

COMMONWEALTH OF PENNSYLVANIA

LEGISLATIVE JOURNAL

TUESDAY, JUNE 6, 2017

SESSION OF 2017

201ST OF THE GENERAL ASSEMBLY

No. 28

HOUSE OF REPRESENTATIVES

The House convened at 11 a.m., e.d.t.

**THE SPEAKER (MIKE TURZAI)
PRESIDING**

PRAYER

HON. HAROLD A. ENGLISH, member of the House of Representatives, offered the following prayer:

Heavenly Father, thank You for this beautiful day and bringing us here safely to work in this House with so many wonderful people with different backgrounds, thoughts, and beliefs. We ask for Your help and guidance so that we may hear all voices, ideas, and opinions.

God, Your story is so beautiful. Allow us to hear the symmetry of that first Passover that launched the Jewish people into freedom from Egyptian slavery, but also into a wilderness identity crisis that was resolved with the giving of the Ten Commandments and the last Passover with Christ's death and resurrection that launched Christian disciples and believers into freedom from fear of death and also into a wilderness identity crisis that was resolved with the giving of the Holy Spirit on Pentecost.

As we struggle to understand each other, we do understand that everybody inside is speaking somebody's home language and sometimes the hot discussions here within creates unexpected paths for the love of each other, the love of God to be shared with new people in new ways. While frightening, because we have to actually trust in God's transformative love for us and for others and for all of us together, it is frightening because the spirit comes thundering in and mixes everything up. Sometimes we need to just trust that God is still doing something good in each of us as we continue to work here for all the people. Be with us every day. 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 Monday, June 5, 2017, will be postponed until printed.

COMMUNICATION FROM INDEPENDENT FISCAL OFFICE

The SPEAKER. The Speaker acknowledges receipt of a letter from the Independent Fiscal Office regarding an actuarial note for HB 922, PN 1910.

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

BILLS REPORTED FROM COMMITTEES, CONSIDERED FIRST TIME, AND RECOMMITTED TO COMMITTEE ON RULES

HB 302, PN 302

By Rep. BARRAR

An Act amending Title 51 (Military Affairs) of the Pennsylvania Consolidated Statutes, in professional and occupational licenses, further providing for retention of licenses and certifications of persons entering military service.

VETERANS AFFAIRS AND EMERGENCY
PREPAREDNESS.

HB 353, PN 1911 (Amended)

By Rep. BAKER

An Act amending the act of April 14, 1972 (P.L.233, No.64), known as The Controlled Substance, Drug, Device and Cosmetic Act, further providing for professional prescription, administration, and dispensing.

HEALTH.

HB 544, PN 710

By Rep. MILLARD

An Act amending the act of February 2, 1966 (1965 P.L.1860, No.586), entitled "An act encouraging landowners to make land and water areas available to the public for recreational purposes by limiting liability in connection therewith, and repealing certain acts," further providing for liability for landowners to recreational users; and providing for attorney fees and court costs.

TOURISM AND RECREATIONAL DEVELOPMENT.

HB 835, PN 917

By Rep. BAKER

An Act amending the act of July 9, 1976 (P.L.817, No.143), known as the Mental Health Procedures Act, in general provisions, further providing for rights and remedies of persons in treatment.

HEALTH.

HB 1231, PN 1458

By Rep. BARRAR

An Act amending Title 51 (Military Affairs) of the Pennsylvania Consolidated Statutes, in Department of Military and Veterans Affairs, providing for veterans registry.

VETERANS AFFAIRS AND EMERGENCY PREPAREDNESS.

BILL REPORTED FROM COMMITTEE, CONSIDERED FIRST TIME, AND TABLED

SB 1, PN 902

By Rep. METCALFE

An Act amending Titles 24 (Education), 51 (Military Affairs) and 71 (State Government) of the Pennsylvania Consolidated Statutes, extensively revising pension provisions as follows: In Title 24: for retirement for school employees, in the areas of preliminary provisions, of membership, contributions and benefits, of school employees' defined contribution plan and of administration and miscellaneous provisions; and for health insurance for retired school employees, in the area of preliminary provisions. In Title 51: for employment preferences and pensions, in the area of military leave of absence. In Title 71: for boards and offices, in the area of Independent Fiscal Office; and for retirement for State employees and officers, in the areas of preliminary provisions, of membership, credited service, classes of service and eligibility for benefits, of contributions, of benefits, of State employees' defined contribution plan and of administration, funds, accounts, general provisions. Providing, as to the revisions: for construction and administration, for applicability, for liability, for member statements and for suspension of provisions of the Public Employee Retirement Study Commission Act.

STATE GOVERNMENT.

BILLS REREPORTED FROM COMMITTEE

HB 109, PN 1679

By Rep. SAYLOR

An Act designating Exit 15 of State Route 43, known as the Old Pittsburgh Road interchange, in Fayette County as the Lance Corporal Russell W. Naugle Vietnam Veteran Exit.

APPROPRIATIONS.

HB 176, PN 1818

By Rep. SAYLOR

An Act amending the act of November 10, 1999 (P.L.491, No.45), known as the Pennsylvania Construction Code Act, in preliminary provisions, further providing for definitions and for application.

APPROPRIATIONS.

HB 410, PN 1046

By Rep. SAYLOR

An Act providing for performance-based budgeting; establishing the Performance-Based Budget Board and providing for its powers and duties; conferring powers and imposing duties on the Independent Fiscal Office; and providing for performance hearings and performance reviews.

APPROPRIATIONS.

HB 425, PN 441

By Rep. SAYLOR

An Act amending the act of August 26, 1971 (P.L.351, No.91), known as the State Lottery Law, in pharmaceutical assistance for the elderly, further providing for determination of eligibility.

APPROPRIATIONS.

HB 485, PN 509

By Rep. SAYLOR

An Act amending Title 34 (Game) of the Pennsylvania Consolidated Statutes, in Pennsylvania Game Commission, repealing provisions relating to junior hunter projects; and, in hunting and furtaking licenses, further providing for unlawful acts concerning licenses.

APPROPRIATIONS.

HB 922, PN 1910

By Rep. SAYLOR

An Act amending Title 71 (State Government) of the Pennsylvania Consolidated Statutes, in preliminary provisions relating to retirement for State employees and officers, further providing for definitions.

APPROPRIATIONS.

LEAVES OF ABSENCE

The SPEAKER. The majority whip requests leaves of absence for Karen BOBACK of Luzerne County for the day and Eric ROE of Chester County for the day. Without objection, that will be granted.

There are no requests from the minority whip.

MASTER ROLL CALL

The SPEAKER. At this time we will proceed to the master roll call vote. Members, please proceed to vote.

(Members proceeded to vote.)

LEAVE OF ABSENCE

The SPEAKER. Representative Madeleine DEAN has requested to be placed on leave. Without objection, that will be granted.

MASTER ROLL CALL CONTINUED

The following roll call was recorded:

PRESENT—196

Baker	English	Kortz	Ravenstahl
Barbin	Evankovich	Krueger	Readshaw
Barrar	Evans	Kulik	Reed
Benninghoff	Everett	Lewis	Reese
Bernstine	Fabrizio	Longietti	Roae
Bizzarro	Farry	Mackenzie	Roebuck
Bloom	Fee	Madden	Rothman
Boyle	Fitzgerald	Maher	Rozzi
Bradford	Flynn	Mako	Ryan
Briggs	Frankel	Maloney	Saccone
Brown, R.	Freeman	Markosek	Sainato
Brown, V.	Fritz	Marshall	Samuelson
Bullock	Gabler	Marsico	Sankey
Burns	Gainey	Masser	Santora
Caltagirone	Galloway	Matzie	Saylor
Carroll	Gergely	McCarter	Schemel
Causar	Gillen	McClinton	Schlossberg
Cephas	Gillespie	McGinnis	Schweyer
Charlton	Godshall	McNeill	Simmons
Christiana	Goodman	Mehaffie	Sims
Comitta	Greiner	Mentzer	Snyder
Conklin	Grove	Metcalfe	Solomon

Cook	Haggerty	Metzgar	Sonney
Corbin	Hahn	Miccarelli	Staats
Corr	Hanna	Millard	Stephens
Costa, D.	Harkins	Miller, B.	Sturla
Costa, P.	Harper	Miller, D.	Tallman
Cox	Harris, A.	Moul	Taylor
Cruz	Harris, J.	Mullery	Thomas
Culver	Heffley	Mustio	Tobash
Cutler	Helm	Neilson	Toepel
Daley	Hennessey	Nelson	Toohil
Davidson	Hickernell	Nesbit	Topper
Davis	Hill	Neuman	Vazquez
Dawkins	Irvin	O'Brien	Vitali
Day	James	O'Neill	Walsh
Deasy	Jozwiak	Oberlander	Ward
DeLissio	Kampf	Ortitay	Warner
Delozier	Kaufert	Pashinski	Warren
DeLuca	Kauffman	Peifer	Watson
Dermody	Kavulich	Petrarca	Wentling
Diamond	Keefer	Petri	Wheatley
DiGirolamo	Keller, F.	Pickett	Wheeland
Donatucci	Keller, M.K.	Pyle	White
Dowling	Keller, W.	Quinn, C.	Youngblood
Driscoll	Kim	Quinn, M.	Zimmerman
Dunbar	Kinsey	Rabb	
Dush	Kirkland	Rader	Turzai,
Ellis	Klunk	Rapp	Speaker
Emrick	Knowles		

ADDITIONS—0

NOT VOTING—0

EXCUSED—7

Boback	Lawrence	Murt	Roe
Dean	Milne	Quigley	

LEAVES ADDED—2

Galloway	Saccone
----------	---------

LEAVES CANCELED—1

Dean

The SPEAKER. One hundred and ninety-six members having voted on the master roll, we have a quorum.

HOUSE RESOLUTIONS INTRODUCED AND REFERRED

No. 377 By Representatives DAWKINS, THOMAS, J. HARRIS, READSHAW, O'BRIEN, PASHINSKI, BIZZARRO, SCHWEYER, SOLOMON, SCHLOSSBERG, McCLINTON, KINSEY, ROZZI, DeLUCA and RABB

A Resolution recognizing the observance of the Holy Month of Ramadan, a month of reflection and prayer for the Muslim community, which runs from May 26 through June 25, 2017, and the festival of Eid al-Fitr.

Referred to Committee on RULES, June 6, 2017.

No. 378 By Representatives V. BROWN, FRANKEL, READSHAW, THOMAS, VAZQUEZ and YOUNGBLOOD

A Resolution declaring youth violence as a public health epidemic and supporting the establishment of Statewide trauma-informed education.

Referred to Committee on HEALTH, June 6, 2017.

HOUSE BILLS INTRODUCED AND REFERRED

No. 1446 By Representatives M. QUINN, TAYLOR, BRIGGS, V. BROWN, HARPER, HENNESSEY, W. KELLER, KIM, KORTZ, MARSICO, MATZIE, NEILSON, SOLOMON and WATSON

An Act amending Titles 66 (Public Utilities) and 74 (Transportation) of the Pennsylvania Consolidated Statutes, in restructuring of electric utility industry, providing for transportation fueling infrastructure development; and, in turnpike, further providing for definitions and providing for Statewide electric vehicle charging and natural gas fueling networks.

Referred to Committee on TRANSPORTATION, June 6, 2017.

No. 1479 By Representatives ROAE, McGINNIS, FEE, PICKETT, MILLARD, HELM, BLOOM, LAWRENCE, B. MILLER, GROVE, SAYLOR and RYAN

An Act amending the act of August 15, 1961 (P.L.987, No.442), known as the Pennsylvania Prevailing Wage Act, further providing for definitions.

Referred to Committee on STATE GOVERNMENT, June 6, 2017.

No. 1480 By Representatives ROAE, HICKERNELL, McGINNIS, FEE, PICKETT, MILLARD, BLOOM, LAWRENCE, B. MILLER, WARD, GROVE, SAYLOR, DUSH and RYAN

An Act amending the act of March 10, 1949 (P.L.30, No.14), known as the Public School Code of 1949, in school district financial recovery, providing for exemption from prevailing wage laws.

Referred to Committee on STATE GOVERNMENT, June 6, 2017.

No. 1499 By Representatives M. K. KELLER, O'BRIEN, CALTAGIRONE, DiGIROLAMO, A. HARRIS, JAMES, MILLARD, ROE and ZIMMERMAN

An Act amending Title 68 (Real and Personal Property) of the Pennsylvania Consolidated Statutes, in management of the condominium, further providing for powers of unit owners' association, for executive board members and officers and for conveyance or encumbrance of common elements; in protection of purchasers, further providing for release of liens and for warranty against structural defects; in management of cooperatives, further providing for powers of association, for executive board members and officers and for conveyance or encumbrance of cooperative; in protection of cooperative interest purchasers, further providing for release of liens and for implied warranty against structural defects; in general provisions relating to planned communities, further providing for definitions; in creation, alteration and termination of planned communities, further providing for construction and validity of declaration and bylaws and for contents of declaration and all planned communities; in management of planned community, further providing for power of unit owners' association, for executive board members and officers and for conveyance or encumbrance of common facilities; and, in protection of purchasers, further providing for release of liens and for warranty against structural defects.

Referred to Committee on URBAN AFFAIRS, June 6, 2017.

No. 1501 By Representatives BURNS, READSHAW, DAVIS, MILLARD, V. BROWN and ROZZI

An Act amending the act of April 14, 1972 (P.L.233, No.64), known as The Controlled Substance, Drug, Device and Cosmetic Act, further providing for drug overdose response immunity.

Referred to Committee on JUDICIARY, June 6, 2017.

No. 1502 By Representatives BURNS, DONATUCCI, DIGIROLAMO, KINSEY, DUSH, SONNEY, JAMES, FREEMAN, COX, BARRAR, BARBIN, PASHINSKI, BIZZARRO, CALTAGIRONE, RAPP, READSHAW, RYAN, MILLARD, NEILSON, LONGIETTI, HAHN, SANKEY, MARSICO, W. KELLER, MURT and WARD

An Act designating a bridge on that portion of Pennsylvania Route 36 over Clearfield Creek, Ashville Borough, Cambria County, as the Francis and Robert Zerbee Memorial Bridge.

Referred to Committee on TRANSPORTATION, June 6, 2017.

No. 1503 By Representatives HANNA, FREEMAN, THOMAS, ROZZI, D. COSTA, CALTAGIRONE, PASHINSKI, V. BROWN, IRVIN, DAVIS, KINSEY, NEILSON, O'BRIEN, ROEBUCK, DeLUCA and WARREN

An Act amending the act of July 7, 1980 (P.L.380, No.97), known as the Solid Waste Management Act, in applications and permits, providing for public comment; providing for prohibitions; and, in enforcement and remedies, providing for site inspection.

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, June 6, 2017.

No. 1504 By Representatives V. BROWN, D. COSTA, FRANKEL, ROZZI, SIMS, THOMAS and VAZQUEZ

An Act amending Title 42 (Judiciary and Judicial Procedure) of the Pennsylvania Consolidated Statutes, in sentencing, providing for motion for departure from mandatory sentence.

Referred to Committee on JUDICIARY, June 6, 2017.

No. 1505 By Representatives V. BROWN, BULLOCK, THOMAS, DEAN, FRANKEL, KINSEY and WARREN

An Act providing for child firearm safety lock mechanisms; and prescribing penalties.

Referred to Committee on JUDICIARY, June 6, 2017.

No. 1506 By Representatives V. BROWN, BULLOCK, THOMAS, YOUNGBLOOD and VAZQUEZ

An Act amending the act of May 17, 1921 (P.L.789, No.285), known as The Insurance Department Act of 1921, in insurance producers, providing for use of credit history of insured.

Referred to Committee on INSURANCE, June 6, 2017.

No. 1507 By Representatives V. BROWN, BULLOCK, THOMAS, VAZQUEZ and YOUNGBLOOD

An Act amending Title 18 (Crimes and Offenses) of the Pennsylvania Consolidated Statutes, in firearms and other dangerous articles, further providing for licenses.

Referred to Committee on JUDICIARY, June 6, 2017.

SENATE BILLS FOR CONCURRENCE

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

SB 353, PN 377

Referred to Committee on STATE GOVERNMENT, June 6, 2017.

SB 497, PN 876

Referred to Committee on ENVIRONMENTAL RESOURCES AND ENERGY, June 6, 2017.

SENATE MESSAGE

RECESS RESOLUTION FOR CONCURRENCE

The clerk of the Senate, being introduced, presented the following extract from the Journal of the Senate, which was read as follows:

In the Senate,
June 5, 2017

RESOLVED, (the House of Representatives concurring), Pursuant to Article II, Section 14 of the Pennsylvania Constitution, that when the Senate recesses this week, it reconvene on Monday, June 12, 2017, unless sooner recalled by the President Pro Tempore of the Senate; and be it further

RESOLVED, Pursuant to Article II, Section 14 of the Pennsylvania Constitution, that when the House of Representatives recesses this week, it reconvene on Monday, June 12, 2017, unless sooner recalled by the Speaker of the House of Representatives.

Ordered, That the clerk present the same to the House of Representatives for its concurrence.

On the question,

Will the House concur in the resolution of the Senate?

Resolution was concurred in.

Ordered, That the clerk inform the Senate accordingly.

GUESTS INTRODUCED

The SPEAKER. Members, if you will please take your seats. A great friend of the House of Representatives and also in the State Senate, West Point graduate Senator Bob Robbins, our good friend, and his wife, Cindy Robbins, are located to the left of the rostrum, as a guest of Representative Parke Wentling. Please give them a great round of applause. We are so excited to have them here today.

Now, Senator, many of us might want to call you Representative because you served in this chamber, too, from 1983 to 1990 before you went to the State Senate, and today – hear this everybody – Senator Robbins was inducted into the Keystone State Games Hall of Fame as a wrestler. He was a great wrestler and a great coach, too, in addition to his illustrious career in the House and in the Senate and, as I said, a West Point grad.

Please, Senator Robbins, again, just a round of applause from all of us. Thank you, my friend. Thank you, Cindy.

In the rear of the House, we welcome Vincent Montoya-Armanios. He is interning with Representative Tina Davis. Will you stand, Vincent. Thank you. Good to see you, my friend. Good to see you. Thank you.

Representative Wheatley has brought members of the group Educational Opportunities for Families. Will you please rise. Thank you so much for being with us today. Thank you.

In the rear of the House, we have Stephen Lamm. Stephen is interning with Representative Delozier. Stephen, great to have you here today, sir.

Members, just a few other facts about my good friend and our good friend, Senator Robbins. He was a State champion wrestler in Pennsylvania at the 127-pound weight class, a State champion, and in addition, he retired from the United States Army as a captain and he served in Vietnam as a Ranger with the 101st Airborne. Thank you for your service, Senator Robbins. Thank you, sir.

Now, this is always a great honor. Representative Walsh has a guest here, Aaron Riggelman, who just earned his rank of Eagle Scout. Where is Aaron? Aaron, that is great. Thank you for wearing your uniform. He is here with his mom, Jessie Riggelman. Jessie, thanks for being here today. Thank you.

In the rear of the House, Representative Warren has four guests. They are interns in his office for the summer: Bailey Applebaum, Mary Alice Williams, Hannah Zinker, and Patrick Springer. Thank you so much for being with us and have a great summer, okay? You can spend a good bit of it with us. I am teasing there.

In the rear of the House, interning with Representative Justin Simmons, we have Emily Stahl and Kathryn Velez. Would you stand, those two interns? Thank you so much. Where are they? Please stand again, if you do not mind. Thank you.

Representative Freeman and Representative Flynn have a guest. He is in the gallery. Sam Vale from Lafayette College is interning with Representative Freeman. Thank you so much for being with us. Great school.

Representative Chris Quinn has a guest page, Pepper Green. Pepper, will you please stand. Thank you for being with us, Pepper.

Representative Duane Milne has, in the well of the House, guest page Kennedy Ndiaya. Kennedy, would you please stand. Great to be with you. Her mom, Lisa, is here with us in the back of the House. Lisa, thank you so much for being with us today.

We are going to be coming back to unanimous consent shortly with Representative Jozwiak.

JACOB HEDRICK PRESENTED

The SPEAKER. Representative Mehaffie is invited to the rostrum at this time to present a citation to one of our State champions. Representative Mehaffie.

Members, please take your seats. We have one of our State champions with us.

Representative Mehaffie, the floor is yours, sir.

Mr. MEHAFFIE. Thank you, Mr. Speaker.

Today I want to recognize the athletic talents of Jacob Hedrick. Jake is a senior at Hershey High School with a passion for diving. Jake is an outstanding young man who has recently won the Class AAA boys 1-meter diving event during the 2016-2017 PIAA Swimming and Diving Championships. He further distinguished himself by winning first place in the Class AAA boys 1-meter event during PIAA District III Swimming and Diving Championships. He is here today with his parents, Dennis and Kathie, and his athletic director, Scott Govern. Jake could not have gotten this far without your support and encouragement.

On behalf of the House of Representatives, I extend my greatest congratulations to you, Jake, upon the championship victory. We commend you for skillfully using your abilities with dedication in the pursuit of athletic excellence. I know this could not have been easy to balance your schoolwork, practices, meets, other activities, and family commitments, which makes your achievements all the more impressive.

I would like to note that Jake has also been recently accepted in the United States Naval Academy, where he will dive for the Midshipmen. Please give Jake our usual warm House welcome to celebrate his impressive high school diving career and State championships.

Jake, we wish you well in all your future endeavors. Thank you so much, Mr. Speaker.

The SPEAKER. Thank you, Representative Mehaffie, and congratulations, Jacob.

This young man is going to the Naval Academy to dive – congratulations – and to serve his country.

We have two important condolence resolutions for former members. So at this time I am going to ask the Sergeants at Arms to close the doors of the House. Members, you must take your seats. We are going to do them separately.

CONDOLENCE RESOLUTION

The SPEAKER. We are going to begin first with the condolence resolution for our former colleague and good friend, Representative Bob Belfanti.

So the Sergeants at Arms will close the doors of the House. Members, please take your seats.

The clerk will read the resolution on behalf of our former member, Representative Bob Belfanti.

The following resolution was read:

COMMONWEALTH OF PENNSYLVANIA
THE HOUSE OF REPRESENTATIVES

CONDOLENCE RESOLUTION

WHEREAS, The House of Representatives of Pennsylvania wishes to honor the memory of the Honorable Robert E. Belfanti, Jr., a former member of the House of Representatives of Pennsylvania who served the 107th Legislative District with honor and distinction and passed away at the age of sixty-eight on October 29, 2016; and

WHEREAS, Born on October 15, 1948, in Danville, Mr. Belfanti was the son of the late Robert E. Belfanti, Sr., and Rose Marie Rich Belfanti. He graduated from Mount Carmel Senior High School and enlisted in the United States Marine Corps in July 1967, serving with honor and distinction during the Vietnam War. Mr. Belfanti served with the helicopter units, Marine Air Groups 16 and 36, supplying troops and providing medical evacuations to the wounded. Upon his return to the United States, he was assigned as an Air Supply Operations Non-Commissioned Officer at the Marine Air Station at Cherry Point, North Carolina, until his honorable discharge at the rank of Sergeant. To his great credit, Mr. Belfanti was the recipient of numerous decorations, including two Bronze Stars with Valor, the Vietnam Service Medal and the National Defense Service Medal. He was first elected to the House of Representatives of Pennsylvania in 1980 and served for fifteen consecutive terms. Chair of the Labor Relations Committee, Mr. Belfanti was also a member of the Appropriations, Mines and Energy Management, Military and Veterans Affairs, Federal-State Relations, Aging and Youth, Consumer Affairs, Local Government and House Rules Committees. An avowed community steward, he was a life member of the Black Diamond Detachment of the Marine Corps League and the Veterans of Foreign Wars and a member of the American Legion and the Chapel of Four Chaplains; now therefore be it

RESOLVED, That the House of Representatives of the Commonwealth of Pennsylvania proclaim with enduring sorrow the passing of the Honorable Robert E. Belfanti, Jr.; and extend heartfelt condolences to his wife of forty-eight years, Cecilia Saduskie Belfanti; sons, Robert III and Eric; seven grandchildren; and many other family members, friends and colleagues; and be it further

RESOLVED, That a copy of this resolution, sponsored by the Honorable Kurt A. Masser on June 6, 2017, be transmitted to Cecilia Saduskie Belfanti.

Kurt A. Masser, Sponsor
Mike Turzai, Speaker of the House
ATTEST:
David Reddecliff, Chief Clerk of the House

On the question,
Will the House adopt the resolution?

The SPEAKER. At this time Representative Masser will be speaking on behalf of former Representative Bob Belfanti.

Mr. MASSER. Thank you, Mr. Speaker.

Today I rise to honor the memory of the Honorable Robert E. Belfanti, Jr., a former member of this chamber who passed away this fall at age 68, on October 29, 2016. He served the 107th Legislative District from 1981 to 2010. From 1993 to 2010, he served as the Labor Relations Committee chair.

Mr. Belfanti was born in Danville and graduated from Mount Carmel High School. Before becoming a State Representative, he enlisted in the United States Marine Corps in 1967 and served a 13-month tour of duty in Vietnam, with helicopter units that supplied troops, ammunition, and medical supplies to Marines. The CH-46 helicopters, known as Sea Knights, were also the major means for rescuing and providing medivacs for

the wounded. He rose to the rank of sergeant before being honorably discharged in 1971. He was the recipient of many decorations, including two Bronze Stars with Valor, the Combat Action Ribbon, Presidential Unit Citation, the Vietnam Cross of Gallantry, and the Vietnam Service Medal.

Back home, he was an avowed community steward. He was a life member and cofounder of the Black Diamond Detachment of the Marine Corps League and the Veterans of Foreign Wars and a member of the American Legion and the Chapel of Four Chaplains. He was named Veteran of the Year by the National War Veterans Council and also received a Patriot of the Year Award. He was also active on numerous State boards and commissions and championed workers, small businesses, veterans, and improved accessibility for people with disabilities.

Mr. Belfanti was a lifelong Scout, earning the rank of Eagle Scout in 1962 and returning to Scouting as an adult, as a charter member of Cub Scout Pack 3178. He and his wife, Cecilia, were instrumental in bringing Scouting back to the Mount Carmel area following a long dormancy, and he received numerous awards during his 25 years of service.

Today I ask my colleagues to join me in extending heartfelt condolences to his wife of 48 years, Cecilia Saduskie Belfanti; sons, Robert III and Eric; daughter-in-law, Natalie; and his seven grandchildren: Jacob, Victoria, Gianna, Natalia, Eric Jr., Patrick, and Ella, who are here with us today, as well as many friends, family, and former colleagues, and of course, many of you are his colleagues. Could you please give the Belfanti family a round of applause?

Cec, Bob is looking down on us and smiling today.

You know, in the community you would be hard pressed to look around the coal region and not see Bob's fingerprints on pretty much everything. He was instrumental in saving the Shamokin Hospital. He was just a dedicated public servant. I will never forget and you probably were not too happy, Cec, but we were working on – I, as county commissioner, and he, as his role as the State Representative, were working on developing an industrial park. Bob was so passionate about that park. We were in the back room of my restaurant Christmas Eve, on a phone call to Governor Rendell, and Bob sealed that deal on Christmas Eve in the back room of the Wayside and I will never forget that.

In honor of Mr. Belfanti's military service and veteran-related work in our community, I am also sponsoring HB 1431, which will designate a portion of State Route 901 in Northumberland and Schuylkill Counties as the Honorable Robert E. Belfanti, Jr., Memorial Highway. Here, again, Bob worked so hard with Governor Casey. He worked tirelessly to improve this section of highway, which benefits so many people from our region.

I ask my colleagues to vote certainly in the affirmative. We are going to be voting on second today and third tomorrow, but it is my honor to stand and honor a man who someone earlier said voted boldly in this chamber many times and his memory will not be forgotten. Thank you.

Thank you, Mr. Speaker.

The SPEAKER. Thank you, Representative Masser.
Representative Goodman.

Mr. GOODMAN. Thank you, Mr. Speaker.

I am truly honored to stand here today with my good friend, Kurt Masser, and memorialize my good friend and mentor and fellow Marine, Representative Bob Belfanti. I have many grand

stories about Bob. Unfortunately, House decorum does not allow me to say them and use the same language that our friend, Bob, would use so they kind of lose their luster when you have to tone it down a bit.

But those of you who served with Bob knew him well. Bob was a man, oftentimes, of few words, but when he spoke, everyone listened and I know that I share the feelings of many when they said he represents a time gone by, a time when many of us reached across the aisle and worked towards a common good. I served for 10 years on the House Labor Relations Committee with Bob, and back then we actually had bills that were sponsored by both Democrats and Republicans come out of that committee unanimously and come on to the House. Bob used to always say, "A good bill is a good bill, it doesn't matter who the sponsor is." He also was the one who reinstitutionalized the beginning of every committee meeting with the Pledge of Allegiance. He always used to say, "We may disagree on some things, but there are certain things that we do agree on, and that is love of country."

I think anyone that knew Bob could describe him in one word. Bob was "tough." He was just a tough guy. He was a quintessential Marine who would always be there. You never had to look behind you to wonder where Bob was, and although at times he did wear his emotions on his sleeve, I think it is fair to say, as we say in the coal region, Bob would give it to you with both barrels, but then he would put his arm around you and he would come to a conclusion. He was the one that we would go to in Northeastern Pennsylvania when we needed advice, and he would give it to you and he was always committed to this chamber.

And later on today we will designate an area of our county Route 901/Route 54 and the Strong Bypass in Bob's memory. I know that he would like that, because I remember when I was on staff for E.J., he worked diligently with the Casey administration to make sure that that project went through and I simply hope that as people travel on that corridor and they see the sign dedicated to Bob, that they remember Bob's commitment to his country as a Marine, to his Commonwealth, to the constituents of the 107th Legislative District, and most importantly, to his family. Bob was a family man who always put family first, and I know he will be missed by his family.

So today it gives me great pleasure to join my good friend, Kurt Masser, and remember Bob fondly. Thank you.

On the question recurring,

Will the House adopt the resolution?

The SPEAKER. Those in favor of the resolution will now rise and remain standing as a mark of respect to the deceased former member. Guests, we would ask you also to please rise as able.

(Whereupon, the members of the House and all visitors stood in a moment of silence in solemn respect to the memory of the Honorable Robert E. Belfanti, Jr.)

The SPEAKER. The resolution has been unanimously adopted.

To Bob's wife, Cecilia; sons, Bob, Eric; daughter-in-law, Natalie; and to the grandchildren, thank you so much for being with us. We are also joined by former Speaker DeWeese and

former Majority and Minority Whip Veon and many other good friends. Thank you for being here in memory of Representative Bob Belfanti.

I apologize. We are going to keep the doors of the House closed, but I am going to let the guards open them up for just a minute here before we proceed to the next condolence resolution in case anybody needs to get on or off, and then we are going to take up a condolence resolution for former Representative Alice Langtry from Allegheny County.

If any members or staff need to step off the floor, now would be the time or if anybody else needs to come on to the floor.

CONDOLENCE RESOLUTION

The SPEAKER. We are about to take up a condolence resolution upon the death of a former member of the House. I am going to ask the Sergeants at Arms to please close the doors of the House, and, members, please take your seats.

At this time I am going to ask the clerk to read the resolution on behalf of Representative Langtry.

The following resolution was read:

COMMONWEALTH OF PENNSYLVANIA THE HOUSE OF REPRESENTATIVES

CONDOLENCE RESOLUTION

WHEREAS, The House of Representatives of Pennsylvania wishes to honor the memory of the Honorable Alice S. Langtry, a former member of the House of Representatives of Pennsylvania who served the 40th Legislative District and passed away at the age of eighty-four on May 1, 2017; and

WHEREAS, Born in Massachusetts on June 29, 1932, Mrs. Langtry graduated from North Quincy High School and attended Boston College, The Pennsylvania State University and Allegheny County Community College. She was a member of the Upper St. Clair Township Traffic Safety Board from 1979 to 1980 and the Principals' Advisory Committee at Upper St. Clair High School from 1980 to 1981, and was elected a township Commissioner in 1982. Mrs. Langtry was elected to the House of Representatives of Pennsylvania in 1984 and served four consecutive terms prior to stepping down due to a belief that State Representatives' terms should be limited. During her tenure, she advocated for small businesses and strove to improve roads and transportation, curb school strikes and overhaul the State liquor store system. Mrs. Langtry and her husband retired to Barrington, Illinois, where she remained interested in politics and enjoyed traveling, particularly to Rome and Florence, Italy; and

WHEREAS, A beloved family member, dedicated worker and avowed community steward, Mrs. Langtry exemplified the best qualities of the human experience. She generously gave of her heart and time to enhance the quality of life of her family and community, and her loss will be felt by the many individuals who knew, admired and loved her; now therefore be it

RESOLVED, That the House of Representatives of the Commonwealth of Pennsylvania proclaim with enduring sorrow the passing of the Honorable Alice S. Langtry; and extend heartfelt condolences to her husband of more than fifty years, Alfred L. Langtry, Jr.; children, Marty Thompson, Emilia Van Dam and Alfred; seven grandchildren; and many other family members and friends; and be it further

RESOLVED, That a copy of this resolution, sponsored by the Honorable John A. Maher on May 19, 2017, be transmitted to Alfred L. Langtry, Jr.

John A. Maher, Sponsor
 Mike Turzai, Speaker of the House
 ATTEST:
 David Reddecliff, Chief Clerk of the House

On the question,
 Will the House adopt the resolution?

The SPEAKER. Representative Maher is invited to speak on the resolution.

Mr. MAHER. Not too many of those in this chamber today had the opportunity to serve with Alice Langtry. I did not. She was one of my predecessors. But once I stepped forward to serve, she became one of my most trusted mentors.

She was a true public servant. She did not aspire to be part of this body. She did not aspire to be an elected official. She answered the call. People in the community encouraged her to step forward and she did. For her life, it was more of an inconvenience than a joy, but she took on this duty and did it so very well. She understood the proper relationship of forming public policy as opposed to politics, and she truly believed that public policy formation should start with the question of "What is the right answer?" and politics should merely be "How do we get that done?"

She was tenacious, relentless, courageous, wise, and good and she liked it when people would get to the point. So here is the point: Pennsylvania is better for having had Alice Langtry step forward and serve and everyone whose life she has touched is better for it as well.

The SPEAKER. Thank you, Representative Maher.

On the question recurring,
 Will the House adopt the resolution?

The SPEAKER. Those in favor of the resolution will rise and remain standing as a mark of respect for the deceased former member, Representative Alice Langtry. Guests, will you please also rise as able.

(Whereupon, the members of the House and all visitors stood in a moment of silence in solemn respect to the memory of the Honorable Alice S. Langtry.)

The SPEAKER. The resolution has been unanimously adopted. The Sergeants at Arms will open the doors of the House.

NORMAN REIFSNYDER PRESENTED

The SPEAKER. At this time the Chair would like to recognize Representative Barry Jozwiak to come up to the podium or the rostrum; either place is fine. The podium is fine. Members, please continue to take your seats. We are going to honor a hero, a military hero, who is with us today.

Mr. JOZWIAK. Thank you, Mr. Speaker.

I just want to remind everybody that June 6, today, is a day that is in world history. It is the 73d anniversary of the D-day landings in Europe. With me today is a gentleman who is a World War II veteran, a hero, and a survivor of the Battle of the Bulge.

In June of 1942, Mr. Reifsnnyder received greetings from the President, Franklin Roosevelt. His greetings were a draft notice. He was drafted in the U.S. Army on July 2, 1942. He served with the 3d Battalion, 319th Infantry Regiment, 80th Division, which was also known as the Blue Ridge Division. He became Staff Sergeant serving as the radio communications section chief.

On July 2, 1944, he and many other soldiers boarded the Queen Mary, which transported them to Scotland. Then they were moved to Manchester, England. They then crossed the English Channel in a ferry and landed on Normandy Beach. Now, this was just prior to the invasion of Normandy Beach. His sections duty was to secure local cities that the Germans had occupied and had their first encounter with the German army in a town called Saint-Michel, France, on September 6, 1944. Mr. Reifsnnyder was also responsible for setting up and maintaining communications from battalion headquarters with regimental headquarters and, eventually, with General Patton of the 3d Army. This was an extremely important part of the war to relay movements of Allied Forces and German troops.

On December 18, 1944, his division was moved during the night to Luxembourg. On December 19 the very fierce Battle of the Bulge began and he was right in the middle of the battle. During the battle an artillery shell was launched and fell at the foot of a Jeep that he and his team were riding in, causing the tires to be literally blown off the jeep. Fortunately, no soldiers were injured.

On December 24, Christmas Eve, a small force of U.S. soldiers repelled an attack by the German Army. Mr. Reifsnnyder played a very important part in this battle. While under attack, with bombs going off, mortar shells falling, bullets flying through the air, he contacted the U.S. Artillery Division to fire on the enemy by giving them their position. With artillery shells coming right in front of them, an overhead burst of artillery explosions stopped the attack and caused the enemy to withdraw.

The biggest threat to radiomen and communications soldiers was sniper fire, booby traps, artillery shells, and mortar shells, all of which they constantly encountered while maintaining vital communications with Army headquarters on the movements of the enemy, and you know, the enemy always booby-trapped their positions when they retreated, knowing that U.S. soldiers would be hurt or killed when these traps exploded.

Eventually the war ended, after U.S. troops crossed the Rhine River and the Germans surrendered. Mr. Reifsnnyder saw the concentration camps and he saw many traps set by the Germans to kill Allied Forces. He was engaged in fierce battles and saw many of his fellow soldiers give the ultimate sacrifice. He especially remembers some of the soldiers from Berks County who also served. Some returned home; some did not.

Being a communications chief, he had to relay messages from General Patton to the battalion, such as cross the "Our River" at all costs. "At all costs" bothered him. It was a message that he knew he had to deliver and he did, because he knew it was a vital part of the battle for the United States Army to win.

To his great credit, Mr. Reifsnnyder received the Bronze Star, the Combat Infantry Badge, the four Theater Battle Stars for serving in France, Luxembourg, Central Germany, and Austria, and many other medals and ribbons and badges, which I had the privilege of seeing.

Mr. Reifsnyder pointed out to me that during the war in Europe the enemy had better weapons, they had burp guns, they had jet engines, rockets, and bigger tanks. Even though the U.S. had smaller tanks, the U.S. was able to produce more of them, allowing the Allied Forces to have tanks in more places and fight the enemy.

Having served with distinction throughout his military career, he endured countless hardships and made untold sacrifices and placed himself in harm's way to defend and protect the cause of freedom, and his conduct, performance, and devotion to duty reflected his allegiance to the highest standards of military service.

During my interview with Mr. Reifsnyder, he said, "It was a privilege, and I am very proud to serve in the United States Army to defend our country and its allies." I just want to repeat that: "It was a privilege, and I am very proud to serve in the United States Army to defend our country and its allies."

So now, ladies and gentlemen, I would like to introduce to you one of the heroes of the Battle of the Bulge, 95-year-old Mr. Norman Reifsnyder, and his son, Mr. Peter Reifsnyder. Will you please stand.

The SPEAKER. Thank you, Representative, and thank you, sir, for your service.

LEAVE OF ABSENCE

The SPEAKER. Representative SACONE has requested to be placed on leave. Without objection, that will be granted.

SUPPLEMENTAL CALENDAR A

BILLS ON THIRD CONSIDERATION

The House proceeded to third consideration of **HB 425, PN 441**, entitled:

An Act amending the act of August 26, 1971 (P.L.351, No.91), known as the State Lottery Law, in pharmaceutical assistance for the elderly, further providing for determination of eligibility.

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

(Bill analysis was read.)

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—195

Baker	English	Knowles	Rapp
Barbin	Evankovich	Kortz	Ravenstahl
Barrar	Evans	Krueger	Readshaw
Benninghoff	Everett	Kulik	Reed
Bernstine	Fabrizio	Lewis	Reese
Bizzarro	Farry	Longietti	Roae

Bloom	Fee	Mackenzie	Roebuck
Boyle	Fitzgerald	Madden	Rothman
Bradford	Flynn	Maher	Rozzi
Briggs	Frankel	Mako	Ryan
Brown, R.	Freeman	Maloney	Sainato
Brown, V.	Fritz	Markosek	Samuelson
Bullock	Gabler	Marshall	Sankey
Burns	Gainey	Marsico	Santora
Caltagirone	Galloway	Masser	Saylor
Carroll	Gergely	Matzie	Schemel
Causer	Gillen	McCarter	Schlossberg
Cephas	Gillespie	McClinton	Schweyer
Charlton	Godshall	McGinnis	Simmons
Christiana	Goodman	McNeill	Sims
Comitta	Greiner	Mehaffie	Snyder
Conklin	Grove	Mentzer	Solomon
Cook	Haggerty	Metcalfe	Sonney
Corbin	Hahn	Metzgar	Staats
Corr	Hanna	Miccarelli	Stephens
Costa, D.	Harkins	Millard	Sturla
Costa, P.	Harper	Miller, B.	Tallman
Cox	Harris, A.	Miller, D.	Taylor
Cruz	Harris, J.	Moul	Thomas
Culver	Heffley	Mullery	Thomas
Cutler	Helm	Mustio	Tobash
Daley	Hennessey	Neilson	Toepel
Davidson	Hickernell	Nelson	Toohil
Davis	Hill	Nesbit	Topper
Dawkins	Irvin	Neuman	Vazquez
Day	James	O'Brien	Vitali
Deasy	Jozwiak	O'Neill	Walsh
DeLissio	Kampf	Oberlander	Ward
Delozier	Kaufner	Ortitay	Warner
DeLuca	Kauffman	Pashinski	Warren
Dermody	Kavulich	Peifer	Watson
Diamond	Keefer	Petrarca	Wentling
DiGirolamo	Keller, F.	Petri	Wheatley
Donatucci	Keller, M.K.	Pickett	White
Dowling	Keller, W.	Pyle	White
Driscoll	Kim	Quinn, C.	Youngblood
Dunbar	Kinsey	Quinn, M.	Zimmerman
Dush	Kirkland	Rabb	
Ellis	Klunk	Rader	Turzai, Speaker
Emrick			

NAYS—0

NOT VOTING—0

EXCUSED—8

Boback	Lawrence	Murt	Roe
Dean	Milne	Quigley	Saccone

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 485, PN 509**, entitled:

An Act amending Title 34 (Game) of the Pennsylvania Consolidated Statutes, in Pennsylvania Game Commission, repealing provisions relating to junior hunter projects; and, in hunting and furtaking licenses, further providing for unlawful acts concerning licenses.

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

(Bill analysis was read.)

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—195

Baker	English	Knowles	Rapp
Barbin	Evankovich	Kortz	Ravenstahl
Barrar	Evans	Krueger	Readshaw
Benninghoff	Everett	Kulik	Reed
Bernstine	Fabrizio	Lewis	Reese
Bizzarro	Farry	Longietti	Roae
Bloom	Fee	Mackenzie	Roebuck
Boyle	Fitzgerald	Madden	Rothman
Bradford	Flynn	Maher	Rozzi
Briggs	Frankel	Mako	Ryan
Brown, R.	Freeman	Maloney	Sainato
Brown, V.	Fritz	Markosek	Samuelson
Bullock	Gabler	Marshall	Sankey
Burns	Gainey	Marsico	Santora
Caltagirone	Galloway	Masser	Saylor
Carroll	Gergely	Matzie	Schemel
Causer	Gillen	McCarter	Schlossberg
Cephas	Gillespie	McClinton	Schweyer
Charlton	Godshall	McGinnis	Simmons
Christiana	Goodman	McNeill	Sims
Comitta	Greiner	Mehaffie	Snyder
Conklin	Grove	Mentzer	Solomon
Cook	Haggerty	Metcalfe	Sonney
Corbin	Hahn	Metzgar	Staats
Corr	Hanna	Miccarelli	Stephens
Costa, D.	Harkins	Millard	Sturla
Costa, P.	Harper	Miller, B.	Tallman
Cox	Harris, A.	Miller, D.	Taylor
Cruz	Harris, J.	Moul	Thomas
Culver	Heffley	Mullery	Tobash
Cutler	Helm	Mustio	Toepel
Daley	Hennessey	Neilson	Toohil
Davidson	Hickernell	Nelson	Topper
Davis	Hill	Nesbit	Vazquez
Dawkins	Irvin	Neuman	Vitali
Day	James	O'Brien	Walsh
Deasy	Jozwiak	O'Neill	Ward
DeLissio	Kampf	Oberlander	Warner
Delozier	Kaufner	Ortitay	Warren
DeLuca	Kauffman	Pashinski	Watson
Dermody	Kavulich	Peifer	Wentling
Diamond	Keefer	Petrarca	Wheatley
DiGirolamo	Keller, F.	Petri	Wheeland
Donatucci	Keller, M.K.	Pickett	White
Dowling	Keller, W.	Pyle	Youngblood
Driscoll	Kim	Quinn, C.	Zimmerman
Dunbar	Kinsey	Quinn, M.	
Dush	Kirkland	Rabb	Turzai,
Ellis	Klunk	Rader	Speaker
Emrick			

NAYS—0

NOT VOTING—0

EXCUSED—8

Boback	Lawrence	Murt	Roe
Dean	Milne	Quigley	Saccone

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.

STATEMENT BY MR. NELSON

The SPEAKER. Representative Nelson is recognized on unanimous consent to speak on HB 425.

You may proceed, sir.

Mr. NELSON. Thank you, Mr. Speaker.

I just want to take a moment and thank my colleagues for the first bill that I have been able to pass since working here in Harrisburg. As a newer Representative, I appreciate the unanimous support in working with both Chairman Hennessey and Chairman Samuelson in passing HB 425. Specifically, we just secured prescription drug benefits for 12,200 seniors in the State of Pennsylvania, and I look forward to working with everyone in the future. So thank you for the opportunity to help seniors today. Thank you, Mr. Speaker.

BILLS ON THIRD CONSIDERATION

The House proceeded to third consideration of **HB 176, PN 1818**, entitled:

An Act amending the act of November 10, 1999 (P.L.491, No.45), known as the Pennsylvania Construction Code Act, in preliminary provisions, further providing for definitions and for application.

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

(Bill analysis was read.)

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—195

Baker	English	Knowles	Rapp
Barbin	Evankovich	Kortz	Ravenstahl
Barrar	Evans	Krueger	Readshaw
Benninghoff	Everett	Kulik	Reed
Bernstine	Fabrizio	Lewis	Reese
Bizzarro	Farry	Longietti	Roae
Bloom	Fee	Mackenzie	Roebuck
Boyle	Fitzgerald	Madden	Rothman
Bradford	Flynn	Maher	Rozzi
Briggs	Frankel	Mako	Ryan

Brown, R.	Freeman	Maloney	Sainato
Brown, V.	Fritz	Markosek	Samuelson
Bullock	Gabler	Marshall	Sankey
Burns	Gainey	Marsico	Santora
Caltagirone	Galloway	Masser	Saylor
Carroll	Gergely	Matzie	Schemel
Causser	Gillen	McCarter	Schlossberg
Cephas	Gillespie	McClinton	Schweyer
Charlton	Godshall	McGinnis	Simmons
Christiana	Goodman	McNeill	Sims
Comitta	Greiner	Mehaffie	Snyder
Conklin	Grove	Mentzer	Solomon
Cook	Haggerty	Metcalfe	Sonney
Corbin	Hahn	Metzgar	Staats
Corr	Hanna	Miccarelli	Stephens
Costa, D.	Harkins	Millard	Sturla
Costa, P.	Harper	Miller, B.	Tallman
Cox	Harris, A.	Miller, D.	Taylor
Cruz	Harris, J.	Moul	Thomas
Culver	Heffley	Mullery	Tobash
Cutler	Helm	Mustio	Toepel
Daley	Hennessey	Neilson	Toohil
Davidson	Hickernell	Nelson	Topper
Davis	Hill	Nesbit	Vazquez
Dawkins	Irvin	Neuman	Vitali
Day	James	O'Brien	Walsh
Deasy	Jozwiak	O'Neill	Ward
DeLissio	Kampf	Oberlander	Warner
DeLozier	Kaufner	Ortitay	Warren
DeLuca	Kauffman	Pashinski	Watson
Dermody	Kavulich	Peifer	Wentling
Diamond	Keefer	Petrarca	Wheatley
DiGrolamo	Keller, F.	Petri	Wheeland
Donatucci	Keller, M.K.	Pickett	White
Dowling	Keller, W.	Pyle	Youngblood
Driscoll	Kim	Quinn, C.	Zimmerman
Dunbar	Kinsey	Quinn, M.	
Dush	Kirkland	Rabb	Turzai,
Ellis	Klunk	Rader	Speaker
Emrick			

NAYS-0

NOT VOTING-0

EXCUSED-8

Boback	Lawrence	Murt	Roe
Dean	Milne	Quigley	Saccone

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 410, PN 1046**, entitled:

An Act providing for performance-based budgeting; establishing the Performance-Based Budget Board and providing for its powers and duties; conferring powers and imposing duties on the Independent Fiscal Office; and providing for performance hearings and performance reviews.

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

(Bill analysis was read.)

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?

Representative Markosek is recognized.
Mr. MARKOSEK. Thank you, Mr. Speaker.

Mr. Speaker, I would ask the members to vote "no" on this particular bill. The way this bill was amended in committee, the Governor's Office was taken out of the process of putting together a performance-based budget and there are some reasons that were given that they were taken out and they were replaced by the IFO, the Independent Fiscal Office, which now, in my opinion, will not be all that independent if it is part of the budget process.

The IFO was designed to oversee the budget process as a third party outside of the process. If we are going to include the IFO in the process, then the IFO is no longer independent, and for that matter, if that is the case, someone could make the argument that we do not need an IFO. Plus, why would we take the Governor's Office out of this particular performance-based budget bill when yet the Governor has the responsibility of putting the budget together? It does not make any sense, and historically, performance-based budgets have been something that we have tried before. We did it under Governor Rendell when we had a Democratic House of Representatives. This is nothing new and there are bills here that we have supported, that I have supported, and I could, perhaps, support this one if the Governor's Office was not taken out of it and the IFO put into it. What are we doing to the IFO if we include them in this? We are taking away their independence, which is exactly, exactly what we provided the IFO to do, is to be independent.

So I would ask all members to please vote "no" on this well-intended bill, but the amendment that was put in in the State Government Committee makes this bill untenable.

Thank you, Mr. Speaker.
The SPEAKER. Thank you, Representative Markosek.

Representative Saylor, majority chair of the Appropriations Committee.

Mr. SAYLOR. Thank you, Mr. Speaker.

I am the originator of performance-based budgeting in Pennsylvania. Shortly after I was elected in 1992, I introduced performance-based budgeting. Around Pennsylvania over the years, zero-based budgeting has been talked about, performance budgeting, and in my original bill I created the Independent Fiscal Office in my original performance-based budgeting, the purpose being is over the years we have seen the executive offices, not only here but in Washington, exceed their abilities to govern and take away the legislative responsibilities that we have had to make sure that the executive branch and the management of their agencies are performing.

Every year the General Assembly is asked to appropriate dollars for every agency. The Governor should be – it does not matter whether it is a Republican Governor or a Democratic Governor – every Governor should every day be using performance-based budgeting in crafting his budget and the way he or she is running every agency. But we, in the General Assembly, have no way to know independently whether the document that the Governor provides us, whether the agencies

are performing to meet the needs of children with autism or meet the needs of people with physical disabilities or that the programs designed to help those who are the poorest and in poverty in our Commonwealth are working for the taxpayers of Pennsylvania. All we have is the Budget Secretary and the Governor giving us a budget saying, "Give us more money."

The point of the Independent Fiscal Office and with the ability of the chairman of the Appropriations Committee and the minority chairman is to make the determination when you, as the General Assembly, approve a budget, that every agency, every program is performing the way we intend it to be. The executive branch is taken out of this simply because we have a fiduciary responsibility by the Constitution to make sure these agencies perform, as the Governor says they are. By putting the Budget Secretary on performance-based budgeting is like putting the fox in the henhouse. It is our job as the members of this General Assembly to make sure the executive offices, the executive offices are performing to the standards that we in the General Assembly are doing, Democrats and Republicans alike. This is not about a Democratic or Republican Governor. This is Governors, period, across this Commonwealth, the future and the past. So this is about making sure that we, as legislators, have the power to make decisions, whether agencies and programs are performing to meet the needs of Pennsylvania citizens, not to meet the political needs of a Governor of either party.

This is a great bill. We need to move forward with this bill to finally give the General Assembly an opportunity to really see and dig into programs and not just every year see an increase or request by any administration for more money, but to make sure that we have an opportunity, as a General Assembly, to make sure that when we cast that vote for a budget or to increase funding for certain programs, that the administration and the bureaucrats who are running those programs are living up to the standards that we, in this General Assembly, are constitutionally responsible for.

This is a great bill, and I ask for a positive vote. Thank you.

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.

LEAVE OF ABSENCE

The SPEAKER. Representative GALLOWAY has requested to be placed on leave. Without objection, that will be granted.

CONSIDERATION OF HB 410 CONTINUED

On the question recurring,
Shall the bill pass finally?

The following roll call was recorded:

YEAS—115

Baker	Fritz	Mako	Reese
Barrar	Gabler	Maloney	Roac
Benninghoff	Gillen	Marshall	Rothman
Bernstine	Gillespie	Marsico	Ryan
Bloom	Godshall	Masser	Sankey

Brown, R.	Greiner	McGinnis	Santora
Burns	Grove	Mehaffie	Saylor
Causser	Hahn	Mentzer	Schemel
Charlton	Harper	Metcalfe	Simmons
Christiana	Harris, A.	Metzgar	Sonney
Cook	Heffley	Miccarelli	Staats
Corbin	Helm	Millard	Stephens
Corr	Hennessey	Miller, B.	Tallman
Cox	Hickernell	Moul	Taylor
Culver	Hill	Mustio	Tobash
Cutler	Irvin	Nelson	Toepel
Day	James	Nesbit	Toohil
DeLozier	Jozwiak	O'Neill	Topper
Diamond	Kampf	Oberlander	Walsh
DiGirolamo	Kaufner	Ortity	Ward
Dowling	Kauffman	Peifer	Warner
Dunbar	Keefer	Petri	Watson
Dush	Keller, F.	Pickett	Wentling
Ellis	Keller, M.K.	Pyle	Whealand
Emrick	Klunk	Quinn, C.	White
English	Knowles	Quinn, M.	Zimmerman
Evankovich	Lewis	Rader	
Everett	Mackenzie	Rapp	Turzai,
Farry	Maher	Reed	Speaker
Fee			

NAYS—79

Barbin	DeLissio	Kim	Rabb
Bizzarro	DeLuca	Kinsey	Ravenstahl
Boyle	Dermody	Kirkland	Readshaw
Bradford	Donatucci	Kortz	Roebuck
Briggs	Driscoll	Krueger	Rozzi
Brown, V.	Evans	Kulik	Sainato
Bullock	Fabrizio	Longietti	Samuelson
Caltagirone	Fitzgerald	Madden	Schlossberg
Carroll	Flynn	Markosek	Schweyer
Cephas	Frankel	Matzie	Sims
Comitta	Freeman	McCarter	Snyder
Conklin	Gainey	McClinton	Solomon
Costa, D.	Gergely	McNeill	Sturla
Costa, P.	Goodman	Miller, D.	Thomas
Cruz	Haggerty	Mullery	Vazquez
Daley	Hanna	Neilson	Vitali
Davidson	Harkins	Neuman	Warren
Davis	Harris, J.	O'Brien	Wheatley
Dawkins	Kavulich	Pashinski	Youngblood
Deasy	Keller, W.	Petrarca	

NOT VOTING—0

EXCUSED—9

Boback	Lawrence	Murt	Roe
Dean	Milne	Quigley	Saccone
Galloway			

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 109, PN 1679**, entitled:

An Act designating Exit 15 of State Route 43, known as the Old Pittsburgh Road interchange, in Fayette County as the Lance Corporal Russell W. Naugle Vietnam Veteran Exit.

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

(Bill analysis was read.)

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

Baker	Emrick	Knowles	Rapp
Barbin	English	Kortz	Ravenstahl
Barrar	Evankovich	Krueger	Readshaw
Benninghoff	Evans	Kulik	Reed
Bernstine	Everett	Lewis	Reese
Bizzarro	Fabrizio	Longietti	Roae
Bloom	Farry	Mackenzie	Roebuck
Boyle	Fee	Madden	Rothman
Bradford	Fitzgerald	Maher	Rozzi
Briggs	Flynn	Mako	Ryan
Brown, R.	Frankel	Maloney	Sainato
Brown, V.	Freeman	Markosek	Samuelson
Bullock	Fritz	Marshall	Sankey
Burns	Gabler	Marsico	Santora
Caltagirone	Gainey	Masser	Saylor
Carroll	Gergely	Matzie	Schemel
Causser	Gillen	McCarter	Schlossberg
Cephas	Gillespie	McClinton	Schweyer
Charlton	Godshall	McGinnis	Simmons
Christiana	Goodman	McNeill	Sims
Comitta	Greiner	Mehaffie	Snyder
Conklin	Grove	Mentzer	Solomon
Cook	Haggerty	Metcalfe	Sonney
Corbin	Hahn	Metzgar	Staats
Corr	Hanna	Miccarelli	Stephens
Costa, D.	Harkins	Millard	Sturla
Costa, P.	Harper	Miller, B.	Tallman
Cox	Harris, A.	Miller, D.	Taylor
Cruz	Harris, J.	Moul	Thomas
Culver	Heffley	Mullery	Tobash
Cutler	Helm	Mustio	Toepel
Daley	Hennessey	Neilson	Toohil
Davidson	Hickernell	Nelson	Topper
Davis	Hill	Nesbit	Vazquez
Dawkins	Irvin	Neuman	Vitali
Day	James	O'Brien	Walsh
Deasy	Jozwiak	O'Neill	Ward
DeLissio	Kampf	Oberlander	Warner
Delozier	Kaufner	Ortitay	Warren
DeLuca	Kauffman	Pashinski	Watson
Dermody	Kavulich	Peifer	Wentling
Diamond	Keefer	Petrarca	Wheatley
DiGirolamo	Keller, F.	Petri	Wheeland
Donatucci	Keller, M.K.	Pickett	White
Dowling	Keller, W.	Pyle	Youngblood
Driscoll	Kim	Quinn, C.	Zimmerman
Dunbar	Kinsey	Quinn, M.	
Dush	Kirkland	Rabb	Turzai,
Ellis	Klunk	Rader	Speaker

NAYS—0

NOT VOTING—0

EXCUSED—9

Boback	Lawrence	Murt	Roe
Dean	Milne	Quigley	Saccone
Galloway			

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.

LEAVE OF ABSENCE CANCELED

The SPEAKER. Representative Madeleine Dean is on the House floor and should be placed back on the master roll.

REPUBLICAN CAUCUS

The SPEAKER. At this time Representative Marcy Toepel is recognized for a caucus announcement.

Mrs. TOEPEL. Thank you, Mr. Speaker.

Republicans will caucus immediately at the break. We would be prepared to return to the floor at 12:30.

DEMOCRATIC CAUCUS

The SPEAKER. Representative Frankel is recognized for a caucus announcement.

Mr. FRANKEL. Thank you, Mr. Speaker.

Democrats will also caucus immediately. Thank you.

COMMERCE COMMITTEE MEETING

The SPEAKER. Representative Ellis is recognized for an announcement.

Mr. ELLIS. Thank you, Mr. Speaker.

At the call of the Chair there will be an immediate meeting of the Commerce Committee in 205, Ryan Office Building.

The SPEAKER. There will be meeting of the Commerce Committee at the call of the Chair in 205, Ryan Office Building.

GUESTS INTRODUCED

The SPEAKER. At this time I would like to recognize some guests from the Financial Planning Association, if everybody will please rise. My good friend, Mark Ambrose from my district, has brought with him guests from the Financial Planning Association: Robert Malaguti, Rebecca Haugh, Karen Nystrom, Lon Jury, Donald Weaver, James Boughner, Steven Krzywicki, and Jason Brahim. Thank you so much for being with us today. Thank you. Welcome.

RECESS

The SPEAKER. The House will be in recess until 12:30.

AFTER RECESS

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

CALENDAR

BILLS ON SECOND CONSIDERATION

The House proceeded to second consideration of **HB 1388**, **PN 1749**, entitled:

An Act amending the act of May 17, 1921 (P.L.682, No.284), known as The Insurance Company Law of 1921, in comprehensive health care for uninsured children, further providing for expiration.

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

* * *

The House proceeded to second consideration of **HB 1287**, **PN 1562**, entitled:

An Act authorizing the Department of General Services, with the approval of the Pennsylvania Historical and Museum Commission and the Governor, to grant and convey to the Warrior Run-Fort Freeland Heritage Society certain lands situate in Delaware Township, Northumberland County.

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

* * *

The House proceeded to second consideration of **HB 1288**, **PN 1578**, entitled:

An Act amending Title 75 (Vehicles) of the Pennsylvania Consolidated Statutes, in registration of vehicles, further providing for person with disability plate and placard.

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

* * *

The House proceeded to second consideration of **HB 1411**, **PN 1776**, entitled:

An Act designating a portion of State Route 18 in West Fallowfield Township, Crawford County as the Staff Sergeant James Douglas Mowris Memorial Highway.

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

* * *

The House proceeded to second consideration of **HB 1431**, **PN 1842**, entitled:

An Act designating a portion of State Routes 54, 901 and 2023 in Northumberland County and Schuylkill County as the Honorable Robert E. Belfanti, Jr., Memorial Highway.

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

* * *

The House proceeded to second consideration of **HB 119**, **PN 1666**, entitled:

An Act amending the act of April 9, 1929 (P.L.177, No.175), known as The Administrative Code of 1929, providing for certified drug and alcohol recovery houses and establishing the Certified Drug and Alcohol Recovery House Fund.

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

Mrs. **DAVIS** offered the following amendment No. **A01193**:

Amend Bill, page 5, line 13, by striking out "may" and inserting shall

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

AMENDMENT PASSED OVER TEMPORARILY

The SPEAKER. Now, members, we are on amendment 1193. Okay. We are going to hold over on 1193. Amendment 1193 is going to come off now, and we are going to put up instead Representative Tina Davis' amendment 1550.

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

Mrs. **DAVIS** offered the following amendment No. **A01550**:

Amend Bill, page 3, by inserting between lines 8 and 9 "Certificate of compliance" or "certification." Includes a license to operate a drug and alcohol recovery house.

"Certified." Having a valid certificate of compliance from the department or licensed by the department for the operation of a drug and alcohol recovery house.

"Department." The Department of Drug and Alcohol Programs of the Commonwealth.

Amend Bill, page 3, line 9, by striking out "Certified drug" and inserting

Drug

Amend Bill, page 3, by inserting between lines 20 and 21

(4) Provides a peer-supported, alcohol-free and drug-free living environment which may also be described as a sober house or a house where there are residents in recovery from alcohol or other drug addiction.

Amend Bill, page 3, lines 21 and 22, by striking out all of said lines

Amend Bill, page 4, lines 1 and 2, by striking out "that receives funds from a Federal or State agency"

Amend Bill, page 5, line 8, by inserting after "of" meeting

Amend Bill, page 5, by inserting between lines 11 and 12
(13) Information regarding ownership.

Amend Bill, page 5, line 13, by striking out "may" and inserting
shall

Amend Bill, page 5, line 17, by inserting after "requirements"
and may be initiated as a result of a complaint to the department
for noncompliance

Amend Bill, page 5, line 27, by inserting after "ALL"
owners, directors, chief financial officers.

Amend Bill, page 6, line 4, by striking out all of said line and
inserting
(g) Denial, suspension or revocation.—
(1) The department shall

Amend Bill, page 6, lines 8 through 19, by striking out all of said
lines and inserting
(i) is not in compliance with this article;
(ii) has failed to remedy a deficiency identified
by the department within the time period specified;
(iii) provided false, misleading or incomplete
information;
(iv) has delinquent State taxes; or
(v) knowingly has a house administrator, an
owner, a director or a chief financial officer who is
subject to the disqualifying offenses under section 2304-
C(b) or who has been convicted of one of the following
criminal offenses within the past two years:
(A) An offense designated as a felony
under 18 Pa.C.S. (relating to crimes and
offenses).
(B) An offense designated as a felony
under the act of April 14, 1972 (P.L.233, No.64),
known as The Controlled Substance, Drug,
Device and Cosmetic Act.
(C) Any attempt, solicitation or
conspiracy to commit an offense under clause
(A) or (B).

(2) A certified drug and alcohol recovery house shall
remove a house administrator, an owner, a director or a chief
financial officer if the certified drug and alcohol recovery house
knows that the individual has been convicted of any of the
offenses under paragraph (1)(v) within the past two years and
shall notify the department of the removal. The department shall
review any denial, suspension or revocation under this subsection
in light of the removal.

Amend Bill, page 6, line 27, by inserting after "and"
an owner, a director, a chief financial officer, an

Amend Bill, page 6, line 27, by inserting after "or"
a

Amend Bill, page 7, line 1, by inserting after "every"
owner, director, chief financial officer,

Amend Bill, page 7, line 4, by inserting after "No"
certified

Amend Bill, page 7, line 4, by striking out "administrator"

Amend Bill, page 7, line 5, by inserting after
"ADMINISTRATOR"
, director or chief financial officer

Amend Bill, page 7, line 6, by striking out "applicant" and
inserting
individual

Amend Bill, page 7, line 7, by inserting after "offenses"
within the past two years:
(i) An offense designated as a felony under 18
Pa.C.S. (relating to crimes and offenses).
(ii) An offense designated as a felony under the
act of April 14, 1972 (P.L.233, No.64), known as the
Controlled Substance, Drug, Device and Cosmetic Act.
(iii) Any attempt, solicitation or conspiracy to
commit an offense under subparagraph (i) or (ii).

(2) No certified drug and alcohol recovery house may be
owned by an individual or hire a house administrator, director or
chief financial officer if the individual's criminal history record
indicates that the individual has been convicted of one or more of
the following offenses

Amend Bill, page 7, line 8, by striking out "Title 18 (relating to
crimes and offenses)" and inserting
18 Pa.C.S.

Amend Bill, page 7, by inserting between lines 14 and 15
(vi) Section 3001 (relating to trafficking in
individuals).
(vii) Section 3012 (relating to involuntary
servitude).

Amend Bill, page 7, line 15, by striking out "(vi)" and inserting
(viii)

Amend Bill, page 7, line 16, by striking out "(vii)" and inserting
(ix)

Amend Bill, page 7, line 18, by striking out "(viii)" and inserting
(x)

Amend Bill, page 7, line 20, by striking out "(ix)" and inserting
(xi)

Amend Bill, page 7, line 21, by striking out "(x)" and inserting
(xii)

Amend Bill, page 7, line 23, by striking out "(xi)" and inserting
(xiii)

Amend Bill, page 7, line 24, by striking out all of said line and
inserting
(xiv) Section 3301 (relating to arson and related
offenses).
(xv) Section 3701 (relating to robbery).
(xvi) A felony offense under Chapter 41
(relating to forgery and fraudulent practices), with the
exception of an offense under any of the following:
(A) Section 4101 (relating to forgery).
(B) Section 4106 (relating to access
device fraud).
(xvii) Section 4114 (relating to securing
execution of documents by deception).

Amend Bill, page 7, line 25, by striking out "(xiii)" and inserting
(xviii)

Amend Bill, page 7, line 26, by striking out "(xiv)" and inserting
(xix)

Amend Bill, page 7, line 28, by striking out "(xv)" and inserting
(xx)

Amend Bill, page 7, line 30, by striking out "(xvi)" and inserting
(xxi)

Amend Bill, page 8, by inserting between lines 1 and 2
(xxii) Section 4952 (relating to intimidation of
witnesses or victims).
(xxiii) Section 4953 (relating to retaliation
against witness, victim or party).

Amend Bill, page 8, line 2, by striking out "(xvii)" and inserting
(xxiv)

Amend Bill, page 8, line 4, by striking out "(xviii)" and inserting
(xxv)

Amend Bill, page 8, line 6, by striking out "(xix)" and inserting
(xxvi)

Amend Bill, page 8, line 8, by striking out "(xx)" and inserting
(xxvii)

Amend Bill, page 8, lines 10 and 11, by striking out all of said
lines and inserting
(xxviii) The attempt, solicitation or conspiracy
to commit any of the offenses under this paragraph.

Amend Bill, page 8, by inserting between lines 24 and 25
(c) Costs.—The costs associated with a criminal history record
check under this section shall be the responsibility of the individual
who is the subject of the criminal history record check.

Amend Bill, page 9, by inserting between lines 29 and 30

(g) Management.—A house administrator may not actively manage more than three drug and alcohol recovery houses at the same time.

Amend Bill, page 12, lines 21 through 24, by striking out all of said lines and inserting

(b) Posting.—The registry shall be posted on the department's publicly accessible Internet website.

Amend Bill, page 13, line 4, by inserting after "a" certified

Amend Bill, page 13, line 17, by striking out the period after "article" and inserting

and shall consider developing ways to encourage the referral to drug and alcohol recovery houses that are in full compliance with this article.

Amend Bill, page 13, line 18, by striking out "60 days" and inserting six months

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

The SPEAKER. Representative Tina Davis, on her amendment, please.

Mrs. DAVIS. Thank you, Mr. Speaker.

This is an agreed-to amendment supported by the recovery house community and DDAP (Department of Drug and Alcohol Programs). I appreciate everybody's support.

The SPEAKER. Thank you, Representative Davis. Representative Kaufer, on the amendment, please.

Mr. KAUFER. Thank you, Mr. Speaker. This is an agreed-to amendment.

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

The following roll call was recorded:

YEAS—195

Baker	Emrick	Knowles	Rapp
Barbin	English	Kortz	Ravenstahl
Barrar	Evankovich	Krueger	Readshaw
Benninghoff	Evans	Kulik	Reed
Bernstine	Everett	Lewis	Reese
Bizzarro	Fabrizio	Longietti	Roe
Bloom	Farry	Mackenzie	Roebuck
Boyle	Fee	Madden	Rothman
Bradford	Fitzgerald	Maher	Rozzi
Briggs	Flynn	Mako	Ryan
Brown, R.	Frankel	Maloney	Sainato
Brown, V.	Freeman	Markosek	Samuelson
Bullock	Fritz	Marshall	Sankey
Burns	Gabler	Marsico	Santora
Caltagirone	Gainey	Masser	Saylor
Carroll	Gergely	Matzie	Schemel
Causar	Gillen	McCarter	Schlossberg
Cephas	Gillespie	McClinton	Schweyer
Charlton	Godshall	McGinnis	Simmons
Christiana	Goodman	McNeill	Sims
Comitta	Greiner	Mehaffie	Snyder
Conklin	Grove	Mentzer	Solomon
Cook	Haggerty	Metcalfe	Sonney
Corbin	Hahn	Metzgar	Staats
Corr	Hanna	Miccarelli	Stephens
Costa, D.	Harkins	Millard	Sturla
Costa, P.	Harper	Miller, B.	Tallman
Cox	Harris, A.	Miller, D.	Taylor
Cruz	Harris, J.	Moul	Thomas
Culver	Heffley	Mullery	Tobash
Cutler	Helm	Mustio	Toepel

Daley	Hennessey	Neilson	Toohil
Davidson	Hickernell	Nelson	Topper
Davis	Hill	Nesbit	Vazquez
Dawkins	Irvin	Neuman	Vitali
Day	James	O'Brien	Walsh
Dean	Jozwiak	O'Neill	Ward
Deasy	Kampf	Oberlander	Warner
DeLissio	Kaufer	Ortitay	Warren
Delozier	Kauffman	Pashinski	Watson
DeLuca	Kavulich	Peifer	Wentling
Dermody	Keefer	Petrarca	Wheatley
Diamond	Keller, F.	Petri	Wheeler
DiGirolamo	Keller, M.K.	Pickett	White
Donatucci	Keller, W.	Pyle	Youngblood
Dowling	Kim	Quinn, C.	Zimmerman
Driscoll	Kinsey	Quinn, M.	
Dunbar	Kirkland	Rabb	Turzai,
Dush	Klunk	Rader	Speaker
Ellis			

NAYS—0

NOT VOTING—0

EXCUSED—8

Boback	Lawrence	Murt	Roe
Galloway	Milne	Quigley	Saccone

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 second consideration as amended?

AMENDMENTS WITHDRAWN

The SPEAKER. Representative Davis, you have amendments 1193, 1482, 1483. Will you be offering any of those? All those have been withdrawn. Thank you, Representative Davis.

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

Mr. CRUZ offered the following amendment No. **A01340**:

Amend Bill, page 6, by inserting between lines 1 and 2 (A01550)
Amend Bill, page 12, by inserting between lines 4 and 5

(8) That no owner, house administrator or employee may require a resident to sign over any public assistance benefits, including, but not limited to, medical assistance, cash assistance and food stamps.

Amend Bill, page 12, line 5, by striking out "(8)" and inserting (9)

Amend Bill, page 6, by inserting between lines 5 and 6 (A01550)
Amend Bill, page 13, line 4, by inserting before "I"

(a) Administrative penalty.—

Amend Bill, page 6, by inserting between lines 7 and 8 (A01550)
Amend Bill, page 13, by inserting between lines 7 and 8

(b) Referral.—If the department determines a drug and alcohol recovery house is not in compliance with this article due to an alleged violation of any Federal, State or local law, the department shall refer the matter to the appropriate agency for investigation.

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

The SPEAKER. Representative Cruz is recognized.

Mr. CRUZ. Mr. Speaker, amendment 1339 will be withdrawn.

The SPEAKER. Yes, sir; amendment 1339 is withdrawn. Thank you, sir, and then amendment 1340.

Mr. CRUZ. Thank you, Mr. Speaker.

This is an agreed-to amendment. What this does, if the department determines the drug and alcohol recoveries are not in compliance due to violations of Federal, State, or local laws, the department will refer the matter to the appropriate agencies for further investigation. This was drafted because of the Air Bridge situation that we have in Philadelphia; also in Chicago, Connecticut, and other States in the 50 States.

So, Mr. Speaker, I ask for an affirmative vote from both sides of the aisle. Thank you.

The SPEAKER. Thank you very much.

Representative Aaron Kaufer, on the amendment, sir.

Mr. KAUFER. Thank you, Mr. Speaker.

This is an agreed-to amendment, and I appreciate the chairman's support and work on this amendment. Thank you.

The SPEAKER. Thank you, sir.

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

The following roll call was recorded:

YEAS—195

Baker	Emrick	Knowles	Rapp
Barbin	English	Kortz	Ravenstahl
Barrar	Evankovich	Krueger	Readshaw
Benninghoff	Evans	Kulik	Reed
Bernstine	Everett	Lewis	Reese
Bizzarro	Fabrizio	Longiotti	Roae
Bloom	Farry	Mackenzie	Roebuck
Boyle	Fee	Madden	Rothman
Bradford	Fitzgerald	Maher	Rozzi
Briggs	Flynn	Mako	Ryan
Brown, R.	Frankel	Maloney	Sainato
Brown, V.	Freeman	Markosek	Samuelson
Bullock	Fritz	Marshall	Sankey
Burns	Gabler	Marsico	Santora
Caltagirone	Gainey	Masser	Saylor
Carroll	Gergely	Matzie	Schemel
Causer	Gillen	McCarter	Schlossberg
Cephas	Gillespie	McClinton	Schweyer
Charlton	Godshall	McGinnis	Simmons
Christiana	Goodman	McNeill	Sims
Comitta	Greiner	Mehaffie	Snyder
Conklin	Grove	Mentzer	Solomon
Cook	Haggerty	Metcalfe	Sonney
Corbin	Hahn	Metzgar	Staats
Corr	Hanna	Miccarelli	Stephens
Costa, D.	Harkins	Millard	Sturla
Costa, P.	Harper	Miller, B.	Tallman
Cox	Harris, A.	Miller, D.	Taylor
Cruz	Harris, J.	Moul	Thomas
Culver	Heffley	Mullery	Tobash
Cutler	Helm	Mustio	Toepel
Daley	Hennessey	Neilson	Toohil
Davidson	Hickernell	Nelson	Topper
Davis	Hill	Nesbit	Vazquez

Dawkins	Irvin	Neuman	Vitali
Day	James	O'Brien	Walsh
Dean	Jozwiak	O'Neill	Ward
Deasy	Kampf	Oberlander	Warner
DeLissio	Kaufer	Ortitay	Warren
DeLozier	Kauffman	Pashinski	Watson
DeLuca	Kavulich	Peifer	Wentling
Dermody	Keefer	Petrarca	Wheatley
Diamond	Keller, F.	Petri	Wheeland
DiGirolamo	Keller, M.K.	Pickett	White
Donatucci	Keller, W.	Pyle	Youngblood
Dowling	Kim	Quinn, C.	Zimmerman
Driscoll	Kinsey	Quinn, M.	
Dunbar	Kirkland	Rabb	Turzai,
Dush	Klunk	Rader	Speaker
Ellis			

NAYS—0

NOT VOTING—0

EXCUSED—8

Boback	Lawrence	Murt	Roe
Galloway	Milne	Quigley	Saccone

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 second consideration as amended?

The SPEAKER. Representative Dawkins has a number of amendments. We are going to begin with amendment 1542.

Representative Dawkins, and you may— No; excuse me. Can I have a summary of that amendment, please, 1542? My understanding is, it was just redrafted. So, Representative Dawkins, can you give us a summary of 1542, please?

Mr. DAWKINS. Thank you, Mr. Speaker.

So I am going to offer 1542, but I am going to withdraw the other amendments I have, which are 1541, 1539, and 1489.

On the question recurring,

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

Mr. DAWKINS offered the following amendment
No. **A01542**:

Amend Bill, page 6, by inserting between lines 7 and 8 (A01550)
Amend Bill, page 13, by inserting between lines 14 and 15
Section 2312-C. Compliance with other laws.
Nothing in this act shall prevent or otherwise restrict a drug and alcohol recovery house from complying with the Americans with Disabilities Act of 1990 (Public Law 101-336, 104 Stat. 327) or other applicable Federal, State or local law.

Amend Bill, page 13, line 15, by striking out "2312-C" and inserting
2313-C

On the question,

Will the House agree to the amendment?

The SPEAKER. Mr. Dawkins, on the amendment.

Mr. DAWKINS. Amendment 1542, what this pretty much does is kind of follow the line of compliance around the ADA (Americans with Disabilities Act) requirements. I am happy to see that this House is finally taking up this important issue around recovery houses. I know in my district this has been an issue that I have been pretty much fighting with my colleagues and my community members to kind of bring some standards. So I do thank the good gentleman for bringing this bill forward, and essentially, what this amendment does is bring all of the new houses that we have a definition for into compliance with ADA requirements.

I am hoping that the good gentleman is in agreement to this particular amendment and we can get this added in. Thank you, Mr. Speaker.

The SPEAKER. Thank you.

Representative Kaufer, on amendment 1542, sir.

Mr. KAUFER. Thank you, Mr. Speaker.

Yes, this is an agreed-to amendment.

On the question recurring,

Will the House agree to the amendment?

The following roll call was recorded:

YEAS—194

Baker	Ellis	Klunk	Rapp
Barbin	Emrick	Knowles	Ravenstahl
Barrar	English	Kortz	Readshaw
Benninghoff	Evankovich	Krueger	Reed
Bernstine	Evans	Kulik	Reese
Bizzarro	Everett	Lewis	Roae
Bloom	Fabrizio	Longietti	Roebuck
Boyle	Farry	Mackenzie	Rothman
Bradford	Fee	Madden	Rozzi
Briggs	Fitzgerald	Maher	Ryan
Brown, R.	Flynn	Mako	Sainato
Brown, V.	Frankel	Maloney	Samuelson
Bullock	Freeman	Markosek	Sankey
Burns	Fritz	Marshall	Santora
Caltagirone	Gabler	Marsico	Saylor
Carroll	Gainey	Masser	Schemel
Causser	Gergely	Matzie	Schlossberg
Cephas	Gillen	McCarter	Schweyer
Charlton	Gillespie	McClinton	Simmons
Christiana	Godshall	McGinnis	Sims
Comitta	Goodman	McNeill	Snyder
Conklin	Greiner	Mehaffie	Solomon
Cook	Grove	Mentzer	Sonney
Corbin	Haggerty	Metcalfe	Staats
Corr	Hahn	Metzgar	Stephens
Costa, D.	Hanna	Miccarelli	Sturla
Costa, P.	Harkins	Millard	Tallman
Cox	Harper	Miller, B.	Taylor
Cruz	Harris, A.	Miller, D.	Thomas
Culver	Harris, J.	Moul	Tobash
Cutler	Heffley	Mullery	Toepel
Daley	Helm	Mustio	Toohil
Davidson	Hennessey	Neilson	Topper
Davis	Hickernell	Nelson	Vazquez
Dawkins	Hill	Neuman	Vitali
Day	Irvin	O'Brien	Walsh
Dean	James	O'Neill	Ward
Deasy	Jozwiak	Oberlander	Warner
DeLissio	Kampf	Ortitay	Warren
Delozier	Kaufer	Pashinski	Watson
DeLuca	Kauffman	Peifer	Wentling

Dermody	Kavulich	Petrarca	Wheatley
Diamond	Keefer	Petri	Wheeland
DiGirolamo	Keller, F.	Pickett	White
Donatucci	Keller, M.K.	Pyle	Youngblood
Dowling	Keller, W.	Quinn, C.	Zimmerman
Driscoll	Kim	Quinn, M.	
Dunbar	Kinsey	Rabb	Turzai,
Dush	Kirkland	Rader	Speaker

NAYS—0

NOT VOTING—1

Nesbit

EXCUSED—8

Boback	Lawrence	Murt	Roe
Galloway	Milne	Quigley	Saccone

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 second consideration as amended?

Bill as amended was agreed to.

The SPEAKER. The bill as amended will be reprinted.

**BILL REPORTED FROM COMMITTEE,
CONSIDERED FIRST TIME, AND
RECOMMITTED TO COMMITTEE ON RULES**

HB 566, PN 1928 (Amended)

By Rep. ELLIS

An Act amending the act of February 17, 1994 (P.L.73, No.7), known as the Contractor and Subcontractor Payment Act, further providing for application of act, for owner's payment obligations, for owner's withholding of payment for good faith claims, for contractor's and subcontractor's payment obligations, for errors in documentation, for retainage, for contractor's withholding of payment for good faith claims and for penalty and attorney fee.

COMMERCE.

GUESTS INTRODUCED

The SPEAKER. Located to the left of the rostrum, we welcome Representative Jim Cox's daughter, Stephanie. Stephanie, will you please rise. Thank you so much for being with us today, Stephanie. Great to have you.

And also we have really good friends of so many of us here. We welcome Chloe and Kurt Kondrich. Chloe, stand up. Chloe, great to see you. Everybody, please, let us give her a big wave. And you brought friends with you today, Chloe, I understand. We have Alex, Isabella, Cecilia, and Jacob Lee. Will they please stand. Great to have you. These are great families but also individuals with disability advocates. Chloe recently got to meet with Vice President Mike Pence and his wife, Karen, and then I heard you also spoke to leaders of the United Nations in New York City in March. Boy, that is a pretty exciting agenda, and it is great to have you here. Thanks, Chloe.

HOUSE SCHEDULE

The SPEAKER. Members, as you know, the next two days are fairly busy days. Tomorrow we will be starting at 11, at our regular time. Thursday, June 8, we will be starting at 9 a.m. We will be starting at 9 a.m. on Thursday.

We have some housekeeping, and there are no more votes today.

BILLS RECOMMITTED

The SPEAKER. The Chair recognizes the majority leader, who moves that the following bills be recommitted to the Committee on Appropriations:

HB 119;
HB 1287;
HB 1288;
HB 1388;
HB 1411; and
HB 1431.

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

The SPEAKER. Please, members, wait.

ANNOUNCEMENT BY MR. MOUL

The SPEAKER. Representative Dan Moul is recognized.
Mr. MOUL. Thank you, Mr. Speaker.

I do not often get up and say something like this, but today I have got to wish my 26-year-old daughter a happy birthday, Emily Heishman, but it is also my wife and I's 36th anniversary. She was born on our 10th anniversary. My wife calls it a milestone and I call it a miracle that she has actually put up with me this many years. So I just want to say happy birthday and happy anniversary. Thank you, Mr. Speaker.

The SPEAKER. You bet, Daniel.

ANNOUNCEMENT BY MR. METCALFE

The SPEAKER. Representative Metcalfe, Chairman Metcalfe, is going to call a committee meeting announcement, please.

Mr. METCALFE. Thank you, Mr. Speaker.

Mr. Speaker, we intended on having a voting meeting of the State Government Committee this afternoon, but the majority leader has some other prioritizing that he is attempting to do with staff and meetings, and right now I think it is going to be better for the overall schedule of the House of Representatives if we hold off on my meeting for the State Government Committee until tomorrow. So if the Speaker would be kind enough to recognize me tomorrow to call a meeting off the floor tomorrow once we come into session and we break tomorrow, I would appreciate being recognized at that time to call a meeting tomorrow to consider the bills that we were actually going to do today, Mr. Speaker.

The SPEAKER. Yes, sir, we will do that tomorrow. We will definitely do that.

Mr. METCALFE. Thank you.

DEMOCRATIC CAUCUS

The SPEAKER. Representative Dan Frankel, for a caucus announcement, please.

Mr. FRANKEL. Thank you, Mr. Speaker.

Democrats will be caucusing at 1 o'clock. Democrats will be caucusing at 1 o'clock. Thank you.

APPROPRIATIONS COMMITTEE MEETING

The SPEAKER. Chairman Stan Saylor, the majority Appropriations chairman, for a committee announcement.

Mr. SAYLOR. Thank you, Mr. Speaker.

There will be an Appropriations meeting tomorrow morning at 10:45 in room B-31 in the Main Capitol. Again, there will be an Appropriations meeting tomorrow morning at 10:45.

Mr. Speaker, if I may add to announce publicly, there will also be an Appropriations meeting at the end of session tomorrow as well. Further information tomorrow during session.

The SPEAKER. Thank you, sir.

So there is a meeting at 10:45 for Appropriations and there will be a second one after session tomorrow.

Housekeeping still.

BILLS REMOVED FROM TABLE

The SPEAKER. The Chair recognizes the majority leader, who moves that these bills be removed from the tabled calendar and placed on the active calendar:

HB 641;
HB 913;
HB 914;
HB 915;
HB 916;
HB 1239;
HB 1490; and
SB 1.

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, who moves that SB 261 be removed from the tabled calendar and placed on the active calendar.

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

BILL TABLED

The SPEAKER. The Chair recognizes the majority leader, who moves that SB 261 be removed from the active calendar and placed on the tabled calendar.

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

BILLS AND RESOLUTIONS PASSED OVER

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

ADJOURNMENT

The SPEAKER. Representative Mike Tobash moves that we be adjourned until Wednesday, June 7, 2017, 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 12:48 p.m., e.d.t., the House adjourned.