State of Rhode Island and Providence Plantations

JOURNAL

-OF THE-

HOUSE OF REPRESENTATIVES

JANUARY SESSION of the General Assembly begun and held at the State House in the City of Providence on Tuesday, the sixth day of January in the year of Our Lord two thousand and nine.

Volume 136, No. 15 Tuesday, Febru	ary 10, 2009 Fifteenth Day
-----------------------------------	----------------------------

The House of Representatives meets at the State House in Providence, Tuesday, February 10, 2009 and is called to order at 5:15 o'clock P.M., by the Honorable William J. Murphy, Speaker.

The roll is called and a quorum is declared present with 72 members present and 3 members absent as follows:

PRESENT - 72: The Honorable Speaker Murphy and Representatives Ajello, Azzinaro, Baldelli-Hunt, Brien, Caprio, Carnevale, Carter, Coderre, Costantino, DaSilva, Dennigan, DeSimone, Diaz, Driver, Edwards, Ehrhardt, Fellela, Ferri, Fierro, Flaherty, Fox, Gablinske, Gallison, Gemma, Giannini, Guthrie, Handy, Hearn, Jackson, Jacquard, Kennedy, Kilmartin, Lally, Lima, Loughlin, MacBeth, Marcello, Martin, Mattiello, McCauley, McNamara, Melo, Menard, Naughton, Newberry, O'Neill, Pacheco, Palumbo, Petrarca, Pollard, A. Rice, M. Rice, Ruggiero, San Bento, Savage, Schadone, Segal, Serpa, Shallcross-Smith, Silva, Slater, Sullivan, Trillo, Ucci, Vaudreuil, Walsh, Wasylyk, Watson, Williams, Williamson, Winfield.

ABSENT - 3: Representatives Almeida, Corvese, Malik.

INVOCATION

The Honorable Speaker presents Representative Brien who delivers the Invocation and leads the membership in the Pledge of Allegiance to the Flag.

(For Invocation, see Appendix, this Journal.)

APPROVAL OF RECORD

By unanimous consent, the House Journal of Thursday, February 5, 2009 is approved as printed.

ANNOUNCEMENT

Representative Jan Malik is out of town on business and will be unable to attend session Tuesday, February 10 through Thursday, February 12, 2009.

APPOINTMENT

February 10, 2009

I hereby appoint:

Representative Karen MacBeth

to the House Committee on Veteran's Affairs.

William J. Murphy SPEAKER

NEW BUSINESS

House Bill No. 5345 BY McCauley, Schadone, Corvese, Caprio D, Palumbo ENTITLED, AN ACT RELATING TO SPORTS RACING AND ATHLETICS -- MIXED MARTIAL ARTS {LC694/1} 02/10/2009 Introduced, referred to House Corporations

House Bill No. 5346 BY Gallison, Azzinaro, Serpa, Rice M, Pacheco ENTITLED, AN ACT RELATING TO HEALTH AND SAFETY -- EXPLOSIVES {LC1104/1} 02/10/2009 Introduced, referred to House Corporations

House Bill No. 5347 BY Dennigan, Ferri, Edwards, Coderre E, Naughton ENTITLED, AN ACT RELATING TO HEALTH AND SAFETY -- GREEN BUILDING AND ENERGY EFFICIENCY {LC857/1} 02/10/2009 Introduced, referred to House Environment and Natural Resources

House Bill No. 5348 BY Segal, Guthrie, Fierro ENTITLED, AN ACT RELATING TO TAXATION - PERSONAL INCOME TAX -CAPITAL GAINS RATES {LC879/1} 02/10/2009 Introduced, referred to House Finance House Bill No. 5349 BY Malik, Edwards ENTITLED, AN ACT RELATING TO TAXATION -- PUBLIC SERVICE CORPORATION TAX {LC990/1} 02/10/2009 Introduced, referred to House Finance

House Bill No. 5350 BY DaSilva, Carnevale, Almeida, Williamson, Jacquard ENTITLED, AN ACT RELATING TO CRIMINAL OFFENSES -- TRAFFICKING OF PERSONS AND INVOLUNTARY SERVITUDE {LC982/1} 02/10/2009 Introduced, referred to House Finance

House Bill No. 5351 BY Ucci, Slater, Williams, Almeida, Lima ENTITLED, AN ACT RELATING TO PUBLIC FINANCE -- STATE BUDGET {LC52/1} 02/10/2009 Introduced, referred to House Finance

House Bill No. 5352 BY Dennigan, Ferri, Ajello ENTITLED, AN ACT RELATING TO EDUCATION -- UNIVERSAL BREAKFAST PROGRAM {LC130/1} 02/10/2009 Introduced, referred to House Finance

House Bill No. 5353 BY Diaz, Slater, Almeida, Ajello, Dennigan ENTITLED, AN ACT RELATING TO EDUCATION -- STUDENT EQUAL ECONOMIC OPPORTUNITY ACT {LC1170/1} 02/10/2009 Introduced, referred to House Finance

House Bill No. 5354 (Lt. Governor) BY Guthrie, Fierro ENTITLED, AN ACT RELATING TO PUBLIC PROPERTY AND WORKS - STATE PURCHASES {LC1115/1} 02/10/2009 Introduced, referred to House Finance

House Bill No. 5355 BY Dennigan, Ferri, Edwards, Coderre E, Naughton ENTITLED, AN ACT RELATING TO PUBLIC PROPERTY AND WORKS --ESTABLISHING A GREEN BUILDINGS ACT {LC1200/1} 02/10/2009 Introduced, referred to House Finance

House Bill No. 5356
BY Dennigan, Ferri, Ruggiero
ENTITLED, AN ACT RELATING TO LIBRARIES {LC854/1}
02/10/2009 Introduced, referred to House Finance

House Bill No. 5357 BY Dennigan, Ferri, Ajello ENTITLED, AN ACT RELATING TO HUMAN SERVICES - INTERPRETER SERVICES {LC858/1} 02/10/2009 Introduced, referred to House Finance

House Bill No. 5358

BY Silva **ENTITLED**, AN ACT RELATING TO EDUCATION -- HEALTH AND SAFETY OF PUPILS {LC1157/1} 02/10/2009 Introduced, referred to House H.E.W.

House Bill No. 5359 BY Slater, Diaz, Williams, Williamson, Almeida ENTITLED, AN ACT RELATING TO FOOD AND DRUGS -- THE EDWARD O. HAWKINS AND THOMAS C. SLATER MEDICAL MARIJUANA ACT {LC370/1} 02/10/2009 Introduced, referred to House H.E.W.

House Bill No. 5360 BY Gallison, Guthrie, Menard, Jacquard, Carter ENTITLED, AN ACT RELATING TO HEALTH AND SAFETY -- PROGRAMS FOR FIRE DEPARTMENTS {LC1116/1} 02/10/2009 Introduced, referred to House H.E.W.

House Bill No. 5361 BY Segal, Driver ENTITLED, AN ACT RELATING TO THE WITHDRAWAL OF THE RHODE ISLAND NATIONAL GUARD MILITARY FORCES FROM IRAQ AND THE FEDERAL DEPLOYMENT OF THE NATIONAL GUARD {LC1138/1} 02/10/2009 Introduced, referred to House Judiciary

House Bill No. 5362 BY Segal, Driver ENTITLED, AN ACT RELATING TO CRIMINAL OFFENSES - WEAPONS {LC877/1} 02/10/2009 Introduced, referred to House Judiciary

House Bill No. 5363
BY Dennigan, Ferri
ENTITLED, AN ACT RELATING TO SOLEMNIZATION OF MARRIAGES {LC466/1}
02/10/2009 Introduced, referred to House Judiciary

House Bill No. 5364
BY Dennigan, Ferri, Ajello, Ruggiero
ENTITLED, AN ACT RELATING TO DOMESTIC RELATIONS {LC883/1}
02/10/2009 Introduced, referred to House Judiciary

House Bill No. 5365 (Attorney General)
BY Kilmartin, Fierro, DaSilva
ENTITLED, AN ACT RELATING TO CRIMINAL OFFENSES -- CRIMES AGAINST
PUBLIC TRUST {LC392/1}
02/10/2009 Introduced, referred to House Judiciary

House Bill No. 5366 (Attorney General)
BY Kilmartin, DaSilva
ENTITLED, AN ACT RELATING TO CRIMINAL OFFENSES -- HOMICIDE {LC387/1}
02/10/2009 Introduced, referred to House Judiciary

House Bill No. 5367 BY McNamara ENTITLED, AN ACT RELATING TO SOLEMNIZATION OF MARRIAGES {LC1159/1} 02/10/2009 Introduced, referred to House Judiciary

House Bill No. 5368
BY Driver, Segal, MacBeth, Gablinske, Brien
ENTITLED, AN ACT RELATING TO ELECTIONS -- STATEWIDE REFERENDA ELECTIONS {LC747/1}
02/10/2009 Introduced, referred to House Judiciary

House Bill No. 5369 BY Driver, Ucci, Carnevale, Azzinaro, Rice M ENTITLED, AN ACT RELATING TO ELECTIONS -- CAMPAIGN CONTRIBUTIONS --EXPENDITURES REPORTING {LC279/1} 02/10/2009 Introduced, referred to House Judiciary

House Bill No. 5370 BY Coderre E, Naughton, Serpa, Williams, Giannini ENTITLED, AN ACT RELATING TO ELECTIONS -- ADDRESS CONFIDENTIALITY OF DOMESTIC VIOLENCE VICTIMS {LC972/1} 02/10/2009 Introduced, referred to House Judiciary

House Bill No. 5371 BY Gemma, Kilmartin, Trillo ENTITLED, AN ACT RELATING TO COURTS AND CIVIL PROCEDURE --PROCEDURE GENERALLY--INTEREST, DAMAGES AND TORTFEASORS {LC1077/1} 02/10/2009 Introduced, referred to House Judiciary

House Bill No. 5372 BY Pollard, Edwards, Guthrie, Azzinaro, Marcello ENTITLED, AN ACT RELATING TO ANIMALS AND ANIMAL HUSBANDRY {LC1023/1} 02/10/2009 Introduced, referred to House Judiciary House Bill No. 5373 (Attorney Generala)
BY Serpa, Fellela, Giannini, Silva, Coderre E
ENTITLED, AN ACT RELATING TO CRIMINAL PROCEDURE -- DOMESTIC
VIOLENCE PREVENTION ACT {LC389/1}
02/10/2009 Introduced, referred to House Judiciary

House Bill No. 5374

BY Serpa, Silva, Fellela, Gallison **ENTITLED**, AN ACT RELATING TO ANIMALS AND ANIMAL HUSBANDRY --REGULATION OF VICIOUS DOGS {LC1028/1} 02/10/2009 Introduced, referred to House Judiciary

House Bill No. 5375 BY Almeida, Trillo, Lima ENTITLED, AN ACT RELATING TO PROPERTY - MORTGAGE FORECLOSURE AND SALE {LC641/1} 02/10/2009 Introduced, referred to House Judiciary

House Bill No. 5376 BY Ajello, Fox, Walsh, Lally, Handy ENTITLED, AN ACT RELATING TO STATE AFFAIRS AND GOVERNMENT --ADMINISTRATIVE PROCEDURES {LC762/1} 02/10/2009 Introduced, referred to House Judiciary

House Bill No. 5377
BY Segal, Silva, Williams, Driver, Almeida
ENTITLED, AN ACT RELATING TO CRIMINAL PROCEDURE {LC878/1}
02/10/2009 Introduced, referred to House Judiciary

House Bill No. 5378
BY McNamara, Corvese, Kilmartin, Gallison, Malik
ENTITLED, AN ACT RELATING TO PUBLIC OFFICERS AND EMPLOYEES {LC935/1}
02/10/2009 Introduced, referred to House Judiciary

House Bill No. 5379
BY Gablinske, Trillo, Edwards, Brien
ENTITLED, AN ACT RELATING TO LABOR AND LABOR RELATIONS {LC837/1}
02/10/2009 Introduced, referred to House Labor

House Bill No. 5380 BY Gablinske, Trillo, Palumbo, Brien ENTITLED, AN ACT RELATING TO LABOR AND LABOR RELATIONS - UNION MEMBERSHIP {LC927/1} 02/10/2009 Introduced, referred to House Labor House Bill No. 5381
BY Gablinske, Trillo, Palumbo, Newberry, Brien
ENTITLED, AN ACT RELATING TO LABOR AND LABOR RELATIONS - EMPLOYEE
VOTING {LC833/1}
02/10/2009 Introduced, referred to House Labor

House Bill No. 5382 BY Gablinske, Trillo, Newberry, Brien, Fierro ENTITLED, AN ACT RELATING TO EDUCATION - TEACHER PERFORMANCE EVALUATION {LC836/1} 02/10/2009 Introduced, referred to House Labor

House Bill No. 5383 BY Ehrhardt, Corvese, Williams, Newberry, Savage ENTITLED, AN ACT RELATING TO LABOR AND LABOR RELATIONS --EMPLOYMENT SECURITY -- BENEFITS {LC1026/1} 02/10/2009 Introduced, referred to House Labor

House Bill No. 5384 BY Segal, Silva, Diaz, Slater ENTITLED, AN ACT RELATING TO LABOR AND LABOR RELATIONS --IMMIGRANT STATUS {LC1119/1} 02/10/2009 Introduced, referred to House Labor

House Bill No. 5385 BY Corvese, Williams, Dennigan, Malik, McNamara ENTITLED, AN ACT RELATING TO TAXATION -- CIGARETTE TAX {LC1046/1} 02/10/2009 Introduced, referred to House Corporations

House Resolution No. 5386

BY Fox

ENTITLED, JOINT RESOLUTION INVITING HER HONOR, THE PRESIDENT OF THE SENATE, AND THE HONORABLE SENATE TO JOIN THE HOUSE OF REPRESENTATIVES IN JOINT SESSION FOR THE PURPOSE OF RECEIVING THE STATE OF THE STATE ADDRESS OF HIS EXCELLENCY THE GOVERNOR {LC1341/1}

Representative Fox requests unanimous consent for immediate consideration.

There is no objection.

Read and passed, on a motion of Representative Fox seconded by Representative Watson by unanimous consent, on a voice vote.

House ResolutionNo. 5387BY FoxENTITLED, HOUSE RESOLUTION EXTENDING CONGRATULATIONS {LC1468/1}

Representative Fox requests unanimous consent for immediate consideration.

There is no objection.

Read and passed, on a motion of Representative Fox seconded by Representative Watson by unanimous consent, on a voice vote.

House Resolution No. 5388 BY Fox ENTITLED, HOUSE RESOLUTION EXPRESSING CONDOLENCES {LC1467/1}

Representative Fox requests unanimous consent for immediate consideration.

There is no objection.

Read and passed, on a motion of Representative Fox seconded by Representative Watson by unanimous consent, on a rising vote.

House Resolution No. 5389 BY Edwards, Gallison, Rice A ENTITLED, HOUSE RESOLUTION RESPECTFULLY REQUESTING THE DEPARTMENT OF TRANSPORTATION TO BEGIN REPAIRS TO THE COVE BRIDGE {LC1109/1}

Representative Edwards requests unanimous consent for immediate consideration.

There is no objection.

Read and passed, on a motion of Representative Edwards seconded by Representatives Gallison, Loughlin, Silva and Fierro by unanimous consent, on a voice vote.

House Resolution No. 5390
BY Guthrie, Sullivan, Murphy, Watson, Pacheco
ENTITLED, HOUSE RESOLUTION EXPRESSING CONDOLENCESON THE PASSING OF EDWARD S. INMAN, JR. {LC1472/1}

Representative Guthrie requests unanimous consent for immediate consideration.

There is no objection.

Read and passed, on a motion of Representative Guthrie seconded by Representatives Watson, Sullivan Williamson, Menard, Naughton, Coderre, Pacheco, McCauley, Caprio, Fox, Carter, Schadone, Ehrhardt, Savage, Trillo, M. Rice, A. Rice, Winfield, Pollard, Gallison, Segal, Jackson, Driver, Fierro, Loughlin, Palumbo Slater, Diaz, Williams, Gemma, Dennigan, Lima, Giannini, Fellela, Ajello, Costantino, Walsh, Martin, Handy, Kennedy and McNamara by unanimous consent, on a rising vote.

TRANSMITTAL

By unanimous consent, all matters on the clerk's desk are ordered to be transmitted to the Honorable Secretary of State, and the Honorable Senate forthwith.

COMMUNICATION FROM THE SENATE

A message from the Honorable Senate transmits with announcement of passage, of the following measures:

Senate Bill No. 221 BY Sosnowski ENTITLED, AN ACT TO VACATE THE FORFEITURE OR REVOCATION OF THE CHARTER OF WHALE ROCK LAND COMPANY {LC835/1} 02/10/2009 Referred to House Corporations

ANNOUNCEMENTS

The Honorable Speaker Murphy congratulates Representative Joseph McNamara and his wife Diane on their Anniversary.

The Honorable Speaker Murphy wishes Representative Joseph Trillo a Happy Birthday.

GUESTS

Representative Martin welcomes to the House Chamber as guests Janet Johnson Smith and Wick Rudd.

RECESS

Majority Leader Fox announces the House will be in recess and reconvene at 6:15 o'clock P.M. in order to hear the Governor's State of the State Address at 7:00 o'clock P.M.

At 5:34 o'clock P.M. the Honorable Speaker Murphy declares the House to be in recess.

ORDER

At 6:43 o'clock P.M. the Honorable Speaker Murphy calls the House to order.

APPOINTMENTS

The Honorable Speaker Murphy appoints the following committee to escort the Honorable President of the Senate, and the members of the Honorable Senate, to the House Chamber to meet with the House of Representatives in Joint Session to hear the State of the State Address of the Governor. Representative Giannini, Representative Savage, Representative Brien, Representative Jacquard, Representative Hearn, Representative Naughton, Representative Melo, Representative Marcello, Representative Vaudreuil and Representative Ehrhardt.

ADJOURNMENT

At 6:44 o'clock P.M. on motion of Representatives Watson, Guthrie and Sullivan, and as a further mark of respect to the memory of Edward S. Inman, Jr., father of former Secretary of State, Edward Inman III; seconded by Representatives Fox and Trillo the House adjourns, on a unanimous rising vote.

<u>Linda M. McElroy</u> <u>Recording Clerk</u>

APPENDIX

INVOCATION

REPRESENTATIVE JON D. BRIEN

Dear God, grant us the willingness to listen and to seek to understand views different from our own. Remind us that we as a legislative body must compromise our differences and build majorities if we are to fulfill our governing role. Amen.

APPENDIX

CALENDAR

IN ORDER FOR WEDNESDAY, FEBRUARY 11, 2009:

1 <u>2009-H 5264 SUB A</u> BY Costantino ENTITLED, AN ACT RELATING TO TAXATION

Committee on Finance recommends indefinite postponement of the original bill and passage of Substitute A.

2 <u>2009-H 5342</u>

BY Malik

ENTITLED, JOINT RESOLUTION RESPECTFULLY REQUESTING THE NATIONAL MARINE FISHERIES SERVICE TO SUSPEND ITS CONSIDERATION OF THE SECRETARIAL INTERIM ACTION REGARDING THE NORTHEAST MULTISPECIES FISHERY

Ordered on the Calendar

3 <u>2009-H 5230</u> BY Martin ENTITLED, AN ACT RELATING TO SOLEMNIZATION OF MARRIAGES

Committee on Judiciary recommends passage.

4 <u>2009-H 5079</u> BY Malik ENTITLED, AN ACT RELATING TO THE TOWN OF WARREN

Committee on Municipal Government recommends passage.

5 <u>2009-S 95</u>

BY Sosnowski

ENTITLED, AN ACT TO VACATE THE FORFEITURE OR REVOCATION OF THE CHARTER OF SOUTH KINGSTON FOOD SERVICES, INC.

Committee on Corporations recommends passage in concurrence.

<u>Francis P. McCabe</u> <u>Clerk of the House</u>

Tuesday, February 10, 2009

APPENDIX

PROCEEDINGS IN JOINT SESSION

Tuesday, February 10, 2009

The Honorable Madam President of the Senate, M. Teresa Paiva Weed, in the Chair.

CALLED TO ORDER

The Joint Session is called to order at 6:46 o'clock P.M.

Upon suggestion of the Honorable President, and by unanimous consent, the reading of the roll of the Senate and the roll of the House of Representatives is dispensed with, there being a quorum of the Senate and a quorum of the House of Representatives present, therefore a quorum of the Joint Session.

The Honorable President, by unanimous consent, appoints Senators Majority Leader Connors, Minority Leader Algiere and Senators Bates, Crowley, DeVall and Walaska and Representatives Coderre, Ehrhardt, Lally, Loughlin, Trillo and Williams to escort His Excellency, the Governor, Donald L. Carcieri to the Chamber.

Joint Session attends while members of the Judiciary enter the Chamber.

Joint Session attends while members of the Board of Governors, Board of Regents and Presidents of the Rhode Island Institutions of Higher Learning enter the Chamber.

Joint Session attends while Mayors, Town Administrators and Local City and Town Officials enter the Chamber.

Joint Session attends while Directors of the Executive Departments and invited guests enter the Chamber.

Joint Session attends while the Honorable Frank T. Caprio, General Treasurer, enters the Chamber.

Joint Session attends while the Honorable Patrick C, Lynch, Attorney General, enters the Chamber.

Joint Session attends while the Honorable A. Ralph Mollis, Secretary of State, enters the Chamber.

Joint Session attends while His Honor, the Lieutenant Governor, Elizabeth H. Roberts, enters the Chamber.

Joint Session attends while members of the Governor's family enter the chamber.

Joint Session attends while His Excellency, the Governor, Donald L. Carcieri, and the First Lady, Suzanne Carcieri, enters the Chamber.

The Honorable President presents His Excellency, the Governor, Donald L. Carcieri, to the Joint Session. The Governor delivers his State of the State Address.

(See Appendix for Governor's Message.)

Upon suggestion of the Honorable President, and by unanimous consent, the Joint Session attends while the committee escorts His Excellency, the Governor, Donald L. Carcieri, members of the Governor's family and invited guests from the Chamber.

ADJOURNMENT

Upon motion of Speaker Murphy, seconded by Senate Majority Leader Connors, and by unanimous consent, Joint Session adjourns and the two Houses separate at 7:34 o'clock P.M.

JOSEPH R. BRADY Secretary of the Senate

Appendix

2009 State of the State Address The Honorable Donald L. Carcieri Governor, State of Rhode Island Tuesday, February 10, 2009

Mr. Speaker, Madam President, members of the General Assembly, my fellow General Officers, members of the Judiciary, First Lady, Sue Carcieri, my family, distinguished guests, and my fellow Rhode Islanders.

In the midst of all the economic turmoil, tonight I'd like to start out with some uplifting stories. These stories will give us encouragement about what's good in our state, and what's possible when we make up our minds to do something positive.

We have some very special people in these chambers tonight. Let me begin with the first, a 15 year old swimmer from North Kingstown, who through her dedication, focus and determination earned a spot on the US Olympic Swim Team and competed in the Beijing Olympics last summer.

Her accomplishments are many, but perhaps her greatest achievement is the pride she has inspired in her family, her school, and all Rhode Islanders. Ladies and gentlemen, please welcome Rhode Island's own Olympian Liz Biesel, and her parents Ted and Joan.

I ask you now to please hold your applause until I introduce both of our next special guests.

There are many men and women in uniform who keep us safe throughout the world, and who call Rhode Island home.

Tonight, we are honored to have two Rhode Island National Guard non-commissioned officers along with their families and employers. Supportive employers are critical to maintaining the strength and readiness of the nation's National Guard and Reserve Units in support of our nation's defense.

The first is Army **Sergeant First Class Richard Gaudet**. SFC Gaudet deployed with our Embedded Training Team for his second deployment, from Nov 07 - Nov 08. He served as a Senior NCO Mentor to both the Afghan Border Police and Afghan National Police. SFC Gaudet is also a Vietnam War veteran and former commissioned officer.

He resides in Coventry, RI and is employed by **Verizon** in downtown Providence. Donna Cupelo, Regional President of Verizon New England, has accompanied Sergeant Gaudet tonight along with his daughter Angie and son Richard, Jr. who also served two tours of duty in Iraq.

Our Air-Guard NCO is **Staff Sergeant Gerald Hutchinson**. Staff Sergeant Hutchinson is with the Air National Guard Maintenance Group and has been deployed on multiple occasions since 9-11.

He has just returned from Afghanistan, which was his fourth deployment and third location.

Staff Sergeant Hutchinson was instrumental in maintaining the Air Force's newest air transportation aircraft, the C-130J Hercules from the 143rd Airlift Wing, which is based at Quonset Point.

Staff Sergeant Hutchinson hails from Cranston, and he is employed by **Butler Hospital**, here in Providence. Tonight accompanying Staff Sergeant Hutchinson is wife, Michele, and Mr. Chris Paiva, Nursing Manager at Butler Hospital.

Let's thank these two Rhode Island heroes, their families, and two very patriotic Rhode Island employers who recognize their sacrifices and support them in the workplace.

It is stories like theirs that sustain us through tough times. And, there is no question these<u>are</u> tough times.

Last year at this time, I warned that Rhode Island was at a tipping point. Now, our condition is more <u>fragile</u> and <u>perilous</u>, and we <u>need to act boldly</u>.

Tonight, I want to review with you three major actions we have underway that will have a profound impact on the state of the state.

First, what we need to do to get through this economic downturn.

Second, how we better position our state for the future.

<u>And third</u>, what we have already done to put in place the building blocks to create a stronger and more competitive state. That's important, because despite our economic stresses, we are pushing ahead on many fronts.

One month ago, I spoke directly to the people of Rhode Island about the serious financial situation we are facing, and shared many of the details contained in my deficit reduction plan.

Our nation's economic distress continues, and Washington is in heated debate about how best to stem the slide, stop the unemployment spiral, and revitalize the credit market.

And, we are being greatly affected by the economic downturn!

Last month when I spoke to our citizens, I emphasized three themes to guide us through this storm.

<u>First</u>, we must strengthen our safety net for our most vulnerable citizens by careful and thoughtful implementation of the new Global Medicaid Waiver.

<u>Second</u>, we must reform our public employee pension and benefit plans so that they are fair and equitable, affordable and sustainable.

And <u>third</u>, we must slow the rise of local spending by giving our mayors and town councils the ways and means to control spending and balance their budgets <u>without</u> raising property taxes.

These are all detailed in the Economic Recovery Plan I submitted to the General Assembly last month. We need to get that plan enacted as soon as possible.

Too many R.I. families are painfully experiencing the loss of jobs, healthcare, and their homes. But now, more than ever, we <u>mustn't lose our nerve or our resolve</u>.

I know that our proposed changes are difficult ones, and I know there are many critics.

But, the only alternative we hear from the special interests and lobbyists is "raise taxes," because, they can't get by on less. <u>Well</u>, that's what most of our families and businesses are having to do.

Rhode Island has been increasing spending and taxes for decades. That's why we are so distressed now. People have been voting with their feet – they're leaving. In fact, we have almost 4,500 - 17 percent - of our state employees whose retirement checks are mailed out of state, over 2,000 to Florida alone. I don't blame them – but it's indicative of the problem.

We need every department of every city and town to <u>sharpen</u> their pencils, tighten their belts, and be smarter about how they spend the <u>taxpayers'</u> money!

We need the unions to realize that our cities and towns cannot afford business as usual—they cannot afford the <u>wages</u>, the <u>pensions</u>, the <u>health care</u>, and the <u>work rules</u> that were bargained for.

The world has changed dramatically. The cost of defined benefit pension plans and healthcare have spiraled out of control. These costs are crushing our taxpayers – most of whom don't have such pensions and health benefits.

This is not about picking on anyone—rather this is about <u>picking up the burden together</u>, for the sake of our children, our seniors on fixed incomes, and those truly dependent upon us. This is about pulling together to get us through this severe downturn.

We're not alone in this! Connecticut and Massachusetts are facing multi-billion dollar deficits.

California has an unemployment rate of 9+%, and a <u>\$45 billion</u> deficit. Governor Schwarzenegger has declared a fiscal state of emergency. They are out of money!

They're postponing tax refunds, college tuition payments and requiring state employees to take 2 unpaid days off each month.

We <u>can't</u> let this happen in Rhode Island.

Folks, we are in very <u>extraordinary times</u>, which call for <u>extraordinary measures</u>. State employee unions worked with us last year, recognizing the difficult economic environment. They made major concessions, including no pay raises, paying more for health care, and picking up the slack in light of the wave of retirements. I want to express my appreciation to all our state employees for their continued hard work and dedication to public service.

I encourage every public employee union to sit down with the mayors, town managers, the city and town councils, and the school committees to become a part of the solution. Help your communities get through this! Some have already stepped forward and I thank them.

Our immediate challenge in the next few months will be to use the anticipated federal stimulus money wisely and sensibly. We must use the additional funding to bridge the deficit, support tax relief and structural reforms, grow jobs, and grow our economy.

Today, I signed an Executive Order creating the Office of Economic Recovery and Reinvestment to establish a transparent process to administer these federal funds.

As Washington gets closer to passing the stimulus package, it is critical that we have the right structure in place to quickly move forward with projects and ensure the appropriate use of taxpayer dollars.

The late president, J.F.K. once remarked that, "when written in Chinese, the word crisis is composed of two characters. One represents danger and the other opportunity."

To squander this stimulus by avoiding the hard decisions would be an enormous shame, and a great opportunity lost. I don't want our children and grandchildren to pay the price for our lack of courage.

Think again of the courage, the determination, and the perseverance of our guests here tonight. I ask us all to summon these same virtues and make this a state we can all be <u>proud of</u>.

Today, the pressing issue is growing jobs in those sectors of the economy that will bring money and investment to our state.

To illustrate why our state continues to be so vulnerable to economic downturns, I want to share a chart with you! In 1978, Rhode Island had 137,000 jobs in manufacturing which represented 34% of the entire workforce—today we have 46,000 representing <u>under ten percent</u> of the workforce.

In the past 30 years, we have lost almost 100,000 jobs in businesses that added to the economic wealth of our state. What do I mean by that? These manufacturing businesses made products, sold them elsewhere, and brought the money back to R.I. in the form of more jobs and investment.

That's the type of business activity necessary to build our economy and expand our tax base. At the turn of the last century, <u>Little Rhody</u> was one of the most prosperous states in the country. In fact, that's when this magnificent State House was built. Look at the mills and factories in Woonsocket, Central Falls, Pawtucket, Providence, West Warwick---all across our state.

These factories employed thousands of Rhode Islanders, who were able to build a future for their families. Many of our parents and grandparents worked in them, my grandfather included.

There's another disturbing trend on this chart. The brown line is state employment and the green one is employment by our cities and towns. As you can see, over the last twenty years state

government employment has declined from 21,300 to 15,800 a reduction of 5,500 or 25%. Today, the number of state employees is below 14,000.

But look at what's been happening to employment by our cities and towns! During the same period, it has increased from 27,500 to 38,000---10,500 jobs, an <u>increase</u> of 38%.

I want to repeat that. The state has <u>reduced</u> employment by 25 percent, while the cities and towns have <u>increased</u> employment by 38 percent.

Ladies and gentlemen, that's why your property taxes are <u>so high and keep rising</u>. That's also why it is so imperative that we find ways to consolidate services, and reduce the burden on our economy and our taxpayers. Government services consume our economy's resources --- they don't create them!

The competition, among states and countries for companies and jobs is intense. There are many factors that go into a company's decision about site selection—available workforce, energy costs, site readiness, over-all business climate, and, yes, <u>taxes</u>. We have been working hard on the first four - but now we need to make significant changes in our tax competitiveness.

I'm tired of people writing stories about R.I. being "tax hell," or ranked near the bottom in business tax competitiveness. We need to reverse the trend on that chart with bold, business friendly tax reforms.

I am firmly convinced that if we dramatically change our tax structure, our economy will produce jobs!

What Rhode Island needs now is more taxpayers; not more taxes.

This will only come from a tax policy that says to our business community, "stay here and grow your business, and by the way, tell all of your out-of-state business friends that R.I. is a great place to do business."

I want to send a loud signal that – R.I. is open for Business!!!!

I want to see billboards at our state line proclaiming R.I.; the Ocean State, a great place to build your business."

Despite the many challenges, we have not let ourselves be distracted from our long term goals. We have made numerous investments over the past year - investments in our people, our environment, and our infrastructure. These are the building blocks for our future.

First, although we may face a worsening economy and increased hardships for our citizens, we have taken steps to strengthen our safety net with the Global Medicaid Waiver, reforms in our welfare to work program, additional funding for low income heating assistance, and, working with Rhode Island Housing, we have increased the number of affordable housing units by over 700.

As for education, steady progress has been made with our <u>Primary and Secondary schools</u>. In the four years of NECAP testing, in grades 3 - 8, and two years of measurement in grade 11, our student scores are improving in every subject, in every grade. We are closing the gap not only between our urban and suburban schools, but also with our partner states Vermont and New Hampshire.

Last year we undertook four major education initiatives.

- 1. We formed the Urban Education Taskforce
- 2. We launched several projects to improve math and science scores
- 3. We instituted new graduation standards for high school seniors, and
- 4. We have been leading the nation with our K-16 council.

Last week, I had the honor of cutting the ribbon at a new state-of-the-art facility at Rhode Island College where students and teachers will focus on math, science, engineering and technology. It will provide our students with the knowledge and skills they need for the jobs of the future.

Two weeks ago, we cut the ribbon on URI's new Center for Biotechnology and Life Sciences – a world-class facility.

And this spring we will open the new Inner Space Center at the Graduate School of Oceanography – making us a leader in global ocean exploration.

These are exciting investments in our colleges and universities which will produce the future scientists, inventors and job creators that we need.

<u>Protecting the Environment and Producing Renewable Energy</u> are more than dreams in Rhode Island. They have become realities.

2008 was a record-breaking year for land protection in our state. In fact, 3,148 acres were protected last year, more than any previous year on record.

The \$350 million Combined Sewer Overflow project was completed, on time and on budget. Soon, we will be able to improve Narragansett Bay water quality in a dramatic way.

In the area of renewable energy production, we have moved aggressively to make Rhode Island home to the first offshore wind project in the nation. Deep Water Wind, the company that will develop the project, will help us reach our goal of 20% of our state's energy being derived from renewable resources.

In doing so, they will be adding **800** green *collar* jobs at Quonset – jobs that will help both the economy and the environment – as opposed to jobs that might put our bay at risk.

Recently, there has been a lot written about the Quonset Business Park. A great deal is going on there. Let me give you some facts! The latest figures show that 8,842 people are employed in

164 companies inside the Park. 2,400 of these jobs were added in the last four years with private investment of \$170 million, and another \$125 million in the pipeline.

Electric Boat, one of Quonset's cornerstone companies, is expected to add 1,000 new jobs over the next few years as its submarine production ramps up.

And there is a renewed commitment from the US Navy to expand in Newport, adding 600 jobs and new investment in that community.

We have been investing heavily in our <u>Infrastructure</u>. By now, you've all probably driven over the new I-Way bridge. The entire I-Way project is scheduled for completion by the end of next year. Not only will traffic flow be greatly improved, but 30 acres of prime real estate in downtown Providence will become available for development.

Many other exciting infrastructure projects were either completed or initiated last year. We opened the new <u>Rte. 403</u> connector between Rte. 4 and the Quonset Industrial Park. We've broken ground on the <u>Intermodal</u> project that will connect the airport with a new commuter rail station and car rental facility off Jefferson Boulevard. And, the <u>New Sakonnet River Bridge</u> contract has been awarded with construction beginning this spring.

All these projects support a stronger and more efficient infrastructure that will facilitate economic growth and help Rhode Islanders with their daily commutes to work, shop or just to enjoy our state.

Last week, my <u>Tax Policy Group</u> met and is completing its final report to make our state more business-friendly and welcoming, and able to compete with our neighbors. I have encouraged them to be <u>bold</u>, because we need to radically change both the <u>perception</u> and the <u>reality</u> of our tax structure.

My goal is to submit to the General Assembly, as part of my 2010 Budget, a <u>new</u> tax plan. A plan that brings income tax relief to Rhode Islanders, phases out the corporate income tax, and eventually eliminates our estate tax.

This bold new tax policy will stimulate our economy, grow jobs, and keep productive people of all ages from leaving Rhode Island.

In summary tonight, everything we have done for the last six years is part of an ongoing plan to set the stage for a reinvigorated Rhode Island. We are at a critical time right now. Much has been done to lay the ground work.

What we must **<u>not</u>** do is choose to ignore the fundamental problems and maintain the status quo. And, we must **<u>not</u>** rely on <u>all</u> the Federal Stimulus money as a crutch to avoid the hard decisions.

What we <u>must</u> do is <u>enact the pension reforms</u> that are critical to our financial stability going forward, and provide relief to our cities and towns by giving <u>them the tools</u> to manage their costs more effectively.

We must <u>reform our tax structure</u> to become <u>not only</u> competitive, but rather <u>the most attractive</u> in our region. That will grow businesses, grow jobs, and grow revenues.

Having a new, compelling story to tell will enable us to <u>energize</u> our economic development efforts to sell this great state.

Ladies and gentlemen, if we make the right choices, we will be positioned to exit this downturn stronger than ever.

Mr. Speaker and Madam President, last year, we worked well together to pass a difficult budget that we had hoped would stabilize our finances. The General Assembly passed many major reforms, especially retiree health care.

Little did we know, that three months later, the national and global economy would go into a tailspin. Working together again this year, we will not only weather this storm, but we will propel our state forward.

Sue and I are native Rhode Islanders. We were born here, our parents were born here! Our grandparents all immigrated here! We've raised our four children in Rhode Island, and now have 11 of our 14 grandchildren living here. Some of them are up in the balcony tonight!

I ran for governor, and Sue encouraged and supported me, because we love this state and just want to see it do well. I have no other agenda!

In my business career, we traveled extensively with my company, and lived and worked overseas.

Having seen all that, I know what a great jewel this state is. People come to the Ocean State from <u>all over</u> the world, and marvel at our natural beauty, our rich history, our extraordinary colleges and universities, our beautiful architecture, and the spirit of our citizens.

It has been my honor to serve as your Governor these past six years. It has not been an easy time, because we have been trying to right a ship that has been badly off course.

Please know that every action I've taken, every decision I've made, has been on the basis of what I believe is best for our citizens.

I want what's best for your children and mine. Not only for the moment, but for the long term.

Tonight, I've shared with you not only the great challenges we face, but also the strides we have made. I've explained what has happened to our economy over the years, and how we can change it. I've encouraged us all to find common ground, and to sacrifice for the sake of a better future. I've described a plan that will get us there.

I hope we will all look back on these times with the satisfaction of having created new opportunities. And, it is my hope that future generations will thank us for having had the wisdom and foresight to make the right choices.

Thank you and God Bless America