

HOUSE JOURNAL

First Extraordinary Session of the Forty-eighth Legislature

of the State of Oklahoma

First Legislative Day, Monday, May 21, 2001

Pursuant to the Call of the Governor, the Honorable Frank Keating, the House of Representatives of the Forty-eighth Legislature of the State of Oklahoma convened in the First Extraordinary Session in the House Chamber at 5:00 p.m. and was called to order by Representative Roach.

The roll was called with 101 Members present.

Representative Roach declared a quorum present.

EXECUTIVE ORDER

The Governor's Executive Order 2001-19 calling the Forty-eighth Legislature into First Extraordinary Session was read at length as follows:

To the Honorable Members of the House of Representatives and the Honorable Members of the State Senate of Oklahoma:

I, Frank Keating, Governor of the State of Oklahoma, pursuant to the authority vested in me by the provisions of Section 7 of Article VI of the Oklahoma Constitution, hereby convoke the First Extraordinary Session of the Forty-eighth Oklahoma Legislature to convene at the State Capitol on May 21, 2001. I recommend for consideration the following subjects:

1. Legislation referring to a vote of the people the restructuring of Oklahoma's tax system including the repeal of the personal income tax and the sales tax on groceries and making the State a "pick up state" for estate tax purposes. Revenue enhancement measures to replace all or a significant portion of the revenues to the State which would be lost or reduced would also be considered and included.

2. Legislation to address the required reapportionment of Oklahoma's Congressional districts based on the 2000 census.

Copies of this Executive Order shall be distributed to every member of the Oklahoma House of Representatives every member of the Oklahoma State Senate, the Clerk of the House of Representatives, the Secretary of the Senate, and the Director of the Office of State Finance.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the Great Seal of the State of Oklahoma to be affixed at Oklahoma City, Oklahoma this 21st day of May, 2001.

BY THE GOVERNOR OF THE STATE OF OKLAHOMA

/s/ Frank Keating

ORGANIZATION

Speaker Adair announced that the organization and selection of Officers and the membership of the standing and special committees for the First Extraordinary Session of the Forty-eighth Legislature shall be the same as for the regular session.

MILEAGE REPORT

Representative Hilliard moved the adoption of the Report on Mileage Allowance prepared by the Office of the Chief Clerk and for said Report to be printed in the House Journal, which motion was declared adopted.

Name	Mileage Round Trip	Amount Due
Larry E. Adair, Stilwell and return	380	\$123.50
Dennis Adkins, Tulsa and return	230	74.75
Jari Askins, Duncan and return	166	53.95
Thad Balkman, Norman and return	46	15.87
Jack V. Begley, Goodwell and return	554	180.05
Chris Benge, Tulsa and return	208	67.60
Loyd L. Benson, Frederick and return	294	95.55
Debbie Blackburn, Oklahoma City and return	0	0
Jack Bonny, Burns Flat and return	220	71.50
David B. Braddock, Altus and return	290	94.25
Kevin Calvey, Del City and return	0	0
Lance Cargill, Harrah and return	54	17.55
Bill Case, Midwest City and return	0	0
Forrest Claunch, Midwest City and return	0	0
Carolyn S. Coleman, Moore and return	26	8.45

Kenneth Corn, Howe and return	390	126.75
James Covey, Custer City and return	216	70.20
Kevin C. Cox, Oklahoma City and return	0	0
Odilia Dank, Oklahoma City and return	0	0
Frank Davis, Guthrie and return	62	20.15
Abe Deutschendorf, Lawton and return	190	61.75
James H. Dunegan, Calera and return	310	100.75
Mary Easley, Tulsa and return	230	74.75
Joe Eddins, Vinita and return	356	115.70
Stuart Ericson, Muskogee and return	280	91.00
Mike Ervin, Wewoka and return	148	48.10
Randall Erwin, Nashoba and return	410	133.25
Larry R. Ferguson, Cleveland and return	224	72.80
Lloyd Fields, McAlester and return	290	94.25
Kent Friskup, Chandler and return	100	32.50
Darrell Gilbert, Tulsa and return	220	71.50
Jim R. Glover, Elgin and return	146	47.45
William D. Graves, Oklahoma City and return	18	5.85
Charles Gray, Oklahoma City and return	0	0
Joan A. Greenwood, Moore and return	20	6.50
Chris Hastings, Tulsa and return	219	71.18
Jerry W. Hefner, Wagoner and return	320	104.00
Todd Hiatt, Kellyville and return	186	60.45
Danny C. Hilliard, Sulphur and return	180	58.50
Joe Hutchison, Jay and return	380	123.50
Terry Ingmire, Stillwater and return	140	45.50
Tad Jones, Claremore and return	250	81.25
Ron Kirby, Lawton and return	192	62.40
Ron Langmacher, Carnegie and return	194	63.05
Marvin C. Leist, Morris and return	246	79.95
Al Lindley, Oklahoma City and return	26	8.45
Mark Liotta, Tulsa and return	216	70.20
Elmer L. Maddux, Mooreland and return	314	102.05
Michael D. Mass, Hartshorne and return	308	100.10
Terry J. Matlock, Garvin and return	486	157.95
Raymond McCarter, Marlow and return	158	51.35
Doug Miller, Norman and return	54	17.55
Ray Miller, Quinton and return	324	105.30
Bill J. Mitchell, Lindsay and return	118	38.35
Fred Morgan, Oklahoma City and return	0	0
John Nance, Bethany and return	0	0
Nations, Bill, Norman and return	46	14.95
Jim Newport, Ponca City and return	216	70.20
Mike O'Neal, Enid and return	180	58.50
William R. Paulk, Oklahoma City and return	0	0
Fred Perry, Tulsa and return	216	70.20
Ron Peters, Tulsa and return	210	68.25
Ron Peterson, Broken Arrow and return	240	78.00

Wayne Pettigrew, Edmond and return	30	9.75
Richard Phillips, Warr Acres and return	0	0
Greg Piatt, Ardmore and return	192	62.40
Bob Plunk, Ada and return	184	59.80
Clay Pope, Loyal and return	138	44.85
Tim L. Pope, Mustang and return	34	11.05
James L. Reese, Deer Creek and return	192	62.40
Larry D. Rice, Pryor and return	290	94.25
Russ Roach, Tulsa and return	208	67.60
Paul Roan, Tishomingo and return	234	76.05
Larry D. Roberts, Miami and return	384	124.80
Curt Roggow, Enid and return	180	58.50
Don Ross, Tulsa and return	214	69.55
John Smaligo, Owasso and return	240	78.00
Dale M. Smith, St. Louis and return	120	39.00
Hopper Smith, Tulsa and return	218	70.85
Barbara Staggs, Muskogee and return	290	94.25
Fred A. Stanley, Madill and return	250	81.25
Kris Steele, Shawnee and return	72	23.40
J. T. Stites, Sallisaw and return	320	104.00
John Sullivan, Tulsa and return	216	70.20
Leonard E. Sullivan, Oklahoma City and return	18	5.85
Joe Sweeden, Pawhuska and return	284	92.30
Gary S. Taylor, Dewey and return	320	104.00
Sue Tibbs, Tulsa and return	224	72.80
Opio Toure, Oklahoma City and return	0	0
Dale Turner, Holdenville and return	162	52.65
Michael E. Tyler, Sapulpa and return	194	63.05
Raymond L. Vaughn, Edmond and return	20	6.94
Purcy Walker, Elk City and return	244	84.18
Danny B. Webb, Oklahoma City and return	0	0
Dale W. Wells, Cushing and return	144	46.80
Jim Wilson, Tahlequah and return	334	108.55
Mike Wilt, Bartlesville and return	322	104.65
Susan Winchester, Chickasha	90	29.25
Robert D. Worthen, Oklahoma City and return	0	0
John Wright, Broken Arrow and return	208	67.60
Ray Young, Yukon and return	26	8.45

FIRST READING

The following were introduced and read for the first time:

HB 1001 – By Adair, Benson and Paulk.

An Act relating to congressional and legislative districts; amending 14 O.S. 1991, Section 5.5, which relates to the effective date of districts; clarifying reference; and declaring an emergency.

HB 1002 – By Adair and Pope (Clay).

An Act relating to revenue and taxation; enacting the Oklahoma Revenue and Taxation Systems Modification Act of 2001; providing for codification; and providing an effective date.

HB 1003 – By Askins and Stanley.

An Act relating to workers' compensation; amending 85 O.S. 1991, Section 45, as amended by Section 34, Chapter 1, 2nd Extraordinary Session, O.S.L. 1994 (85 O.S. Supp. 2000, Section 45), which relates to consideration of collateral sources of an injured employee; clarifying reference; and providing an effective date.

HB 1004 – By Mass and Bonny of the House and Haney and Hobson of the Senate.

An Act relating to the Constitutional Reserve Fund; making an appropriation; stating purpose; making appropriation nonfiscal; and declaring an emergency.

HB 1005 – By Mass and Bonny of the House and Haney and Hobson of the Senate.

An Act relating to state judicial functions; making an appropriation to the Workers' Compensation Court; stating purpose; providing lapse dates; and declaring an emergency.

HB 1006 – By Mass and Bonny of the House and Haney and Hobson of the Senate.

An Act funding the state correctional system; making an appropriation to the Department of Corrections; stating purpose; providing lapse dates; and declaring an emergency.

HB 1007 – By Mass and Bonny of the House and Haney and Hobson of the Senate.

An Act funding the Department of Public Safety; making an appropriation to the Department of Public Safety; stating purpose; providing lapse dates; and declaring an emergency.

HB 1008 – By Case, Askins, Balkman, Braddock, Calvey, Cargill, Claunch, Ferguson, Friskup, Glover, Ingmire, Maddux, Matlock, Nance, Newport, Pettigrew, Phillips, Piatt, Pope (Clay), Staggs and Tibbs.

An Act relating to revenue and taxation; authorizing income tax refunds; authorizing filing of amended returns; prescribing procedures for notification; providing for immunity from liability; creating Federal Retiree Refund Fund; providing for deposit of monies; limiting amount of deposit; limiting liability; prescribing payment procedures; prescribing requirements with respect to payment of interest; amending 68 O.S. 1991, Section 2358, as last amended by Section 12 of Enrolled House Bill No. 1231 of the 1st Session of the 48th Oklahoma Legislature, which relates to income tax adjustments; modifying tax treatment of certain retirement benefits; providing for codification; and providing effective dates.

HJR 1001 – By Adair and Pope (Clay).

A Joint Resolution directing the Secretary of State to refer to the people for their approval or rejection a proposed amendment to the Constitution of the State of Oklahoma by adding a new Section 1001 to Article X; providing short title; Revenue and Taxation Amendments Act of 2001; providing ballot title; and directing filing.

Representative Hilliard moved that when the clerk's desk is clear, the House stand adjourned to reconvene at 12:00 noon, Tuesday, May 22, 2001, which was the order.

Pursuant to the motion of Representative Hilliard, the House was adjourned at 5:05 p.m., to reconvene Tuesday, May 22, 2001, at 12:00 noon.