South Carolina General Assembly
115th Session, 2003-2004

A98, R32, S320

STATUS INFORMATION
Joint Resolution

Sponsors: Senators Hayes, Branton, Hawkins and Leventis

Document Path: l:\council\bills\bbm\9418zw03.doc

Introduced in the Senate on February 5, 2003

Introduced in the House on March 19, 2003

Last Amended on March 26, 2003

Passed by the General Assembly on March 27, 2003

Became law without Governor's signature, April 23, 2003

Summary: Adjutant General, authorized furloughs for 2002-2003

HISTORY OF LEGISLATIVE ACTIONS

Date
Body
Action Description with journal page number

2/5/2003
Senate
Introduced and read first time SJ‑3

2/5/2003
Senate
Referred to Committee on Finance SJ‑3

3/12/2003
Senate
Committee report: Favorable with amendment Finance SJ‑12

3/13/2003
Senate
Amended SJ‑20

3/13/2003
Senate
Read second time SJ‑20

3/18/2003
Senate
Read third time and sent to House SJ‑11

3/19/2003
House
Introduced and read first time HJ‑14

3/19/2003
House
Referred to Committee on Ways and Means HJ‑14

3/25/2003
House
Recalled from Committee on Ways and Means HJ‑37

3/26/2003
House
Amended HJ‑41

3/26/2003
House
Read second time HJ‑42

3/27/2003
House
Read third time and returned to Senate with amendments HJ‑18

3/27/2003
Senate
Concurred in House amendment and enrolled SJ‑37

3/27/2003

Scrivener's error corrected

4/16/2003

Ratified R 32

4/23/2003

Became law without Governor's signature

5/1/2003

Copies available

5/1/2003

Effective date 04/23/03

10/23/2003

Act No. 98

VERSIONS OF THIS BILL
2/5/2003
3/12/2003
3/13/2003
3/25/2003
3/26/2003
3/27/2003
(A98, R32, S320)

A JOINT RESOLUTION TO AMEND ACT 289 OF 2002 RELATING TO THE GENERAL APPROPRIATIONS ACT FOR FISCAL YEAR 2002‑2003, SO AS TO FURTHER PROVIDE FOR THE CONDITIONS AND PROCEDURES FOR MANDATORY FURLOUGHS DURING THE FISCAL YEAR BY STATE AGENCIES AND DEPARTMENTS NECESSITATED BY BUDGET SHORTFALLS; AND TO PROVIDE THAT THE EXECUTIVE DIRECTOR OF THE BUDGET AND CONTROL BOARD IS AUTHORIZED TO USE EXCESS APPROPRIATIONS FOR FISCAL YEAR 2002‑2003, AS DETERMINED BY THE DIRECTOR OF THE OFFICE OF STATE BUDGET, DESIGNATED FOR STATEWIDE EMPLOYER CONTRIBUTIONS FOR OTHER STATEWIDE PURPOSES.

Be it enacted by the General Assembly of the State of South Carolina:

Requirements for furloughs revised

SECTION
1.
Paragraph 63.52, Part IB, Act 289 of 2002, the general appropriations act for fiscal year 2002‑2003, is amended to read:

“63.52(BCB: Mandatory Furlough)
Notwithstanding Section 8‑11‑195 of the 1976 Code, or any other provision of law, in a fiscal year in which the general funds appropriated for a state agency, institution, or department are less than the general funds appropriated for that state agency, institution, or department in the preceding fiscal year, or whenever the General Assembly or the State Budget and Control Board implements an across‑the‑board budget reduction, agency heads may institute employee furlough programs of not more than ten working days in the fiscal year in which the deficit is projected to occur. The furlough must be inclusive of all employees in an agency or within a designated department or organizational unit regardless of source of funds or place of work. The furlough must include all classified and unclassified employees in the designated area. If the furlough includes the entire agency, the furlough must include the agency head. Scheduling of furlough days, or portions of days, shall be at the discretion of the agency head, but under no circumstances should the agency close completely. During this furlough, affected employees shall be entitled to participate in the same state benefits as otherwise available to them except for receiving their salaries. As to those benefits which require employer and employee contributions including, but not limited to, contributions to the South Carolina Retirement System or the optional retirement program, the state agencies, institutions, and departments will be responsible for making both employer and employee contributions if coverage would otherwise be interrupted; and as to those benefits which require only employee contributions, the employee remains solely responsible for making those contributions. Placement of an employee on furlough under this provision does not constitute a grievance or appeal under the State Employee Grievance Procedure Act. In the event the reduction for the state agency, institution, or department is due solely to the General Assembly transferring or deleting a program, this provision does not apply. The implementation of a furlough program authorized by this provision shall be on an agency‑by‑agency basis. Agencies may allocate the employee’s reduction in pay over the balance of the fiscal year for payroll purposes regardless of the pay period within which the furlough occurs. The State Budget and Control Board shall promulgate guidelines and policies, as necessary, to implement the provisions of this paragraph. State agencies shall report information regarding furloughs to the Office of Human Resources of the State Budget and Control Board.”

Use of excess appropriations

SECTION
2.
The Executive Director of the Budget and Control Board is authorized to use excess appropriations for fiscal year 2002‑2003, as determined by the Director of the Office of State Budget, designated for statewide employer contributions for other statewide purposes.

Time effective

SECTION
3.
This joint resolution takes effect upon approval by the Governor and applies for the 2002‑2003 fiscal year.

Ratified the 16th day of April, 2003.

Became law without the signature of the Governor -- 4/23/03.
