State Capitol Week in Review
May 4, 2007
LITTLE ROCK - The regular session of the Arkansas legislature officially adjourned sine die on May 1.
Until the next regular session in 2009, the entire legislature will not convene again unless the governor calls a special session. Only the governor can specify when a special session can meet, and what issues will be on the agenda.

For all practical purposes the legislative session ended on April 3. It is customary to recess after the final day of business and reconvene a few weeks later for the official adjournment. It gives staff, state officials and lawmakers a chance to carefully check over all the bills that were passed. During this year's recess, a few problems came to light.
Legal staff discovered potential problems in the wording of six appropriations. The governor vetoed them, not because he objected to their intent but because he questioned whether their wording would withstand a legal challenge. 
On April 30 and May 1 the legislature approved a bill changing the problematic language. At 10:44 a.m. on May 1 then the Senate approved a motion by the chairman of the Rules Committee to adjourn sine die.

Legislators went home to be with their families, catch up on their business interests and renew contacts with constituents. The hallways of the Capitol were quiet for the first time in months. Activity will pick up soon, when the Legislative Audit Committee and the Legislative Council resume their regular meetings.
Those committees work during the interim between legislative sessions to monitor the operations of state government. The Council has numerous subcommittees. They review state contracts with private contractors, fund transfers within the divisions of state agencies and major personnel changes. 
Their purpose is to make sure executive branch agencies are spending revenue as designated by the legislature.
The state economy continues to be healthy, according to revenue figures compiled by the Department of Finance and Administration. The most recent revenue report shows that in the first 10 months of the current fiscal year, the state's net general revenue increased 5.2 percent above the same point last year. 
That is an indication of economic growth. Tax rates have not changed, thus any increase in general revenue results from increased economic activity and not from increased taxes. 

The April revenue report does not reflect the impact of tax cuts approved by the legislature in the 2007 regular session. Those tax cuts will be reflected in revenue reports next fiscal year, which begins July 1.
Memorial Fund Created

The Arkansas Senate has set up a memorial fund to commission a bust of former Lieutenant Governor Win Rockefeller, to be displayed in the state Capitol at Little Rock. As lieutenant governor, Rockefeller presided over the Senate. He was elected in November, 1996, and died in office on July 16, 2006.

Donations may be made to the Win Rockefeller Memorial Fund and sent to Ann Cornwell, Secretary of the Senate, Room 320, State Capitol, Little Rock, AR 72201.

