pickett	Vance
Cohen, M.	Jadlowiec	Pippy	Veon
Colafella	James	Pistella	Vitali
Coleman	Josephs	Preston	Walko
Cornell	Kaiser	Raymond	Wansacz
Corrigan	Keller	Readshaw	Washington
Costa	Kenney	Reinard	Waters
Coy	Kirkland	Rieger	Williams, C.
Creighton	Krebs	Roberts	Williams, J.
Curry	LaGrotta	Robinson	Wilt
Dailey	Laughlin	Roebuck	Wogan
Daley	Lawless	Rohrer	Wojnaroski
Dally	Lederer	Rooney	Wright, G.
DeLuca	Leh	Ross	Wright, M.
Dermody	Lescovitz	Rublely	Yewcic
DeWeese	Levdansky	Ruffing	Youngblood
DiGirolamo	Lewis	Sainato	Yudichak
Diven	Lucyk	Samuelson	Zimmerman
Donatucci	Lynch	Santoni	Zug
Eachus	Mackereth	Sather	
Egolf	Maitland	Saylor	Ryan,
Evans, D.	Major	Schroder	Speaker

NAYS-1

Watson

NOT VOTING-0

EXCUSED-4

Bishop	Cruz	Grucela	Maher
--------	------	---------	-------

The majority having voted in the affirmative, the question was determined in the affirmative and the amendment was agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Bill as amended was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

The question is, shall the bill pass finally?

Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—194

Adolph	Evans, J.	Mann	Semmel
Allen	Fairchild	Markosek	Shaner
Argall	Feese	Marsico	Smith, B.
Armstrong	Fichter	Mayernik	Smith, S. H.
Baker, J.	Fleagle	McCall	Solobay
Baker, M.	Flick	McGeehan	Staback
Bard	Frankel	McGill	Stairs
Barley	Freeman	McIlhattan	Steelman
Barrar	Gabig	McIlhinney	Steil
Bastian	Gannon	McNaughton	Stem
Bebko-Jones	Geist	Melio	Stetler
Belardi	George	Michlovic	Stevenson, R.
Belfanti	Godshall	Micozzie	Stevenson, T.
Benninghoff	Gordner	Miller, R.	Strittmatter
Birmelin	Gruitza	Miller, S.	Sturla
Blaum	Habay	Mundy	Surra
Boyes	Haluska	Myers	Tangretti
Browne	Hanna	Nailor	Taylor, E. Z.
Bunt	Harhai	Nickol	Taylor, J.
Butkovitz	Harhart	Oliver	Thomas
Buxton	Harper	Pallone	Tigue
Caltagirone	Hasay	Perzel	Travaglio
Cappelli	Hennessey	Petrarca	Trello
Casorio	Herman	Petrone	Trich
Cawley	Hershey	Phillips	Tulli
Civera	Hess	Pickett	Turzai
Clymer	Horsey	Pippy	Vance
Cohen, L. I.	Jadlowiec	Pistella	Veon
Cohen, M.	James	Preston	Vitali
Colafella	Josephs	Raymond	Walko
Coleman	Kaiser	Readshaw	Wansacz
Cornell	Keller	Reinard	Washington
Corrigan	Kenney	Rieger	Waters
Costa	Kirkland	Roberts	Watson
Coy	Krebs	Robinson	Williams, C.
Creighton	LaGrotta	Roebuck	Williams, J.
Curry	Laughlin	Rohrer	Wilt
Dailey	Lawless	Rooney	Wogan
Daley	Lederer	Ross	Wojnaroski
Dally	Leh	Rubleby	Wright, G.
DeLuca	Lescovitz	Ruffing	Wright, M.
Dermody	Levdansky	Sainato	Yewcic
DeWeese	Lewis	Samuelson	Youngblood
DiGirolamo	Lucyk	Santoni	Yudichak
Diven	Lynch	Sather	Zimmerman
Donatucci	Mackereth	Saylor	Zug
Eachus	Maitland	Schroder	
Egolf	Major	Schuler	Ryan,
Evans, D.	Manderino	Scrimenti	Speaker

NAYS—4

Clark	Forcier	Hutchinson	Metcalf
-------	---------	------------	---------

NOT VOTING—1

O'Brien

EXCUSED—4

Bishop	Cruz	Grucela	Maher
--------	------	---------	-------

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 1627, PN 2253**, entitled:

An Act providing for a long-term care resident facility review; imposing duties on the Department of Health; and imposing penalties.

On the question,

Will the House agree to the bill on third consideration?

Mr. **PALLONE** offered the following amendment No. **A3558**:

Amend Title, page 1, lines 1 through 3, by striking out all of said lines and inserting

Providing for a long-term care death and abuse resource team; imposing duties on the Department of Aging and the Department of Health; imposing penalties; and establishing the Long-term Care Death and Abuse Resource Fund.

Amend Preamble, page 1, line 7, by inserting after "abuse" or abuse

Amend Preamble, page 1, line 10, by inserting after "resident" is abused or

Amend Preamble, page 1, line 16, by inserting after "resident" is abused or

Amend Preamble, page 2, line 2, by inserting after "the" where it appears the first time

abuse or

Amend Sec. 1, page 2, line 9, by striking out "Resident Fatality Review" and inserting

Death and Abuse Resource

Amend Sec. 2, page 2, lines 18 through 24, by striking out all of said lines and inserting

"Facility." As defined in the act of November 6, 1987 (P.L.381, No.79), known as the Older Adults Protective Services Act, includes any of the following:

(1) A home which provides "domiciliary care" as defined in section 2202-A of the act of April 9, 1929 (P.L.177, No.175), known as The Administrative Code of 1929.

(2) A home health care agency as defined in the Older Adults Protective Services Act.

(3) A long-term care nursing facility as defined in section 802.1 of the act of July 19, 1979 (P.L.130, No.48), known as the Health Care Facilities Act.

(4) An older adult daily living center as defined in section 2 of the act of July 11, 1990 (P.L.499, No.118), known as the Older Adult Daily Living Centers Licensing Act.

(5) A personal care home as defined in section 1001 of the act of June 13, 1967 (P.L.31, No.21), known as the Public Welfare Code.

Amend Sec. 2, page 2, by inserting between lines 28 and 29

"Team." The Pennsylvania Long-term Care Death and Abuse Resource Team.

Amend Bill, page 2, lines 29 and 30; page 3, lines 1 through 30; page 4, lines 1 through 5, by striking out all of said lines on said pages and inserting

Section 3. Initiation of request.

(a) Request for team.—Upon a reasonable finding that a resident was abused or that a resident's death was the result of abuse, a

district attorney or a coroner may contact the chairperson of the local team and request the local team to assist in investigating the initial finding of the district attorney or coroner.

(b) Notification of local team assistance.—If a coroner requests the assistance of the local team, the district attorney's office in the county in which the abuse or death occurred must be notified of the coroner's request.

Section 4. Pennsylvania Long-term Care Death and Abuse Resource Team; membership; duties.

Amend Sec. 4, page 4, line 7, by striking out "Resident Fatality Review" and inserting

Death and Abuse Resource

Amend Sec. 4, page 4, line 8, by striking out "Health" and inserting

Aging

Amend Sec. 4, page 4, lines 8 and 9, by striking out "the head of" in line 8 and all of line 9 and inserting

the following individuals or that individual's designee:

Amend Sec. 4, page 4, line 19, by striking out "who is a forensic pathologist"

Amend Sec. 4, page 4, by inserting between lines 19 and 20

(3) A forensic pathologist.

Amend Sec. 4, page 4, line 20, by striking out "(3)" and inserting

(4)

Amend Sec. 4, page 4, by inserting between lines 21 and 22

(5) A representative who is a gerontologist.

Amend Sec. 4, page 4, line 22, by striking out "(4)" and inserting

(6)

Amend Sec. 4, page 4, line 24, by striking out "(5)" and inserting

(7)

Amend Sec. 4, page 4, line 24, by inserting after "the"

domiciliary care home industry, home health care industry,

Amend Sec. 4, page 4, line 27, by striking out "(6)" and inserting

(8)

Amend Sec. 4, page 4, line 29, by striking out "(7)" and inserting

(9)

Amend Sec. 4, page 4, line 29, by striking out "psychiatrist" and inserting

psychiatric

Amend Sec. 4, page 5, line 1, by striking out "(8)" and inserting

(10)

Amend Sec. 4, page 5, line 4, by striking out "2002" and inserting

2003

Amend Sec. 4, page 5, line 5, by striking out "review"

Amend Sec. 4, page 5, line 6, by inserting after "a"

Statewide

Amend Sec. 4, page 5, line 6, by striking out "resident fatalities" and inserting

death and abuse

Amend Sec. 4, page 5, line 9, by striking out "resident fatality review"

Amend Sec. 4, page 5, line 10, by striking out all of said line and inserting

use of the Statewide long-term care death and abuse resource data collection system.

Amend Sec. 4, page 5, line 12, by striking out "incidence" and inserting

incidences

Amend Sec. 4, page 5, line 12, by striking out "fatalities" and inserting

abuse and death

Amend Sec. 4, page 5, lines 17 and 18, by striking out all of said lines

Amend Sec. 4, page 5, line 19, by striking out "(5)" and inserting

(4)

Amend Sec. 4, page 5, line 19, by striking out "review"

Amend Sec. 4, page 5, line 22, by striking out "(6)" and inserting

(5)

Amend Sec. 4, page 5, line 22, by striking out "resident fatality" and inserting

local team

Amend Sec. 4, page 5, line 23, by inserting after "including"

suggested

Amend Sec. 4, page 5, line 24, by striking out "prosecutors" and inserting

prosecutors

Amend Sec. 4, page 5, line 26, by striking out "(7)" and inserting

(6)

Amend Sec. 4, page 5, line 28, by striking out "incidence" and inserting

incidences

Amend Sec. 4, page 5, line 29, by striking out "fatalities" and inserting

abuse and abuse that results in death

Amend Sec. 4, page 6, lines 1 and 2, by striking out all of said lines

Amend Sec. 4, page 6, line 3, by striking out "(9)" and inserting

(7)

Amend Sec. 4, page 6, line 3, by striking out "incidence" and inserting

incidences

Amend Sec. 4, page 6, line 4, by striking out "fatalities" and inserting

abuse and abuse that results in death

Amend Sec. 4, page 6, line 5, by inserting after "these"

abuses and

Amend Sec. 4, page 6, line 6, by striking out "(10)" and inserting

(8)

Amend Sec. 4, page 6, line 7, by striking out "(11)" and inserting

(9)

Amend Sec. 4, page 6, lines 8 and 9, by striking out "a team" and inserting

local teams

Amend Sec. 4, page 6, line 9, by inserting after "the" where it appears the last time

Department of Aging, the

Amend Sec. 4, page 6, line 12, by striking out "review"

Amend Sec. 4, page 6, line 14, by striking out "Health.—The Department of Health" and inserting

Aging.—The Department of Aging

Amend Sec. 4, page 6, line 16, by striking out "review"

Amend Sec. 5, page 6, line 17, by striking out "resident fatality review" and inserting

death and abuse resource

Amend Sec. 5, page 6, lines 19 through 30, by striking out all of said lines and inserting

(a) General rule.—Local teams shall abide by the standards and protocols developed by the State team. Local teams shall be composed of the following persons or the person's designee:

(1) A representative from the county health department.

(2) A representative from the county public welfare office.

(3) A representative from the local area agency on aging.

(4) A local long-term care ombudsman.

Amend Sec. 5, page 7, line 2, by striking out "long-term care resident fatality review"

Amend Sec. 5, page 7, line 3, by inserting after "team"

to staggered three-year terms

Amend Sec. 5, page 7, lines 4 and 5, by striking out all of said lines

Amend Sec. 5, page 7, line 6, by striking out "(2) A psychologist" and inserting

(1) A psychiatrist

Amend Sec. 5, page 7, line 7, by striking “(3)” and inserting
(2)

Amend Sec. 5, page 7, lines 9 through 11, by striking out all of said lines and inserting
(3) A representative who is a gerontologist.

Amend Sec. 5, page 7, line 12, by striking out “(5)” and inserting
(4)

Amend Sec. 5, page 7, line 14, by striking out “(6)” and inserting
(5)

Amend Sec. 5, page 7, lines 15 through 22, by striking out all of said lines and inserting
(c) Chairperson.—The representative of the local area agency on aging shall serve as the chairperson of the local team.

(d) Duties.—Local teams shall:
(1) Assist the State team in collecting local data on long-term care abuse and cases of abuse that result in death.

Amend Sec. 5, page 7, line 23, by striking out “(3)” and inserting
(2)

Amend Sec. 5, page 7, line 23, by striking out “review”

Amend Sec. 5, page 7, line 26, by striking out “review”

Amend Sec. 5, page 7, line 28, by striking out “(4) Make recommendations” and inserting
(3) Report findings

Amend Sec. 5, page 7, line 29, by striking out “death occurred to” and inserting
abuse or abuse that resulted in death occurred so that the district attorney may

Amend Sec. 5, page 8, lines 1 through 10, by striking out “Such recommendations may include the filing” in line 1 and all of lines 2 through 10 and inserting
(4) Report findings to the coroner’s office in the county in which the abuse or abuse that resulted in death occurred, as well as the district attorney’s office in the same county, if the coroner’s office requested the assistance of the local team.

(e) Meetings.—Members shall meet at least twice a year or at the call of the chairperson.

Amend Sec. 5, page 8, line 11, by striking out “review”

Amend Sec. 5, page 8, by inserting between lines 12 and 13
(g) Local area agencies on aging.—A local team shall be established in each designated area agency on aging. The area agency on aging shall provide professional and administrative support to the local teams.

Amend Sec. 6, page 8, lines 15 and 16, by striking out “State or local review” and inserting
local

Amend Sec. 6, page 8, line 19, by inserting after “resident” who was reported to the team as abused or

Amend Sec. 6, page 8, line 20, by inserting after “the” where it appears the first time
local

Amend Sec. 6, page 8, lines 25 and 26, by striking out “a team to review a resident fatality” and inserting
a local team to review the abuse of a resident or the death of a resident

Amend Sec. 6, page 9, line 1, by striking out “review”

Amend Sec. 6, page 9, line 5, by striking out “a resident fatality” and inserting
the

Amend Sec. 6, page 9, line 17, by striking out “review” where it appears the first time

Amend Sec. 6, page 9, line 17, by striking out “review” where it appears the second time

Amend Sec. 6, page 9, line 23, by inserting after “a”
State or local

Amend Sec. 6, page 9, line 24, by striking out “review”

Amend Sec. 6, page 9, line 25, by striking out “review”

Amend Sec. 6, page 9, line 26, by striking out “review”

Amend Sec. 6, page 10, line 3, by striking out “review”

Amend Sec. 6, page 10, line 6, by striking out “review”

Amend Sec. 6, page 10, line 11, by striking out “review”

Amend Sec. 7, page 10, line 18, by striking out “Resident Fatality Review” and inserting
Death and Abuse Resource

Amend Sec. 7, page 10, lines 19 and 20, by striking out “Resident Fatality Review” and inserting
Death and Abuse Resource

Amend Sec. 7, page 10, line 23, by striking out “Health” and inserting
Aging

Amend Sec. 7, page 10, line 24, by striking out “Health” where it appears the first time and inserting
Aging

Amend Sec. 7, page 10, line 24, by striking out “Health” where it appears the second time and inserting
Aging

Amend Sec. 7, page 10, line 27, by striking out “Health” and inserting
Aging

Amend Sec. 7, page 10, lines 28 through 30, by striking out all of said lines and inserting
moneys for staffing and administrative costs of the State team and to train and support local teams.

Amend Sec. 7, page 11, line 4, by striking out “State”

Amend Sec. 7, page 11, line 4, by striking out “Resident Fatality Review” and inserting
Death and Abuse Resource

Amend Sec. 8, page 11, line 11, by striking out “in 90 days” and inserting
July 1, 2002

On the question,
Will the House agree to the amendment?

The following roll call was recorded:

YEAS—199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern
Belardi	George	Metcalfe	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O’Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsey	Phillips	Turzai
Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington

Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rubley	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolo	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

NAYS—0

NOT VOTING—0

EXCUSED—4

Bishop	Cruz	Grucela	Maher
--------	------	---------	-------

The majority having voted in the affirmative, the question was determined in the affirmative and the amendment was agreed to.

On the question,

Will the House agree to the bill on third consideration as amended?

Bill as amended was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

The question is, shall the bill pass finally?

Mr. Lawless, is this a late amendment you are asking us to consider now?

The gentleman, Mr. Lawless, asks that the rules of the House— The gentleman will come to the desk.

On the question recurring,

Shall the bill pass finally?

The SPEAKER. Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayermik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern
Belardi	George	Metcalfe	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter

Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsey	Phillips	Turzai
Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rubley	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolo	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

NAYS—0

NOT VOTING—0

EXCUSED—4

Bishop	Cruz	Grucela	Maher
--------	------	---------	-------

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

The House proceeded to third consideration of **HB 1628, PN 1985**, entitled:

An Act providing for admission and retention of consumers in adult living residences, for appeals to the Bureau of Hearings and Appeals and for the powers and duties of the Department of Public Welfare.

On the question,

Will the House agree to the bill on third consideration?

Mr. SCHULER offered the following amendment No. **A3569**:

Amend Title, page 1, lines 1 and 2, by striking out "adult living residences" and inserting
personal care homes

Amend Sec. 1, page 1, lines 8 and 9, by striking out "Adult Living Residence" and inserting

Personal Care Home

Amend Sec. 2, page 1, lines 14 through 18; page 2, lines 1 through 13, by striking out all of said lines on said pages

Amend Sec. 2, page 2, by inserting between lines 17 and 18

"Personal care home." Any premises in which food, shelter and personal assistance or supervision are provided for a period exceeding 24 hours for four or more adults who are not relatives of the operator and who do not require the services in or of a licensed long-term care facility but who do require assistance or supervision in such matters as dressing, bathing, diet, financial management, evacuation of the premises in the event of an emergency or medication prescribed for self-administration.

Amend Sec. 3, page 2, line 19, by striking out all of said line and inserting

personal care home.

Amend Sec. 3, page 2, line 20, by striking out "Adult living residences" and inserting

A personal care home

Amend Sec. 3, page 2, lines 27 and 28, by striking out "an adult living residence" and inserting

the personal care home

Amend Sec. 3, page 3, line 27, by striking out "adult living residence" and inserting

personal care home

Amend Bill, page 3, line 28, by striking out all of said line and inserting

personal care home.

Section 4. Retention.

A resident of a personal care home who develops one of the conditions listed in section 3 while residing in the personal care home:

(1) May be temporarily transferred to an appropriate health care setting for treatment and recovery, but may not be permanently discharged from the personal care home and shall be permitted to return to the personal care home upon completion of treatment and recovery at that appropriate health care setting. The personal care home shall retain the resident's bed during this time.

(2) May remain in the personal care home during treatment and recovery, if treatment and recovery may be achieved by receipt of supplemental services from an outside health care provider and those services are arranged and received.

Amend Sec. 4, page 3, line 29, by striking out "4" and inserting

5

Amend Sec. 4, page 3, line 30; page 4, line 1, by striking out "an adult living residence" and inserting

the personal care home

Amend Sec. 4, page 4, lines 5 and 6, by striking out "an adult living residence" and inserting

the personal care home

Amend Sec. 4, page 4, lines 7 and 8, by striking out "that adult living residence" and inserting

the personal care home

Amend Sec. 5, page 4, line 10, by striking out "5" and inserting

6

Amend Sec. 5, page 4, line 11, by striking out "an adult living residence" and inserting

a personal care home

Amend Sec. 6, page 4, line 15, by striking out "6" and inserting

7

Amend Sec. 6, page 4, line 22, by striking out "4" and inserting

5

Amend Sec. 7, page 4, line 23, by striking out "7" and inserting

8

On the question,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern
Belardi	George	Metcalfe	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsey	Phillips	Turzai
Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rubleby	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolamo	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

NAYS—0

NOT VOTING—0

EXCUSED—4

Bishop	Cruz	Grucela	Maher
--------	------	---------	-------

The majority having voted in the affirmative, the question was determined in the affirmative and the amendment was agreed to.

On the question,

Will the House agree to the bill on third consideration as amended?

Mr. GEORGE offered the following amendment No. A2961:

Amend Title, page 1, line 3, by striking out "and" where it appears the first time and inserting a comma

Amend Title, page 1, line 4, by removing the period after "Welfare" and inserting

and for report to the General Assembly.

Amend Bill, page 4, by inserting between lines 9 and 10 Section 5. Report to General Assembly.

Within one year of the effective date of this section, the department shall provide to the General Assembly a report on programs within this Commonwealth and throughout the United States that seek to maximize the effectiveness of charitable pharmaceutical programs and to provide recommendations for new laws and initiatives within this Commonwealth to enhance the ability of Pennsylvanians to take advantage of such programs.

Amend Sec. 5, page 4, line 10, by striking out "5" and inserting 6

Amend Sec. 6, page 4, line 15, by striking out "6" and inserting 7

Amend Sec. 7, page 4, line 23, by striking out "7" and inserting 8

Amend Sec. 7, page 4, line 24, by striking out "in one year." and inserting as follows:

- (1) Section 5 shall take effect immediately.
(2) This section shall take effect immediately.
(3) The remainder of this act shall take effect in one year.

On the question, Will the House agree to the amendment?

The following roll call was recorded:

YEAS-199

Table listing names of members who voted 'YEAS-199', including Adolph, Allen, Argall, Armstrong, Baker, J., Baker, M., Bard, Barley, Barrar, Bastian, Bebko-Jones, Belardi, Belfanti, Benninghoff, Birmelin, Blaum, Boyes, Browne, Bunt, Butkovitz, Buxton, Caltagirone, Cappelli, Casorio, Cawley, Civera, Clark, Clymer, Cohen, L. I., Cohen, M., Colafella, Coleman, Cornell, Corrigan, Costa, Fairchild, Feese, Fichter, Fleagle, Flick, Forcier, Frankel, Freeman, Gabig, Gannon, Geist, George, Godshall, Gordner, Gruitza, Habay, Haluska, Hanna, Harhai, Harhart, Harper, Hasay, Hennessey, Herman, Hershey, Hess, Horsey, Hutchinson, Jadlowiec, James, Josephs, Kaiser, Keller, Kenney, Kirkland, Mann, Markosek, Marsico, Mayernik, McCall, McGeehan, McGill, McIlhatten, McIlhinney, McNaughton, Melio, Metcalfe, Michlovic, Micozzie, Miller, R., Miller, S., Mundy, Myers, Nailor, Nickol, O'Brien, Oliver, Pallone, Perzel, Petrarca, Petrone, Phillips, Pickett, Pippy, Pistella, Preston, Raymond, Readshaw, Reinard, Rieger, Scrimenti, Semmel, Shaner, Smith, B., Smith, S. H., Solobay, Staback, Stairs, Steelman, Steil, Stern, Stetler, Stevenson, R., Stevenson, T., Strittmatter, Sturla, Surra, Tangretti, Taylor, E. Z., Taylor, J., Thomas, Tigue, Travaglio, Trello, Trich, Tulli, Turzai, Vance, Veon, Vitali, Walko, Wansacz, Washington, Waters, Watson.

Table listing names of members who did not vote, including Coy, Creighton, Curry, Dailey, Daley, Dally, DeLuca, Dermody, DeWeese, DiGirolamo, Diven, Donatucci, Eachus, Egolf, Evans, D., Evans, J., Krebs, LaGrotta, Laughlin, Lawless, Lederer, Leh, Lescovitz, Levdansky, Lewis, Lucyk, Lynch, Mackereth, Maitland, Major, Manderino, Roberts, Robinson, Roebuck, Rohrer, Rooney, Ross, Rubley, Ruffing, Sainato, Samuelson, Santoni, Sather, Saylor, Schroder, Schuler, Williams, C., Williams, J., Wilt, Wogan, Wojnaroski, Wright, G., Wright, M., Yewcic, Youngblood, Yudichak, Zimmerman, Zug, Ryan, Speaker.

NAYS-0

NOT VOTING-0

EXCUSED-4

Table listing names of members who were excused: Bishop, Cruz, Grucela, Maher.

The majority having voted in the affirmative, the question was determined in the affirmative and the amendment was agreed to.

On the question recurring, Will the House agree to the bill on third consideration as amended? Bill as amended was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

The question is, shall the bill pass finally? Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS-199

Table listing names of members who voted 'YEAS-199', including Adolph, Allen, Argall, Armstrong, Baker, J., Baker, M., Bard, Barley, Barrar, Bastian, Bebko-Jones, Belardi, Belfanti, Benninghoff, Birmelin, Blaum, Boyes, Browne, Bunt, Butkovitz, Buxton, Caltagirone, Cappelli, Casorio, Cawley, Civera, Clark, Clymer, Fairchild, Feese, Fichter, Fleagle, Flick, Forcier, Frankel, Freeman, Gabig, Gannon, Geist, George, Godshall, Gordner, Gruitza, Habay, Haluska, Hanna, Harhai, Harhart, Harper, Hasay, Hennessey, Herman, Hershey, Hess, Horsey, Hutchinson, Mann, Markosek, Marsico, Mayernik, McCall, McGeehan, McGill, McIlhatten, McIlhinney, McNaughton, Melio, Metcalfe, Michlovic, Micozzie, Miller, R., Miller, S., Mundy, Myers, Nailor, Nickol, O'Brien, Oliver, Pallone, Perzel, Petrarca, Petrone, Phillips, Pickett, Scrimenti, Semmel, Shaner, Smith, B., Smith, S. H., Solobay, Staback, Stairs, Steelman, Steil, Stern, Stetler, Stevenson, R., Stevenson, T., Strittmatter, Sturla, Surra, Tangretti, Taylor, E. Z., Taylor, J., Thomas, Tigue, Travaglio, Trello, Trich, Tulli, Turzai, Vance.

Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rublely	Wright, M.
Dermody	Levdansky	Ruffing	Yewwic
DeWeese	Lewis	Sainato	Youngblood
DiGirolamo	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

NAYS-0

NOT VOTING-0

EXCUSED-4

Bishop	Cruz	Grucela	Maher
--------	------	---------	-------

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 1629, PN 1986**, entitled:

An Act providing for long-term care facilities and for facilities which offer cognitive support services to persons with mental impairment.

On the question,
Will the House agree to the bill on third consideration?

Mr. **WOJNAROSKI** offered the following amendment No. **A3559**:

Amend Title, page 1, line 1, by striking out "long-term care" and inserting

a certification program in certain

Amend Title, page 1, line 1, by striking out "and for facilities"

Amend Title, page 1, lines 2 and 3, by striking out "mental impairment" and inserting

cognitive impairments

Amend Sec. 1, page 1, line 7, by inserting after "Cognitive" Impairment

Amend Sec. 1, page 1, line 8, by striking out "Licensing" and inserting

Certification

Amend Sec. 2, page 1, by inserting between lines 12 and 13 "Adult daily living center." An older adult daily living center as defined in section 2 of the act of July 11, 1990 (P.L.499, No.118), known as the Older Adult Daily Living Centers Licensing Act.

"Certified facility." A facility that has been issued a cognitive impairment support services certificate.

Amend Sec. 2, page 1, line 13, by inserting after "Cognitive" impairment

Amend Sec. 2, page 1, line 15, by striking out "and" and inserting

or

Amend Sec. 2, page 2, lines 6 and 7, by striking out all of said lines and inserting

"Cognitive impairment support services certificate." A certificate issued under this act that allows an adult daily living center or a facility to provide

Amend Sec. 2, page 2, line 8, by inserting after "cognitive" impairment

Amend Sec. 2, page 2, line 10, by striking out "a long-term care" and inserting

an adult daily living center or a

Amend Sec. 2, page 2, line 11, by inserting after "term" where it appears the first time

care

Amend Sec. 2, page 2, lines 15 through 21, by striking out all of said lines and inserting

"Facility." Any of the following:

(1) A long-term care nursing facility as defined in section 802.1 of the act of July 19, 1979 (P.L.130, No.48), known as the Health Care Facilities Act, or designated wing or portion thereof.

(2) A personal care home as defined in section 1001 of the act of June 13, 1967 (P.L.31, No.21), known as the Public Welfare Code, or designated wing or portion thereof.

Amend Sec. 2, page 2, line 29, by striking out "long-term care"

Amend Sec. 2, page 2, lines 29 and 30, by striking out "long-term care specialty" and inserting

certified

Amend Bill, page 3, lines 1 through 17, by striking out all of said lines and inserting

Section 3. Certification of adult daily living center staff.

(a) Course development.—The Department of Aging shall, in addition to staff orientation and training already required, promulgate rules and regulations for the establishment of a course on caring for individuals with cognitive impairments in adult daily living centers. This course shall be developed with input from stakeholders that represent adult daily living centers and shall include materials on dementia and behavioral management, documentation management and care planning.

(b) Award of certificate.—The Department of Aging shall award a cognitive impairment support services certificate to each staff member that successfully completes the required course under subsection (a).

(c) Copies to be on file.—An adult daily living center shall keep copies of the certification on file.

(d) Advertising.—Each adult living center that employs staff that have been awarded cognitive impairment support services certificates from the Department of Aging is permitted to advertise that it offers cognitive impairment support services.

Section 4. Certification of facilities.

The Department of Health and the Department of Public Welfare shall promulgate rules and regulations to establish the requirements which a facility under its authority must fulfill in order to obtain a cognitive impairment support services certificate. Only those facilities that receive a cognitive impairment support services certificate shall be permitted to advertise that they offer cognitive impairment support services and are a certified facility.

Amend Sec. 3, page 3, line 19, by inserting after "Admission"
 , discharge

Amend Sec. 3, page 3, line 20, by striking out "services" and
 inserting
 impairments

Amend Sec. 3, page 3, line 30, by inserting after "cognitive"
 impairment

Amend Sec. 3, page 4, lines 2 and 3, by striking out "long-term
 care speciality"

Amend Sec. 3, page 4, lines 4 and 5, by striking out "to a
 long-term care specialty facility." and inserting
 for a facility to receive a certificate under this
 act.

Amend Sec. 4, page 4, line 6, by striking out "4" and inserting
 5

Amend Sec. 4, page 4, lines 7 and 8, by striking out all of line 7
 and "long-term care" in line 8 and inserting
 In order for a

Amend Sec. 4, page 4, line 8, by inserting after "cognitive"
 impairment

Amend Sec. 4, page 4, line 9, by striking out "license" and
 inserting
 certificate

Amend Sec. 4, page 4, lines 28 through 30; page 5, lines 1 and 2,
 by striking out all of said lines on said pages

Amend Sec. 5, page 5, line 3, by striking out "5" and inserting
 6

Amend Sec. 5, page 5, lines 4 and 5, by striking out all of line 4
 and "specialty" in line 5 and inserting
 Staff working in a certified

Amend Sec. 5, page 5, line 6, by inserting after "cognitive"
 impairment

Amend Sec. 5, page 5, line 6, by striking out "license" and
 inserting
 certificate

Amend Sec. 5, page 5, lines 19 through 23, by striking out all of
 said lines

Amend Sec. 6, page 5, line 24, by striking out "6" and inserting
 7

Amend Sec. 6, page 5, lines 25 and 26, by striking out
 "long-term care"

Amend Sec. 6, page 5, line 26, by striking out "long-term care
 specialty" and inserting
 certified

Amend Sec. 6, page 5, line 30, by striking out "long-term"

Amend Sec. 6, page 6, line 5, by striking out "qualified person"
 and inserting
 assessor

Amend Sec. 6, page 6, line 6, by striking out "long-term care"

Amend Sec. 6, page 6, line 13, by striking out "long-term care"

Amend Sec. 6, page 6, line 20, by striking out "long-term care"

Amend Sec. 6, page 7, line 1, by striking out "long-term care"

Amend Sec. 6, page 7, line 3, by striking out "The department"
 and inserting
 Each department with authority over a facility

Amend Sec. 7, page 7, line 6, by striking out "7" and inserting
 8

Amend Sec. 7, page 7, line 7, by striking out "long-term care
 specialty" and inserting
 certified

Amend Sec. 7, page 7, lines 14 and 15, by striking out
 "long-term care specialty" and inserting
 certified

Amend Sec. 7, page 7, line 16, by striking out "long-term care
 specialty" and inserting
 certified

Amend Bill, page 7, by inserting between lines 21 and 22
 Section 9. Grandfather clause.
 Administrators and staff who are employed in a facility on the
 date this act is enacted shall have six months from the date the initial
 cognitive impairment support services certificate regulations are
 promulgated to demonstrate proficiency in the areas specified under
 this act.

Amend Sec. 8, page 7, line 22, by striking out "8" and inserting
 10

On the question,
 Will the House agree to the amendment?

The following roll call was recorded:

YEAS-199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern
Belardi	George	Metcalfe	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsey	Phillips	Turzai
Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rubley	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolamo	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

NAYS-0

NOT VOTING-0

EXCUSED—4

Bishop Cruz Grucela Maher

The majority having voted in the affirmative, the question was determined in the affirmative and the amendment was agreed to.

On the question,

Will the House agree to the bill on third consideration as amended?

Mr. **GEORGE** offered the following amendment No. **A2962**:

Amend Title, page 1, line 1, by striking out “and” and inserting a comma

Amend Title, page 1, line 3, by removing the period after “impairment” and inserting
and for report to General Assembly.

Amend Bill, page 7, by inserting between lines 21 and 22 Section 8. Report to General Assembly.

Within one year of the effective date of this section, the department shall provide to the General Assembly a report on programs within this Commonwealth and throughout the United States that seek to maximize the effectiveness of charitable pharmaceutical programs and to provide recommendations for new laws and initiatives within this Commonwealth to enhance the ability of Pennsylvanians to take advantage of such programs.

Amend Sec. 8, page 7, line 22, by striking out “8” and inserting
9

Amend Sec. 8, page 7, line 23, by striking out “in 180 days.” and inserting
as follows:

- (1) Section 8 shall take effect immediately.
- (2) This section shall take effect immediately.
- (3) The remainder of this act shall take effect in 180 days.

On the question,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern
Belardi	George	Metcalfe	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio

Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsey	Phillips	Turzai
Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rubley	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolando	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

NAYS—0

NOT VOTING—0

EXCUSED—4

Bishop Cruz Grucela Maher

The majority having voted in the affirmative, the question was determined in the affirmative and the amendment was agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Mr. **O'BRIEN** offered the following amendment No. **A3567**:

Amend Sec. 4, page 4, lines 7 through 12, by striking out all of said lines and inserting

(a) Administrator proficiency to be tested.—

(1) In order for a facility under the authority of either the Department of Health or the Department of Public Welfare to receive a cognitive impairment support services certificate, its administrators shall receive training and pass a test in a program approved by each department. This training shall be in addition to the statutory and regulatory training requirements for an administrator of the facility.

(2) Each administrator shall demonstrate proficiency in the following areas:

Amend Sec. 4, page 4, line 13, by striking out “(1)” and inserting
(i)

Amend Sec. 4, page 4, line 17, by striking out “(2)” and inserting
(ii)

Amend Sec. 4, page 4, line 19, by striking out “(3)” and inserting
(iii)

Amend Sec. 4, page 4, line 20, by striking out “(4)” and inserting
(iv)

Amend Sec. 4, page 4, line 24, by striking out “(5)” and inserting
(v)

Amend Sec. 4, page 4, line 26, by striking out “(6)” and inserting (vi)

Amend Sec. 5, page 5, by inserting between lines 3 and 4

(a) General rule.—A facility that has received a cognitive impairment support services certificate under section 4 shall employ staff who have received training and demonstrated competency in each component of a training program approved by the department prior to the start of independent work in that component. This training shall be in addition to the statutory and regulatory training requirements for a staff person in the facility.

Amend Sec. 5, page 5, line 4, by striking out “(a)” and inserting (b)

Amend Sec. 5, page 5, lines 4 and 5, by striking out “long-term care specialty” and inserting certified

Amend Sec. 5, page 5, line 6, by striking out “support services license” and inserting

impairment support services certificate

Amend Sec. 5, page 5, line 19, by striking out “(b)” and inserting (c)

On the question,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern
Belardi	George	Metcalfe	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsy	Phillips	Turzai
Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafranca	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rublely	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolamo	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug

Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

NAYS—0

NOT VOTING—0

EXCUSED—4

Bishop	Cruz	Grucela	Maher
--------	------	---------	-------

The majority having voted in the affirmative, the question was determined in the affirmative and the amendment was agreed to.

On the question recurring,

Will the House agree to the bill on third consideration as amended?

Bill as amended was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

The question is, shall the bill pass finally?

Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern
Belardi	George	Metcalfe	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsy	Phillips	Turzai
Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafranca	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski

Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rubley	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolamo	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

NAYS—0

NOT VOTING—0

EXCUSED—4

Bishop	Cruz	Grucela	Maher
--------	------	---------	-------

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

* * *

The House proceeded to third consideration of **HB 1630, PN 1987**, entitled:

An Act providing for the training and certification of qualified assessors of individuals needing long-term care services and for the powers and duties of the Department of Aging.

On the question,
Will the House agree to the bill on third consideration?

Mr. **GEORGE** offered the following amendment No. **A2963**:

Amend Title, page 1, line 2, by striking out "and" and inserting a comma

Amend Title, page 1, line 3, by removing the period after "Aging" and inserting

and for report to General Assembly.

Amend Bill, page 3, by inserting between lines 23 and 24 Section 5. Report to General Assembly.

Within one year of the effective date of this section, the department shall provide to the General Assembly a report on programs within this Commonwealth and throughout the United States that seek to maximize the effectiveness of charitable pharmaceutical programs and to provide recommendations for new laws and initiatives within this Commonwealth to enhance the ability of Pennsylvanians to take advantage of such programs.

Amend Sec. 5, page 3, line 24, by striking out "5" and inserting 6

Amend Sec. 6, page 4, line 1, by striking out "6" and inserting 7

Amend Sec. 6, page 4, line 2, by striking out "in one year." and inserting as follows:

- (1) Section 5 shall take effect immediately.
- (2) This section shall take effect immediately.
- (3) The remainder of this act shall take effect in one year.

On the question,
Will the House agree to the amendment?

The following roll call was recorded:

YEAS—199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern
Belardi	George	Metcalfe	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsey	Phillips	Turzai
Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rubley	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolamo	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

NAYS—0

NOT VOTING—0

EXCUSED—4

Bishop	Cruz	Grucela	Maher
--------	------	---------	-------

The majority having voted in the affirmative, the question was determined in the affirmative and the amendment was agreed to.

On the question,
Will the House agree to the bill on third consideration as amended?

RULES SUSPENDED

The SPEAKER. The Chair recognizes the gentleman, Mr. Sather.

Mr. SATHER. Mr. Speaker, I move that the rules of the House be suspended to permit me to offer an amendment, the amendment being No. A3623.

On the question,
Will the House agree to the motion?

The following roll call was recorded:

YEAS—198

Adolph	Evans, J.	Manderino	Schuler
Allen	Fairchild	Mann	Scrimenti
Argall	Feese	Markosek	Semmel
Armstrong	Fichter	Marsico	Shaner
Baker, J.	Fleagle	Mayernik	Smith, B.
Baker, M.	Flick	McCall	Smith, S. H.
Bard	Forcier	McGeehan	Solobay
Barley	Frankel	McGill	Staback
Barrar	Freeman	McIlhattan	Stairs
Bastian	Gabig	McIlhinney	Steil
Bebko-Jones	Gannon	McNaughton	Stern
Belardi	Geist	Melio	Stetler
Belfanti	George	Metcalfe	Stevenson, R.
Benninghoff	Godshall	Michlovic	Stevenson, T.
Birmelin	Gordner	Micozzie	Strittmatter
Blaum	Gruitza	Miller, R.	Sturla
Boyes	Habay	Miller, S.	Surra
Browne	Haluska	Mundy	Tangretti
Bunt	Hanna	Myers	Taylor, E. Z.
Butkovitz	Harhai	Nailor	Taylor, J.
Buxton	Harhart	Nickol	Thomas
Caltagirone	Harper	O'Brien	Tigue
Cappelli	Hasay	Oliver	Travaglio
Casorio	Hennessey	Pallone	Trello
Cawley	Herman	Perzel	Trich
Civera	Hershey	Petrarca	Tulli
Clark	Hess	Petrone	Turzai
Clymer	Horsey	Phillips	Vance
Cohen, L. I.	Hutchinson	Pickett	Veon
Cohen, M.	Jadlowiec	Pippy	Vitali
Colafella	James	Pistella	Walko
Coleman	Josephs	Preston	Wansacz
Cornell	Kaiser	Raymond	Washington
Corrigan	Keller	Readshaw	Waters
Costa	Kenny	Reinard	Watson
Coy	Kirkland	Rieger	Williams, C.
Creighton	Krebs	Roberts	Williams, J.
Curry	LaGrotta	Robinson	Wilt
Dailey	Laughlin	Roebuck	Wogan
Daley	Lawless	Rohrer	Wojnaroski
Dally	Lederer	Rooney	Wright, G.
DeLuca	Leh	Ross	Wright, M.
Dermody	Lescovitz	Rubley	Yewcic
DeWeese	Levdansky	Ruffing	Youngblood
DiGirolamo	Lewis	Sainato	Yudichak
Diven	Lucyk	Samuelson	Zimmerman
Donatucci	Lynch	Santoni	Zug
Eachus	Mackereth	Sather	
Egolf	Maitland	Saylor	
Evans, D.	Major	Schroder	

NAYS—1

Steelman

Ryan,
Speaker

NOT VOTING—0

EXCUSED—4

Bishop Cruz Grucela Maher

A majority of the members required by the rules having voted in the affirmative, the question was determined in the affirmative and the motion was agreed to.

On the question recurring,
Will the House agree to the bill on third consideration as amended?

Mr. SATHER offered the following amendment No. A3623:

- Amend Sec. 2, page 1, line 13, by inserting after "thorough" and independent
- Amend Sec. 2, page 1, line 14, by inserting after "status" and financial resources
- Amend Sec. 2, page 2, line 5, by striking out "and" and inserting a comma
- Amend Sec. 2, page 2, line 6, by removing the period after "member" and inserting and an appropriate professional on aging as defined by regulation of the department.
- Amend Sec. 2, page 2, line 7, by striking out "needing" and inserting seeking
- Amend Sec. 2, page 2, lines 19 through 21, by striking out all of said lines and inserting develop service plans based thereon. The term includes a qualified employee of an area agency on aging; a qualified employee of a licensed entity providing long-term care services or a qualified independent
- Amend Sec. 3, page 3, lines 3 and 4, by striking out all of said lines and inserting nothing in this act shall be construed to permit a qualified assessor, other than a local area agency on aging, to perform an Options program assessment.
- Amend Sec. 4, page 3, line 13, by inserting after "assessment" or reassessment
- Amend Sec. 4, page 3, line 15, by inserting after "skill" at the time of assessment
- Amend Sec. 4, page 3, lines 20 and 21, by striking out all of said lines and inserting instrument shall be developed by the department, in cooperation with the Department of Public Welfare, the Department of

On the question,
Will the House agree to the amendment?

The following roll call was recorded:

YEAS—199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback

Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern
Belardi	George	Metcalfe	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsy	Phillips	Turzai
Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rubley	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolamo	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

NAYS-0

NOT VOTING-0

EXCUSED-4

Bishop	Cruz	Grucela	Maher
--------	------	---------	-------

The majority having voted in the affirmative, the question was determined in the affirmative and the amendment was agreed to.

On the question recurring, Will the House agree to the bill on third consideration as amended? Bill as amended was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage. The question is, shall the bill pass finally? Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS-199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern
Belardi	George	Metcalfe	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Grütza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsy	Phillips	Turzai
Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rubley	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolamo	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

NAYS-0

NOT VOTING-0

EXCUSED-4

Bishop	Cruz	Grucela	Maher
--------	------	---------	-------

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

The House proceeded to third consideration of **SB 419, PN 427**, entitled:

An Act establishing liens and ownership rights in dies, molds and forms used in fabrication of plastic parts under certain conditions.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The **SPEAKER**. This bill has been considered on three different days and agreed to and is now on final passage.

The question is, shall the bill pass finally?

Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern
Belardi	George	Metcalfe	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsey	Phillips	Turzai
Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rubleby	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolo	Lucy	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

NAYS—0

NOT VOTING—0

EXCUSED—4

Bishop Cruz Grucela Maher

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk return the same to the Senate with the information that the House has passed the same without amendment.

The House proceeded to third consideration of **HB 1237, PN 2327**, entitled:

An Act providing for the transferring of liquefied petroleum gas, for registration, for fees, for inspection, for records, for training, for permits and for appeal; establishing the Liquefied Petroleum Gas Advisory Board; providing for insurance, for prohibitions and for penalties; and making repeals.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The **SPEAKER**. This bill has been considered on three different days and agreed to and is now on final passage.

The question is, shall the bill pass finally?

Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern
Belardi	George	Metcalfe	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsey	Phillips	Turzai
Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz

Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rubley	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolamo	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

NAYS—0

NOT VOTING—0

EXCUSED—4

Bishop	Cruz	Grucela	Maher
--------	------	---------	-------

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

RULES SUSPENDED

The SPEAKER. Page 4 of today's calendar.

The Chair recognizes the majority leader.

Mr. PERZEL. Mr. Speaker, I ask that the rules of the House be suspended to provide for the immediate consideration of the State System of Higher Education Property Request No. 1, termed on this calendar as "S.S.H.E.R. 1."

On the question,
Will the House agree to the motion?

The following roll call was recorded:

YEAS—198

Adolph	Evans, J.	Manderino	Schuler
Allen	Fairchild	Mann	Scrimenti
Argall	Feese	Markosek	Semmel
Armstrong	Fichter	Marsico	Shaner
Baker, J.	Fleagle	Mayernik	Smith, B.
Baker, M.	Flick	McCall	Smith, S. H.
Bard	Forcier	McGeehan	Solobay
Barley	Frankel	McGill	Staback
Barrar	Freeman	McIlhattan	Stairs
Bastian	Gabig	McIlhinney	Steil
Bebko-Jones	Gannon	McNaughton	Stern
Belardi	Geist	Melio	Stetler
Belfanti	George	Metcalfe	Stevenson, R.
Benninghoff	Godshall	Michlovic	Stevenson, T.
Birmelin	Gordner	Micozzie	Strittmatter
Blaum	Gruitza	Miller, R.	Sturla
Boyes	Habay	Miller, S.	Surra
Browne	Haluska	Mundy	Tangretti
Bunt	Hanna	Myers	Taylor, E. Z.
Butkovitz	Harhai	Nailor	Taylor, J.

Buxton	Harhart	Nickol	Thomas
Caltagirone	Harper	O'Brien	Tigue
Cappelli	Hasay	Oliver	Travaglio
Casorio	Hennessey	Pallone	Trello
Cawley	Herman	Perzel	Trich
Civera	Hershey	Petrarca	Tulli
Clark	Hess	Petrone	Turzai
Clymer	Horsey	Phillips	Vance
Cohen, L. I.	Hutchinson	Pickett	Veon
Cohen, M.	Jadlowiec	Pippy	Vitali
Colafella	James	Pistella	Walko
Coleman	Josephs	Preston	Wansacz
Cornell	Kaiser	Raymond	Washington
Corrigan	Keller	Readshaw	Waters
Costa	Kenney	Reinard	Watson
Coy	Kirkland	Rieger	Williams, C.
Creighton	Krebs	Roberts	Williams, J.
Curry	LaGrotta	Robinson	Wilt
Dailey	Laughlin	Roebuck	Wogan
Daley	Lawless	Rohrer	Wojnaroski
Dally	Lederer	Rooney	Wright, G.
DeLuca	Leh	Ross	Wright, M.
Dermody	Lescovitz	Rubley	Yewcic
DeWeese	Levdansky	Ruffing	Youngblood
DiGirolamo	Lewis	Sainato	Yudichak
Diven	Lucyk	Samuelson	Zimmerman
Donatucci	Lynch	Santoni	Zug
Eachus	Mackereth	Sather	
Egolf	Maitland	Saylor	Ryan,
Evans, D.	Major	Schroder	Speaker

NAYS—1

Steelman

NOT VOTING—0

EXCUSED—4

Bishop	Cruz	Grucela	Maher
--------	------	---------	-------

A majority of the members required by the rules having voted in the affirmative, the question was determined in the affirmative and the motion was agreed to.

**STATE SYSTEM OF HIGHER EDUCATION
PROPERTY REQUEST NO. 1, RESOLUTION A**

Mr. PERZEL called up for consideration SSHER 1, Resolution A, entitled:

In the House, September 25, 2001

Resolved, That State System of Higher Education Property Request No. 1 of 2001, transmitted by the State System of Higher Education under the Public School Code of 1949 to the General Assembly under date of July 27, 2001, which is incorporated herein by reference, be approved.

On the question,
Will the House adopt State System of Higher Education Property Request No. 1, Resolution A?

(Members proceeded to vote.)

The SPEAKER. Mr. Samuelson.

The clerk will suspend.

Mr. SAMUELSON. Thank you, Mr. Speaker.

This legislation is not coming up on the computer screens. Are there copies that can be distributed to the House members?

The SPEAKER. Mr. Samuelson, this is a little different than most of the things we do in that there is no printer's number for these resolutions. The information from the State System of Higher Education was distributed to the members of both caucuses, and it contains the information necessary to vote on the resolution. I am advised by staff people that matters such as this are never put in print because there is no printer's number for it. Do not ask me to justify that.

Mr. SAMUELSON. Thank you, Mr. Speaker.

One of the members of the other caucus has handed me a copy of the information from the State System of Higher Education. We did not talk about it in the Democratic caucus.

On the question recurring,

Will the House adopt State System of Higher Education Property Request No. 1, Resolution A?

The following roll call was recorded:

YEAS—199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stert
Belardi	George	Metcalfe	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsey	Phillips	Turzai
Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rublely	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolamo	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	
Evans, D.	Manderino	Schuler	Ryan,
Evans, J.			Speaker

NAYS—0

NOT VOTING—0

EXCUSED—4

Bishop Cruz Grucela Maher

A majority of the members elected to the House having voted in the affirmative on State System of Higher Education Property Request No. 1, Resolution A, the question was determined in the affirmative and the resolution was adopted.

Ordered, That the clerk inform the Senate and the State System of Higher Education accordingly.

STATE SYSTEM OF HIGHER EDUCATION
PROPERTY REQUEST NO. 1, RESOLUTION B

RESOLUTION PASSED OVER

The SPEAKER. The Chair passes over SSHER 1, Resolution B.

SUPPLEMENTAL CALENDAR B

BILLS ON THIRD CONSIDERATION

The House proceeded to third consideration of HB 17, PN 2223, entitled:

An Act amending Titles 18 (Crimes and Offenses) and 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, further providing for intimidation of witnesses and victims; and providing for aggravated jury tampering.

On the question,

Will the House agree to the bill on third consideration?

Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

The question is, shall the bill pass finally?

On the question of final passage, the lady, Mrs. Cohen, is recognized. The lady will yield for a moment.

The House will please come to attention.

Mrs. Cohen.

Mrs. COHEN. Thank you, Mr. Speaker.

Mr. Speaker, I do not believe that our current law sends a strong enough message of deterrence to those who would tamper with the integrity of criminal prosecutions.

Criminal defendants have become increasingly brazen in their efforts to scare off witnesses who can put them away for serious crime. Tougher penalties are essential to discourage defendants and their friends from using the threat of force, terror, or the inducement of corrupt practices in order to subvert the administration of criminal justice. Instead of being merely a misdemeanor, the crime of using force, violence, deception or threats, or offering money or other benefits to corrupt or intimidate a witness, victim, or juror in a criminal case would be categorized as a felony, the degree depending on the severity of the case.

HB 17 takes the incentive out of committing victim/witness intimidation and jury tampering by grading the offense the same as the most serious offense under consideration in the trial. For example, a person being tried for aggravated assault of a firefighter who attempts to tamper with jurors or witnesses of the crime would commit a felony of the second degree, the same grade as aggravated assault of a public official. Put simply, if this legislation is enacted, a defendant would be less likely to attempt to have his case declared a mistrial or win the case by threatening a witness or victim into lying on the stand or bribing or threatening a juror into voting for acquittal, because if found guilty, the defendant would now face the same penalties.

HB 17 is a win-win situation for prosecutors as a crime-fighting tool and a no-win situation for criminals. I urge my fellow members to pass this bill.

Thank you, Mr. Speaker.

On the question recurring,
Shall the bill pass finally?

The SPEAKER. Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback.
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern
Belardi	George	Metcalf	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsley	Phillips	Turzai
Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafrella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rublely	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolamo	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug

Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

NAYS—0

NOT VOTING—0

EXCUSED—4

Bishop	Cruz	Grucela	Maher
--------	------	---------	-------

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

The House proceeded to third consideration of **HB 476, PN 2189**, entitled:

An Act amending the act of August 6, 1941 (P.L.861, No.323), referred to as the Pennsylvania Board of Probation and Parole Law, further providing for membership of an advisory committee.

On the question,
Will the House agree to the bill on third consideration?
Bill was agreed to.

The SPEAKER. This bill has been considered on three different days and agreed to and is now on final passage.

The question is, shall the bill pass finally?

Agreeable to the provisions of the Constitution, the yeas and nays will now be taken.

The following roll call was recorded:

YEAS—199

Adolph	Fairchild	Mann	Scrimenti
Allen	Feese	Markosek	Semmel
Argall	Fichter	Marsico	Shaner
Armstrong	Fleagle	Mayernik	Smith, B.
Baker, J.	Flick	McCall	Smith, S. H.
Baker, M.	Forcier	McGeehan	Solobay
Bard	Frankel	McGill	Staback
Barley	Freeman	McIlhattan	Stairs
Barrar	Gabig	McIlhinney	Steelman
Bastian	Gannon	McNaughton	Steil
Bebko-Jones	Geist	Melio	Stern
Belardi	George	Metcalf	Stetler
Belfanti	Godshall	Michlovic	Stevenson, R.
Benninghoff	Gordner	Micozzie	Stevenson, T.
Birmelin	Gruitza	Miller, R.	Strittmatter
Blaum	Habay	Miller, S.	Sturla
Boyes	Haluska	Mundy	Surra
Browne	Hanna	Myers	Tangretti
Bunt	Harhai	Nailor	Taylor, E. Z.
Butkovitz	Harhart	Nickol	Taylor, J.
Buxton	Harper	O'Brien	Thomas
Caltagirone	Hasay	Oliver	Tigue
Cappelli	Hennessey	Pallone	Travaglio
Casorio	Herman	Perzel	Trello
Cawley	Hershey	Petrarca	Trich
Civera	Hess	Petrone	Tulli
Clark	Horsley	Phillips	Turzai

Clymer	Hutchinson	Pickett	Vance
Cohen, L. I.	Jadlowiec	Pippy	Veon
Cohen, M.	James	Pistella	Vitali
Colafella	Josephs	Preston	Walko
Coleman	Kaiser	Raymond	Wansacz
Cornell	Keller	Readshaw	Washington
Corrigan	Kenney	Reinard	Waters
Costa	Kirkland	Rieger	Watson
Coy	Krebs	Roberts	Williams, C.
Creighton	LaGrotta	Robinson	Williams, J.
Curry	Laughlin	Roebuck	Wilt
Dailey	Lawless	Rohrer	Wogan
Daley	Lederer	Rooney	Wojnaroski
Dally	Leh	Ross	Wright, G.
DeLuca	Lescovitz	Rubley	Wright, M.
Dermody	Levdansky	Ruffing	Yewcic
DeWeese	Lewis	Sainato	Youngblood
DiGirolamo	Lucyk	Samuelson	Yudichak
Diven	Lynch	Santoni	Zimmerman
Donatucci	Mackereth	Sather	Zug
Eachus	Maitland	Saylor	
Egolf	Major	Schroder	Ryan,
Evans, D.	Manderino	Schuler	Speaker
Evans, J.			

NAYS—0

NOT VOTING—0

EXCUSED—4

Bishop Cruz Grucela Maher

The majority required by the Constitution having voted in the affirmative, the question was determined in the affirmative and the bill passed finally.

Ordered, That the clerk present the same to the Senate for concurrence.

BILLS PASSED OVER

The SPEAKER. Without objection, all remaining bills on today's calendar will be passed over. The Chair hears no objection.

ADJOURNMENT

The SPEAKER. Does the majority leader or minority leader have any further business? Any committee chairmen with committee meeting announcements? Any corrections to the record?

The Chair recognizes the lady from Lehigh County, Ms. Baker.

Ms. BAKER. Mr. Speaker, I move that this House do now adjourn until Tuesday, October 16, 2001, at 11 a.m., e.d.t., unless sooner recalled by the Speaker.

On the question,

Will the House agree to the motion?

Motion was agreed to, and at 3:34 p.m., e.d.t., the House adjourned.