

**THE OFFICIAL JOURNAL
OF THE
SENATE
OF THE
STATE OF LOUISIANA**

THIRTY-FOURTH DAY'S PROCEEDINGS

**Thirty-Fifth Regular Session of the Legislature
Under the Adoption of the
Constitution of 1974**

Senate Chamber
State Capitol
Baton Rouge, Louisiana

Tuesday, June 23, 2009

The Senate was called to order at 10:15 o'clock A.M. by Hon. Joel T. Chaisson II, President of the Senate.

Morning Hour

CONVENING ROLL CALL

The roll being called, the following members answered to their names:

PRESENT

Mr. President	Erdey	Morrell
Alario	Gautreaux B	Morrish
Amedee	Guillory	Mount
Appel	Heitmeier	Murray
Broome	Kostelka	Nevers
Claitor	Long	Riser
Crowe	Marionneaux	Shaw
Dorsey	Martiny	Smith
Dupre	Michot	
Total - 26		

ABSENT

Adley	Gray Evans	Quinn
Cheek	Hebert	Thompson
Donahue	Jackson	Walsworth
Duplessis	LaFleur	
Gautreaux N	McPherson	
Total - 13		

The President of the Senate announced there were 26 Senators present and a quorum.

Prayer

The prayer was offered by Reverend Katie McKay, following which the Senate joined in the Pledge of Allegiance to the flag of the United States of America.

Reading of the Journal

On motion of Senator Long, the reading of the Journal was dispensed with and the Journal of June 22, 2009, was adopted.

Message from the House

HOUSE CONFEREES APPOINTED

June 22, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to Senate Bill No. 143 by Senator Amedee:

Representatives Lambert, Wooton and White.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Introduction of Senate Resolutions

Senator Mount asked for and obtained a suspension of the rules to read Senate Resolutions a first and second time.

SENATE RESOLUTION NO. 123—
BY SENATORS MOUNT AND MORRISH
A RESOLUTION

To memorialize the Congress of the United States to establish an additional classification for airports.

On motion of Senator Mount the resolution was read by title and adopted.

SENATE RESOLUTION NO. 124—
BY SENATOR GRAY EVANS
A RESOLUTION

To recognize and commend Nathaniel Burton for his commitment and effective representation of the interests and voices of the youth in New Orleans as an active member of the Legislative Youth Advisory Council.

On motion of Senator Gray Evans the resolution was read by title and adopted.

SENATE RESOLUTION NO. 125—
BY SENATOR BROOME
A RESOLUTION

To express the sincere condolences of the Senate of the Legislature of Louisiana upon the death of Connel Lee "Papa" Sullivan.

On motion of Senator Broome the resolution was read by title and adopted.

**Introduction of
Senate Concurrent Resolutions**

Senator Dupre asked for and obtained a suspension of the rules to read Senate Concurrent Resolutions a first and second time.

SENATE CONCURRENT RESOLUTION NO. 146—
BY SENATOR DUPRE
A CONCURRENT RESOLUTION

To urge and request the State Mineral Board to consider the depth of drilling when evaluating bids for any future mineral lease.

The resolution was read by title. Senator Dupre moved to adopt the Senate Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Michot
Adley	Erdey	Morrell
Alario	Gautreaux B	Morrish
Amedee	Gautreaux N	Mount
Appel	Guillory	Murray
Broome	Heitmeier	Nevers
Claitor	Kostelka	Riser
Crowe	Long	Shaw
Donahue	Marionneaux	Smith
Dorsey	Martiny	Walsworth
Total - 30		

June 23, 2009

NAYS

Total - 0

ABSENT

Cheek	Hebert	McPherson
Duplessis	Jackson	Quinn
Gray Evans	LaFleur	Thompson
Total - 9		

The Chair declared the Senate adopted the Senate Concurrent Resolution and ordered it sent to the House.

SENATE CONCURRENT RESOLUTION NO. 147— BY SENATOR CROWE AND REPRESENTATIVE CROMER A CONCURRENT RESOLUTION

To establish and provide for the Committee on Revenue Evaluation to study and evaluate current sources of revenue of state government and to develop recommendations to improve the financial future of the state and the general quality of life of its citizens.

The resolution was read by title and placed on the Calendar for a second reading.

Message from the House

ASKING CONCURRENCE IN HOUSE CONCURRENT RESOLUTIONS

June 22, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has finally passed and asks your concurrence in the following House Concurrent Resolutions:

HOUSE CONCURRENT RESOLUTION NO. 232— BY REPRESENTATIVE ROSALIND JONES A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to study the feasibility and advisability of developing policies and procedures for revoking a teacher's certificate upon allegations of sexual misconduct with a student and to submit a written report to the House Committee on Education and the Senate Committee on Education prior to the 2010 Regular Session of the Legislature.

HOUSE CONCURRENT RESOLUTION NO. 233— BY REPRESENTATIVES RICHMOND AND LEGER A CONCURRENT RESOLUTION

To urge and request the New Orleans City Council to strictly enforce zoning laws for restaurants, bars, and nightclubs.

HOUSE CONCURRENT RESOLUTION NO. 234— BY REPRESENTATIVE WADDELL A CONCURRENT RESOLUTION

To express the sincere and heartfelt condolences of the Legislature of Louisiana upon the death of Edwin Laurine Blewer, Jr., of Shreveport.

HOUSE CONCURRENT RESOLUTION NO. 235— BY REPRESENTATIVES CHAMPAGNE, LANDRY, AND PERRY A CONCURRENT RESOLUTION

To commend Lee Bernard of Erath upon his receipt of the French Legion of Honor medal for his military service during World War II.

HOUSE CONCURRENT RESOLUTION NO. 236— BY REPRESENTATIVES FANNIN, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARROW, BILLIOT, BROSSETT, BURFORD, HENRY BURNS, BURRELL, CARTER, CHANDLER, DIXON, DOWNS, ELLINGTON, FOIL, GISCLAIR, HARDY, HAZEL, HENDERSON, HINES, HOFFMANN, HONEY, GIROD JACKSON,

MICHAEL JACKSON, SAM JONES, KATZ, LAFONTA, LEBAS, LIGI, LITTLE, MONICA, MONTOU CET, NOWLIN, PEARSON, PETERSON, POPE, PUGH, RICHARDSON, ROY, SCHRODER, GARY SMITH, JANE SMITH, PATRICIA SMITH, STIAES, THIBAUT, TUCKER, WADDELL, WILLIAMS, WILLMOTT, AND WOOTON

A CONCURRENT RESOLUTION

To authorize the Revenue Estimating Conference to incorporate certain monies available for appropriation from the Budget Stabilization Fund into the official forecast for Fiscal Year 2009-2010.

HOUSE CONCURRENT RESOLUTION NO. 238— BY REPRESENTATIVE TUCKER A CONCURRENT RESOLUTION

To support the progress of the Department of Health and Hospitals (DHH), the Louisiana Public Health Institute (LPHI) as DHH's local partner in administering the Primary Care Access and Stabilization Grant (PCASG) which expires on September 30, 2010, and the twenty-five public and private not-for-profit organizations participating in the PCASG in meeting essential primary medical and behavioral health care needs in the Greater New Orleans region (Jefferson, Orleans, St. Bernard, and Plaquemines parishes).

HOUSE CONCURRENT RESOLUTION NO. 239— BY REPRESENTATIVE RICHMOND A CONCURRENT RESOLUTION

To welcome the 2009 International Legislative Drafting Institute participants to the state capitol and to commend the participants and their respective governments for their investment in the program and to further commend the Institute upon its return to Louisiana.

Respectfully submitted, ALFRED W. SPEER Clerk of the House of Representatives

House Concurrent Resolutions

Senator Kostelka asked for and obtained a suspension of the rules to read House Concurrent Resolutions a first and second time.

HOUSE CONCURRENT RESOLUTION NO. 232— BY REPRESENTATIVE ROSALIND JONES A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to study the feasibility and advisability of developing policies and procedures for revoking a teacher's certificate upon allegations of sexual misconduct with a student and to submit a written report to the House Committee on Education and the Senate Committee on Education prior to the 2010 Regular Session of the Legislature.

The resolution was read by title. Senator Kostelka moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Michot
Adley	Erdey	Morrell
Alario	Gautreaux B	Morrish
Amedee	Guillory	Mount
Appel	Heitmeier	Murray
Broome	Kostelka	Nevers
Claitor	LaFleur	Shaw
Crowe	Long	Smith
Donahue	Marionneaux	Walsworth
Dorsey	Martiny	
Total - 29		

NAYS

Total - 0

ABSENT

Cheek	Hebert	Riser
Duplessis	Jackson	Thompson
Gautreaux N	McPherson	
Gray Evans	Quinn	
Total - 10		

The Chair declared the Senate had concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 233—
BY REPRESENTATIVES RICHMOND AND LEGER
A CONCURRENT RESOLUTION

To urge and request the New Orleans City Council to strictly enforce zoning laws for restaurants, bars, and nightclubs.

The resolution was read by title. Senator Murray moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Michot
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Guillory	Mount
Appel	Heitmeier	Murray
Broome	Jackson	Nevers
Crowe	LaFleur	Shaw
Donahue	Long	Smith
Dorsey	Marionneau	Walsworth
Duplessis	Martiny	
Dupre	McPherson	
Total - 31		

NAYS

Total - 0

ABSENT

Cheek	Hebert	Riser
Claitor	Kostelka	Thompson
Gray Evans	Quinn	
Total - 8		

The Chair declared the Senate had concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 234—
BY REPRESENTATIVE WADDELL
A CONCURRENT RESOLUTION

To express the sincere and heartfelt condolences of the Legislature of Louisiana upon the death of Edwin Laurine Blewer, Jr., of Shreveport.

The resolution was read by title. Senator Cheek moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Martiny
Adley	Erdey	McPherson
Alario	Gautreaux B	Michot
Amedee	Gautreaux N	Morrell
Appel	Gray Evans	Morrish
Broome	Guillory	Mount
Cheek	Heitmeier	Murray

Claitor	Jackson	Nevers
Crowe	Kostelka	Riser
Donahue	LaFleur	Shaw
Dorsey	Long	Smith
Duplessis	Marionneau	Walsworth
Total - 36		

NAYS

Total - 0

ABSENT

Hebert	Quinn	Thompson
Total - 3		

The Chair declared the Senate had concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 235—
BY REPRESENTATIVES CHAMPAGNE, LANDRY, AND PERRY
A CONCURRENT RESOLUTION

To commend Lee Bernard of Erath upon his receipt of the French Legion of Honor medal for his military service during World War II.

The resolution was read by title. Senator Michot moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Martiny
Adley	Erdey	McPherson
Alario	Gautreaux B	Michot
Amedee	Gautreaux N	Morrell
Appel	Gray Evans	Morrish
Broome	Guillory	Mount
Cheek	Heitmeier	Murray
Claitor	Jackson	Nevers
Crowe	Kostelka	Riser
Donahue	LaFleur	Shaw
Dorsey	Long	Smith
Duplessis	Marionneau	Walsworth
Total - 36		

NAYS

Total - 0

ABSENT

Hebert	Quinn	Thompson
Total - 3		

The Chair declared the Senate had concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 236—
BY REPRESENTATIVES FANNIN, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARROW, BILLIOT, BROSSETT, BURFORD, HENRY BURNS, BURRELL, CARTER, CHANDLER, DIXON, DOWNS, ELLINGTON, FOIL, GISCLAIR, HARDY, HAZEL, HENDERSON, HINES, HOFFMANN, HONEY, GIROD JACKSON, MICHAEL JACKSON, SAM JONES, KATZ, LAFONTA, LEBAS, LIGI, LITTLE, MONICA, MONTUCET, NOWLIN, PEARSON, PETERSON, POPE, PUGH, RICHARDSON, ROY, SCHRODER, GARY SMITH, JANE SMITH, PATRICIA SMITH, STIAES, THIBAUT, TUCKER, WADDELL, WILLIAMS, WILLMOTT, AND WOOTON
A CONCURRENT RESOLUTION

To authorize the Revenue Estimating Conference to incorporate certain monies available for appropriation from the Budget Stabilization Fund into the official forecast for Fiscal Year 2009-2010.

The resolution was read by title and placed on the Calendar for a second reading.

June 23, 2009

HOUSE CONCURRENT RESOLUTION NO. 238—
 BY REPRESENTATIVE TUCKER
 A CONCURRENT RESOLUTION

To support the progress of the Department of Health and Hospitals (DHH), the Louisiana Public Health Institute (LPHI) as DHH's local partner in administering the Primary Care Access and Stabilization Grant (PCASG) which expires on September 30, 2010, and the twenty-five public and private not-for-profit organizations participating in the PCASG in meeting essential primary medical and behavioral health care needs in the Greater New Orleans region (Jefferson, Orleans, St. Bernard, and Plaquemines parishes).

The resolution was read by title. Senator Heitmeier moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Morrell
Adley	Erdey	Morrish
Alario	Gautreaux B	Mount
Amedee	Gray Evans	Murray
Appel	Guillory	Nevers
Broome	Heitmeier	Riser
Cheek	Jackson	Shaw
Claitor	LaFleur	Smith
Crowe	Long	Thompson
Donahue	Marionneaux	Walsworth
Dorsey	Martiny	
Duplessis	McPherson	
Total - 34		

NAYS

Total - 0

ABSENT

Gautreaux N	Kostelka	Quinn
Hebert	Michot	
Total - 5		

The Chair declared the Senate had concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 239—
 BY REPRESENTATIVE RICHMOND
 A CONCURRENT RESOLUTION

To welcome the 2009 International Legislative Drafting Institute participants to the state capitol and to commend the participants and their respective governments for their investment in the program and to further commend the Institute upon its return to Louisiana.

The resolution was read by title. Senator Duplessis moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gautreaux B	Morrish
Adley	Gray Evans	Mount
Alario	Guillory	Murray
Amedee	Heitmeier	Nevers
Appel	Jackson	Quinn
Broome	LaFleur	Riser
Cheek	Long	Shaw
Donahue	Marionneaux	Smith
Duplessis	Martiny	Thompson

Dupre	McPherson	Walsworth
Erdey	Morrell	
Total - 32		

NAYS

Total - 0

ABSENT

Claitor	Gautreaux N	Michot
Crowe	Hebert	
Dorsey	Kostelka	
Total - 7		

The Chair declared the Senate had concurred in the House Concurrent Resolution and ordered it returned to the House.

Rules Suspended

Senator Broome asked for and obtained a suspension of the rules to recall Senate Concurrent Resolution No. 12 from the Committee on Finance.

SENATE CONCURRENT RESOLUTION NO. 12—
 BY SENATOR BROOME
 A CONCURRENT RESOLUTION

To urge and request the Louisiana Recovery Authority to provide new action plans to spend Community Development Block Grant funds allowing nonprofit organizations to perform cost, construction and case management and emergency rental assistance and to use unallocated Community Development Block Grant or other identified funds to fill discrepancies for Louisiana recipients receiving housing grants.

The resolution was read by title. Senator Broome moved to adopt the Senate Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Morrell
Adley	Gautreaux B	Morrish
Alario	Gray Evans	Mount
Amedee	Guillory	Murray
Appel	Hebert	Nevers
Broome	Heitmeier	Quinn
Cheek	Jackson	Riser
Claitor	Kostelka	Shaw
Crowe	LaFleur	Smith
Donahue	Long	Thompson
Dorsey	Marionneaux	Walsworth
Duplessis	Martiny	
Dupre	McPherson	
Total - 37		

NAYS

Total - 0

ABSENT

Gautreaux N	Michot
Total - 2	

The Chair declared the Senate had adopted the Senate Concurrent Resolution, and ordered it sent to the House.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 91 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gautreaux B	Morrell
Adley	Gautreaux N	Morrish
Alario	Gray Evans	Mount
Appel	Guillory	Murray
Broome	Hebert	Nevers
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	
Erdey	McPherson	
Total - 37		

NAYS

Total - 0

ABSENT

Amedee	Michot
Total - 2	

The Chair declared that the motion to allow the House to consider Senate Bill No. 91 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Marionneaux moved the adoption of a motion to allow the House to consider Senate Bill No. 113 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	McPherson
Adley	Erdey	Morrell
Alario	Gautreaux B	Morrish
Amedee	Gray Evans	Mount
Appel	Guillory	Murray
Broome	Hebert	Nevers
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	Long	Smith
Dorsey	Marionneaux	Thompson
Duplessis	Martiny	Walsworth
Total - 36		

NAYS

Total - 0

ABSENT

Gautreaux N	LaFleur	Michot
Total - 3		

The Chair declared that the motion to allow the House to consider Senate Bill No. 113 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 139 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Morrell
Adley	Gautreaux B	Morrish
Alario	Gray Evans	Mount
Amedee	Guillory	Murray
Appel	Hebert	Nevers
Broome	Heitmeier	Quinn
Cheek	Jackson	Riser
Claitor	Kostelka	Shaw
Crowe	LaFleur	Smith
Donahue	Long	Thompson
Dorsey	Marionneaux	Walsworth
Duplessis	Martiny	
Dupre	McPherson	
Total - 37		

NAYS

Total - 0

ABSENT

Gautreaux N	Michot
Total - 2	

The Chair declared that the motion to allow the House to consider Senate Bill No. 139 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 159 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Morrell
Adley	Gautreaux B	Morrish
Alario	Gray Evans	Mount
Amedee	Guillory	Murray
Appel	Hebert	Nevers
Broome	Heitmeier	Quinn
Cheek	Jackson	Riser
Claitor	Kostelka	Shaw
Crowe	LaFleur	Smith
Donahue	Long	Thompson
Dorsey	Marionneaux	Walsworth
Duplessis	Martiny	
Dupre	McPherson	
Total - 37		

NAYS

Total - 0

ABSENT

Gautreaux N	Michot
Total - 2	

June 23, 2009

The Chair declared that the motion to allow the House to consider Senate Bill No. 159 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 194 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Erdey Morrell
Adley Gautreaux B Morrish
Alario Gray Evans Mount
Amedee Guillory Murray
Appel Hebert Nevers
Broome Heitmeier Quinn
Cheek Jackson Riser
Claitor Kostelka Shaw
Crowe LaFleur Smith
Donahue Long Thompson
Dorsey Marionneaux Walsworth
Duplessis Martiny
Dupre McPherson
Total - 37

NAYS

Total - 0

ABSENT

Gautreaux N Michot
Total - 2

The Chair declared that the motion to allow the House to consider Senate Bill No. 194 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 206 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Erdey Morrell
Adley Gautreaux B Morrish
Alario Gray Evans Mount
Amedee Guillory Murray
Appel Hebert Nevers
Broome Heitmeier Quinn
Cheek Jackson Riser
Claitor Kostelka Shaw
Crowe LaFleur Smith
Donahue Long Thompson
Dorsey Marionneaux Walsworth
Duplessis Martiny
Dupre McPherson
Total - 37

NAYS

Total - 0

ABSENT

Gautreaux N Michot
Total - 2

The Chair declared that the motion to allow the House to consider Senate Bill No. 206 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 221 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Erdey McPherson
Adley Gautreaux B Morrell
Alario Gautreaux N Morrish
Amedee Gray Evans Mount
Appel Guillory Murray
Broome Hebert Nevers
Cheek Heitmeier Quinn
Claitor Jackson Riser
Crowe Kostelka Shaw
Donahue LaFleur Smith
Dorsey Long Thompson
Duplessis Marionneaux Walsworth
Dupre Martiny
Total - 38

NAYS

Total - 0

ABSENT

Michot
Total - 1

The Chair declared that the motion to allow the House to consider Senate Bill No. 221 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 228 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Erdey McPherson
Adley Gautreaux B Morrell
Alario Gautreaux N Morrish
Amedee Gray Evans Mount
Appel Guillory Murray
Broome Hebert Nevers
Cheek Heitmeier Quinn
Claitor Jackson Riser
Crowe Kostelka Shaw
Donahue LaFleur Smith
Dorsey Long Thompson
Duplessis Marionneaux Walsworth
Dupre Martiny
Total - 38

NAYS

Total - 0

ABSENT

Michot
Total - 1

The Chair declared that the motion to allow the House to consider Senate Bill No. 228 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 245 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Gray Evans	Mount
Appel	Guillory	Murray
Broome	Hebert	Nevers
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	
Total - 38		

NAYS

Total - 0

ABSENT

Michot
Total - 1

The Chair declared that the motion to allow the House to consider Senate Bill No. 245 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 246 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Gray Evans	Mount
Appel	Guillory	Murray
Broome	Hebert	Nevers
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson

Duplessis
Dupre
Total - 38

NAYS

Total - 0

ABSENT

Michot
Total - 1

The Chair declared that the motion to allow the House to consider Senate Bill No. 246 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 252 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Gray Evans	Mount
Appel	Guillory	Murray
Broome	Hebert	Nevers
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	
Total - 38		

NAYS

Total - 0

ABSENT

Michot
Total - 1

The Chair declared that the motion to allow the House to consider Senate Bill No. 252 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 267 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Gray Evans	Mount
Appel	Guillory	Murray
Broome	Hebert	Nevers
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser

June 23, 2009

Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	
Total - 38		

NAYS

Total - 0

ABSENT

Michot
Total - 1

The Chair declared that the motion to allow the House to consider Senate Bill No. 267 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 287 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Gray Evans	Mount
Appel	Guillory	Murray
Broome	Hebert	Nevers
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	
Total - 38		

NAYS

Total - 0

ABSENT

Michot
Total - 1

The Chair declared that the motion to allow the House to consider Senate Bill No. 287 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 316 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gautreaux B	Morrell
Adley	Gautreaux N	Morrish
Alario	Gray Evans	Mount
Amedee	Guillory	Murray
Appel	Hebert	Nevers

Broome	Heitmeier	Quinn
Cheek	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	
Erdey	McPherson	
Total - 37		

NAYS

Total - 0

ABSENT

Claitor
Total - 2

The Chair declared that the motion to allow the House to consider Senate Bill No. 316 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Murray moved the adoption of a motion to allow the House to consider Senate Bill No. 150 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Gray Evans	Mount
Appel	Guillory	Murray
Broome	Hebert	Nevers
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	
Total - 38		

NAYS

Total - 0

ABSENT

Michot
Total - 1

The Chair declared that the motion to allow the House to consider Senate Bill No. 150 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 75 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Morrell

Alario	Gautreaux N	Morrish
Amedee	Gray Evans	Mount
Appel	Guillory	Murray
Broome	Hebert	Nevers
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	

Total - 38

NAYS

Total - 0

ABSENT

Michot
Total - 1

The Chair declared that the motion to allow the House to consider Senate Bill No. 75 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 167 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Gray Evans	Mount
Appel	Guillory	Murray
Broome	Hebert	Nevers
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	

Total - 38

NAYS

Total - 0

ABSENT

Michot
Total - 1

The Chair declared that the motion to allow the House to consider Senate Bill No. 167 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 34 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Gray Evans	Mount
Appel	Guillory	Murray
Broome	Hebert	Nevers
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	

Total - 38

NAYS

Total - 0

ABSENT

Michot
Total - 1

The Chair declared that the motion to allow the House to consider Senate Bill No. 34 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 52 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Gray Evans	Mount
Appel	Guillory	Murray
Broome	Hebert	Nevers
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	

Total - 38

NAYS

Total - 0

ABSENT

Michot
Total - 1

The Chair declared that the motion to allow the House to consider Senate Bill No. 52 after the 57th calendar day was adopted and the bill may be considered.

June 23, 2009

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 108 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Erdey McPherson
Adley Gautreaux B Morrell
Alario Gautreaux N Morrish
Amedee Gray Evans Mount
Appel Guillory Murray
Broome Hebert Nevers
Cheek Heitmeier Quinn
Claitor Jackson Riser
Crowe Kostelka Shaw
Donahue LaFleur Smith
Dorsey Long Thompson
Duplessis Marionneaux Walsworth
Dupre Martiny
Total - 38

NAYS

Total - 0

ABSENT

Michot
Total - 1

The Chair declared that the motion to allow the House to consider Senate Bill No. 108 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 109 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Erdey McPherson
Adley Gautreaux B Morrell
Alario Gautreaux N Morrish
Amedee Gray Evans Mount
Appel Guillory Murray
Broome Hebert Nevers
Cheek Heitmeier Quinn
Claitor Jackson Riser
Crowe Kostelka Shaw
Donahue LaFleur Smith
Dorsey Long Thompson
Duplessis Marionneaux Walsworth
Dupre Martiny
Total - 38

NAYS

Total - 0

ABSENT

Michot
Total - 1

The Chair declared that the motion to allow the House to consider Senate Bill No. 109 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 123 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Erdey Morrell
Adley Gautreaux B Morrish
Alario Gautreaux N Mount
Amedee Gray Evans Murray
Appel Hebert Nevers
Broome Heitmeier Quinn
Cheek Jackson Riser
Claitor LaFleur Shaw
Crowe Long Smith
Donahue Marionneaux Thompson
Dorsey Martiny Walsworth
Duplessis McPherson
Dupre Michot
Total - 37

NAYS

Total - 0

ABSENT

Guillory Kostelka
Total - 2

The Chair declared that the motion to allow the House to consider Senate Bill No. 123 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 163 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Erdey McPherson
Adley Gautreaux B Michot
Alario Gautreaux N Morrish
Amedee Gray Evans Morrish
Appel Guillory Mount
Broome Hebert Murray
Cheek Heitmeier Nevers
Claitor Jackson Quinn
Crowe Kostelka Riser
Donahue LaFleur Shaw
Dorsey Long Smith
Duplessis Marionneaux Thompson
Dupre Martiny Walsworth
Total - 39

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared that the motion to allow the House to consider Senate Bill No. 163 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 199 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Adley, Alario, Amedee, Appel, Broome, Cheek, Claitor, Crowe, Dorsey, Duplessis, Dupre, Erdey, Gautreaux B, Gautreaux N, Gray Evans, Guillory, Hebert, Heitmeier, Jackson, Kostelka, LaFleur, Long, Marionneaux, Martiny, McPherson, Michot, Morrell, Morrish, Mount, Murray, Nevers, Quinn, Riser, Shaw, Smith, Thompson, Walsworth.

Total - 38

NAYS

Total - 0

ABSENT

Donahue
Total - 1

The Chair declared that the motion to allow the House to consider Senate Bill No. 199 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Chaisson moved the adoption of a motion to allow the House to consider Senate Bill No. 313 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Adley, Alario, Amedee, Appel, Broome, Cheek, Claitor, Crowe, Donahue, Dorsey, Duplessis, Dupre, Erdey, Gautreaux B, Gautreaux N, Gray Evans, Guillory, Hebert, Heitmeier, Jackson, Kostelka, LaFleur, Long, Marionneaux, Martiny, McPherson, Michot, Morrell, Morrish, Mount, Murray, Nevers, Quinn, Riser, Shaw, Smith, Thompson, Walsworth.

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared that the motion to allow the House to consider Senate Bill No. 313 after the 57th calendar day was adopted and the bill may be considered.

Message from the House

RELATIVE TO CONSIDERATION AFTER 57TH CALENDAR DAY

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 194 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted, ALFRED W. SPEER Clerk of the House of Representatives

Message from the House

RELATIVE TO CONSIDERATION AFTER 57TH CALENDAR DAY

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 91 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted, ALFRED W. SPEER Clerk of the House of Representatives

Message from the House

RELATIVE TO CONSIDERATION AFTER 57TH CALENDAR DAY

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 113 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted, ALFRED W. SPEER Clerk of the House of Representatives

June 23, 2009

Message from the House

RELATIVE TO CONSIDERATION AFTER 57TH CALENDAR DAY

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 159 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted, ALFRED W. SPEER Clerk of the House of Representatives

Message from the House

RELATIVE TO CONSIDERATION AFTER 57TH CALENDAR DAY

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 206 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted, ALFRED W. SPEER Clerk of the House of Representatives

Rules Suspended

Senator Mount asked for and obtained a suspension of the rules to pass over Reconsideration.

Senate Bills and Joint Resolutions Returned from the House of Representatives with Amendments

SENATE BILL NO. 119— BY SENATOR ERDEY

AN ACT

To enact R.S. 33:4564.7, relative to the Livingston Parish Recreation District No. 3; to increase the per diem of the board of commissioners; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 119 by Senator Erdey

AMENDMENT NO. 1

On page 1, line 14, change "Such per" to "Per"

AMENDMENT NO. 2

On page 1, line 14, following "pursuant" and before "this" insert "to"

Senator Erdey moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. President, Yeas, Nays. Lists names of members and their counts for various bills.

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the amendments proposed by the House were concurred in. Senator Erdey moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 240— BY SENATOR MOUNT

AN ACT

To enact R.S. 33:3811.2 and 3812(H), relative to Calcasieu Parish; to provide for the creation of waterworks districts and subdistricts; to provide for the expansion of the board of waterworks districts and subdistricts; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Engrossed Senate Bill No. 240 by Senator Mount

AMENDMENT NO. 1

On page 1, line 10, following "to the" and before "R.S. 33:3811" change "provisions of" to "powers granted by"

Senator Mount moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. President, Yeas, Nays. Lists names of members and their counts for various bills.

Dorsey	Martiny	Walsworth
Duplessis	McPherson	
Dupre	Michot	
Total - 37		
	NAYS	
Total - 0		
	ABSENT	
Gray Evans	LaFleur	
Total - 2		

The Chair declared the amendments proposed by the House were concurred in. Senator Mount moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 9—
BY SENATOR LONG

AN ACT

To amend and reenact R.S. 47:303(D)(1) and 305(D)(1)(i) and (H) and to enact R.S. 47:321(H)(3), relative to the sales and use tax of the state and its political subdivisions; to provide for an exemption for certain property used as demonstrators; and to provide for related matters.

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Engrossed Senate Bill No. 9 by Senator Long

AMENDMENT NO. 1

On page 1, line 15, following "board" and before "parish" change "and/or" to "and"

AMENDMENT NO. 2

On page 2, line 2, following "board" and before "parish" change "and/or" to "and"

AMENDMENT NO. 3

On page 2, line 27, following "craft" and before "which" change "hereafter, "boats"" to "hereafter, "boats,""

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Abramson to Engrossed Senate Bill No. 9 by Senator Long

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 47:303(D)(1)" delete the remainder of the line and insert a comma "," and insert the following: "305(D)(1)(i) and (H), and 337.9(D)(25), and to enact R.S."

AMENDMENT NO. 2

On page 1, at the beginning of line 3, insert "47:305.50(F) and"

AMENDMENT NO. 3

On page 1, at the beginning of line 5, insert "to provide an exemption for certain railroad ties;"

AMENDMENT NO. 4

On page 1, line 7, after "R.S. 47:303(D)(1)" delete the remainder of the line and insert a comma "," and insert the following: "305(D)(1)(i) and (H), and 337.9(D)(25) are hereby amended and"

AMENDMENT NO. 5

On page 1, delete line 8 in its entirety and insert the following: "reenacted, and R.S. 47:305.50(F) and 321(H)(3) are hereby enacted to read as follows:"

AMENDMENT NO. 6

On page 3, between lines 12 and 13, insert the following:
"§305.50. Exemption; vehicles used in interstate commerce; rail rolling stock; railroad ties"

F. The sales and use tax imposed by the state, its statewide taxing authorities, or any of its political subdivisions shall not apply to the "sales price" or "cost price" of railroad ties that a railroad purchases prior to long-term preservative treatment and installs into the railroad's track system outside the taxing jurisdiction of the respective taxing authority, whether it be the state, a statewide taxing authority, or a political subdivision.

AMENDMENT NO. 7

On page 3, between lines 21 and 22, insert the following:
"§337.9. Exemptions applicable to local tax in Chapters 2, 2-A, and 2-B; other exemptions applicable

D.

(25) R.S. 47:305.50, "key words": vehicles used in interstate commerce; rail rolling stock sold or leased in this state; railroad ties."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Greene to Engrossed Senate Bill No. 9 by Senator Long

AMENDMENT NO. 1

On page 1, at the beginning of line 3, insert "47:301(16)(q) and"

AMENDMENT NO. 2

On page 1, at the beginning of line 5, insert the following: "to provide an exclusion for certain component parts of immovable property; to provide with respect to the legislative intent of Act No. 632 of the 2008 Regular Session of the Legislature as it relates to sales and use tax; to establish a collaborative working group to develop certain proposals and make certain reports regarding component parts of immovable property for purposes of sales and use tax; to provide for applicability and retroactivity;"

AMENDMENT NO. 3

On page 3, between lines 21 and 22, insert the following:
"Section 2. R.S. 47:301(16)(q) is hereby enacted to read as follows:
§301. Definitions

(16)

(q) For purposes of sales and use taxes imposed by the state, any statewide taxing authority, or any political subdivision, the term "tangible personal property" shall not include any property that would have been considered immovable property prior to the enactment on July 1, 2008, of Act No. 632 of the 2008 Regular Session of the Legislature.

Section 3.A. The purpose of Sections 2 and 3 of this Act are to restore the prior definition of a component part for sales tax purposes consistent with Act No. 301 of the 2005 Regular Session of the Louisiana Legislature and Act No. 594 of the 2006 Regular Session of the Louisiana Legislature.

B. Act No. 632 of the 2008 Regular Session of the Legislature was enacted to define component parts of immovable property within the Louisiana Civil Code. Such instrument was introduced, considered, and enacted in accordance with the provisions of Article III, Section 2(A)(3) of the Constitution of Louisiana. The amendment of Civil Code Articles 466 and 508 as contained in Act No. 632 of the 2008 Regular Session of the Legislature shall not be interpreted or in any way construed to change the characterization of component parts of immovable property for purposes of any tax imposed by the state or any of its political subdivisions.

Section 4.A. There is hereby established the following collaborative working group of state and local tax administrators and industry representatives for the purpose of assisting in developing policy regarding the determination of which items should be considered as moveable or immovable property for the purposes of state and local sales and use tax. Representatives of each of the following shall serve as members of the group:

June 23, 2009

- (1) The Louisiana Association of Business and Industry
- (2) The Louisiana Hospital Association.
- (3) The Louisiana Chemical Association.
- (4) The Louisiana Pulp and Paper Association.
- (5) The Louisiana Mid-Continent Oil and Gas Association.
- (6) The Society of Louisiana Certified Public Accountants.
- (7) The tax section of the Louisiana State Bar Association.
- (8) The Louisiana Association of Tax Administrators.
- (9) The Police Jury Association of Louisiana.
- (10) The Louisiana Municipal Association.
- (11) The Louisiana School Boards Association.
- (12) Three persons designated by the Louisiana Department of Revenue.

B. The Department of Revenue shall call an organizational meeting of the group no later than August 15, 2009, at which the group shall elect a chairman who shall be responsible for calling future meetings and organizing the work of the group. The group shall meet at least once each calendar quarter thereafter. The members of the group shall serve without compensation.

C. The group shall study and develop specific proposals on the definition of tangible personal property under Chapters 2, 2-A, 2-B and 2-D of Title 47 of the Louisiana Revised Statutes of 1950. The group shall report its policy recommendations to the chairmen of the House Committee on Ways and Means and Senate Committee on Revenue and Fiscal Affairs no later than January 31, 2011.

D. The group shall cease to exist on June 30, 2011.

Section 5. The provisions of Sections 2 and 3 of this Act are declared to be remedial, curative, and procedural and therefore shall be applied retroactively as well as prospectively, and shall apply to all transactions occurring on or after the enactment on July 1, 2008, of Act No. 632 of the 2008 Regular Session of the Legislature."

AMENDMENT NO. 4

On page 3, at the beginning of line 22, delete "Section 2." and insert "Section 6."

Senator Long moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gautreaux B	Morrell
Adley	Guillory	Mount
Alario	Hebert	Murray
Amedee	Heitmeier	Nevers
Appel	Jackson	Quinn
Broome	Kostelka	Riser
Cheek	LaFleur	Shaw
Crowe	Long	Smith
Dorsey	Marionneaux	Thompson
Duplessis	Martiny	Walsworth
Dupre	McPherson	
Erdey	Michot	
Total - 34		

NAYS

Claitor
Total - 1

ABSENT

Donahue
Gautreaux N
Total - 4

The Chair declared the amendments proposed by the House were concurred in. Senator Long moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 10—

BY SENATORS DUPRE, ADLEY AND SHAW AND REPRESENTATIVES BOBBY BADON, BILLIOT, BURFORD, HENRY BURNS, CHAMPAGNE, CORTEZ, GISCLAIR, SAM JONES, KLECKLEY, LAMBERT, LANDRY, LITTLE, MILLS, MONICA, MONTTOUCET, MORRIS, PUGH, SIMON AND WHITE

AN ACT

To enact R.S. 47:301(10)(ff) and (18)(p), relative to sales and use tax imposed by the state or any political subdivision of the state; to grant an exclusion for certain tertiary recovery projects; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Abramson to Engrossed Senate Bill No. 10 by Senator Dupre

AMENDMENT NO. 1

On page 1, delete line 2 through 4 in their entirety and insert the following :

"To amend and reenact R.S. 47:633.4(B)(2), and to enact R.S. 47:301(10)(ff) and (18)(p), relative to taxation related to oil production from certain crude oil tertiary recovery projects; to provide an exclusion from state and local sales and use taxes for certain tertiary recovery projects; to reduce the severance tax on oil production for certain tertiary recovery projects; and to provide for related matters."

AMENDMENT NO. 2

On page 1, line 6, after "Section 1." and before "R.S. 47:301(10)(ff)" insert "R.S. 47:633.4(B)(2) is hereby amended and reenacted and"

AMENDMENT NO. 3

On page 2, between lines 9 and 10, insert the following:

"§633.4. Tertiary recovery incentive
* * *
B. * * *

(2) Payout shall be determined at a public hearing held before the assistant secretary of the office of conservation. Once payout has been achieved severance tax shall be due in regard to all future production within the qualified tertiary recovery project as provided by law, with the exception of production within a carbon dioxide (CO²) tertiary recovery project which is permitted on or after July 1, 2009. For all taxable periods beginning on and after July 1, 2010, the severance tax on future production within a carbon dioxide (CO²) tertiary recovery project using anthropogenic carbon dioxide which is permitted after July 1, 2009, shall be reduced by fifty percent of the tax that otherwise would be due.
* * *

Senator Dupre moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	Michot
Adley	Erdey	Morrell
Alario	Gautreaux B	Morrish
Amedee	Gautreaux N	Mount
Appel	Guillory	Murray
Broome	Hebert	Nevers
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	LaFleur	Shaw
Donahue	Long	Smith

Dorsey Duplessis Total - 36	Marionneau Martiny	Thompson Walsworth
-----------------------------------	-----------------------	-----------------------

NAYS

Total - 0

ABSENT

Gray Evans Total - 3	Kostelka	McPherson
-------------------------	----------	-----------

The Chair declared the amendments proposed by the House were concurred in. Senator Dupre moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 20—
BY SENATORS CHAISSON AND THOMPSON
AN ACT

To repeal R.S. 11:1601(3)(b), relative to district attorneys; to provide for eligibility into the District Attorneys' Retirement System; to remove certain prohibitions; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Gary Smith to Reengrossed Senate Bill No. 20 by Senator Chaisson

AMENDMENT NO. 1
On page 1, line 10, after "system" and before "contributions" change "the" to "any"

Senator Chaisson moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Nevers
Claitor	Jackson	Quinn
Crowe	Kostelka	Riser
Donahue	LaFleur	Shaw
Dorsey	Long	Smith
Duplessis	Marionneau	Thompson
Dupre	Martiny	Walsworth

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the amendments proposed by the House were rejected. Senator Chaisson moved to reconsider the vote by which the amendments were rejected and laid the motion on the table.

SENATE BILL NO. 33—
BY SENATOR CHAISSON
AN ACT

To amend and reenact R.S. 47:305.51, relative to the sales tax exemption for purchases of utilities used by certain steelworks and blast furnaces; to change the business classification required

for eligibility for the exemption from Standard Industrial Classification (SIC) Sector 3312 to North American Industry Classification System (NAICS) Sector 331111, as it existed in 2002; to provide relative to terms and definitions; to provide for an effective date; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Greene to Engrossed Senate Bill No. 33 by Senator Chaisson

AMENDMENT NO. 1
On page 1, line 2, after "R.S. 47:305.51," and before "relative" insert "and to enact R.S. 47:301(10)(ff),"

AMENDMENT NO. 2
On page 1, at the beginning of line 7, after "definitions;" and before "to" insert the following: "to provide for a state and local sales and use tax exemption for certain purchases of items of tangible personal property by the Military Department;"

AMENDMENT NO. 3
On page 1, line 9, after "reenacted" and before "to" insert "and R.S. 47:301(10)(ff) is hereby enacted"

AMENDMENT NO. 4
On page 1, between lines 9 and 10, insert the following:
"§301. Definitions

As used in this Chapter the following words, terms, and phrases have the meaning ascribed to them in this Section, unless the context clearly indicates a different meaning:

(10) * * *

(ff) For purposes of sales taxes imposed by the state or any political subdivision of the state, the term "retail sale" or "sale at retail" shall not include sales of tangible personal property by the Military Department, state of Louisiana, which occur on an installation or other property owned or operated by the Military Department.

* * *

Senator Chaisson moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Nevers
Claitor	Jackson	Quinn
Crowe	Kostelka	Riser
Donahue	LaFleur	Shaw
Dorsey	Long	Smith
Duplessis	Marionneau	Thompson
Dupre	Martiny	Walsworth

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

June 23, 2009

The Chair declared the amendments proposed by the House were rejected. Senator Chaisson moved to reconsider the vote by which the amendments were rejected and laid the motion on the table.

SENATE BILL NO. 55—

BY SENATORS DUPRE AND MORRISH AND REPRESENTATIVES DOVE AND ST. GERMAIN

AN ACT

To amend and reenact R.S. 56:699.1, 699.2 and 699.8(B), relative to issuance of hunting licenses; to require completion of a firearm and hunter education course by certain persons; to provide for a firearm and hunter safety card; to provide with respect to persons authorized to issue hunting licenses; to prohibit certain actions; to provide for temporary firearm hunter education deferral license; to provide for nonresident temporary firearm and hunter education deferral license; to provide an effective date; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Natural Resources and Environment to Reengrossed Senate Bill No. 55 by Senator Dupre

AMENDMENT NO. 1

On page 1, line 4, delete "to provide for a firearm and hunter safety card;"

AMENDMENT NO. 2

On page 1, at the end of line 12, delete the semi-colon ";" and delete line 13 in its entirety

AMENDMENT NO. 3

On page 1, line 14, delete "A."

AMENDMENT NO. 4

On page 2, delete lines 3 through 7 in their entirety

Senator Dupre moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	McPherson
Adley	Erdey	Michot
Alario	Gautreaux B	Morrell
Amedee	Gautreaux N	Mount
Appel	Guillory	Murray
Broome	Hebert	Nevers
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Martiny	Walsworth
Total - 36		

NAYS

Marionneaux
Total - 1

ABSENT

Gray Evans
Total - 2

The Chair declared the amendments proposed by the House were concurred in. Senator Dupre moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 57—

BY SENATORS B. GAUTREAUX AND NEVERS

AN ACT

To amend and reenact R.S. 11:62(10), 1307(E), and 1335(B), to enact R.S. 11:1312.1, and to repeal R.S. 11:1307(C) and 1312, relative to the State Police Pension and Retirement System; to create the Back-Deferred Retirement Option Program; to provide for eligibility, procedures for application, and calculation of benefits of such program; to provide for effective dates; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Arnold to Reengrossed Senate Bill No. 57 by Senator B. Gautreaux

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 11:1312.1" delete the comma "," and insert "and Part XVII of Chapter 2 of Subtitle IV of Title 11 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 11:3480"

AMENDMENT NO. 2

On page 1, line 6, after "program;" insert "relative to retirement systems serving firefighters in certain municipalities; to provide for a ten year participation period in the Deferred Retirement Option Plan for members of such systems;"

AMENDMENT NO. 3

On page 5, line 6, after "provisions of" insert "Sections 1 and 2 of"

AMENDMENT NO. 4

On page 5, line 9, after "provisions of" insert "Sections 1 and 2 of"

AMENDMENT NO. 5

On page 5, between lines 19 and 20 insert the following:
"Section 5. Part XVII of Chapter 2 of Subtitle IV of Title 11 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 11:3480, is hereby enacted to read as follows:

Part XVII. Fireman's Pension and Relief Funds in
Municipalities of 425,000 or more

§3480. Deferred Retirement Option Plan
Notwithstanding any other provision of law to the contrary, the board of trustees of any Louisiana public retirement system, plan, or fund for firefighters of any municipality having a population in excess of four hundred and twenty-five thousand according to the most recent federal decennial census, may elect, by a majority vote of all trustees, to increase the maximum participation period of the Deferred Retirement Option Plan of such system up to one hundred and twenty months for all members of such system entering the Deferred Retirement Option Plan on or after the effective date of this Section. Any member participating in the system's Deferred Retirement Option Plan on the effective date of this Section may elect to extend his participation period such that the total participation period is not more than one hundred and twenty months. Such election shall be made within sixty days of the effective date of this Section. The provisions of this Section shall not apply to any person participating in a Back-Deferred Retirement Option Plan or Program or to any person who has participated in a Deferred Retirement Option Plan on a retroactive basis."

AMENDMENT NO. 6

On page 5, at the beginning of line 20, change "Section 5." to "Section 6."

AMENDMENT NO. 7

On page 5, at the end of the page, insert the following:
 "Section 7. The provisions of this Section and Section 5 of this Act shall become effective on July 1, 2009; if vetoed by the governor and subsequently approved by the legislature, this Section and Section 5 of this Act shall become effective on July 1, 2009, or on the day following such approval by the legislature, whichever is later."

Senator B. Gautreaux moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gautreaux B	Morrell
Adley	Gautreaux N	Morrish
Alario	Guillory	Mount
Amedee	Hebert	Murray
Appel	Heitmeier	Nevers
Broome	Jackson	Quinn
Cheek	Kostelka	Riser
Crowe	LaFleur	Shaw
Donahue	Long	Smith
Dorsey	Marionneau	Thompson
Duplessis	Martiny	Walsworth
Dupre	McPherson	
Erdey	Michot	
Total - 37		

NAYS

Claitor
 Total - 1

ABSENT

Gray Evans
 Total - 1

The Chair declared the amendments proposed by the House were rejected. Senator B. Gautreaux moved to reconsider the vote by which the amendments were rejected and laid the motion on the table.

SENATE BILL NO. 95—

BY SENATORS MARTINY AND MORRELL AND REPRESENTATIVES BILLIOT, GISCLAIR, LABRUZZO, LIGI, LOPINTO, TALBOT AND WILLMOTT

AN ACT

To amend and reenact R.S. 33:2536.2(B) and to enact R.S. 33:2476.4, relative to Jefferson Parish; to provide for a secretary for any municipal fire and police civil service board in Jefferson Parish; to provide for the assignment of secretarial duties for the Jefferson Parish Fire Civil Service Board; to provide for an effective date; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Municipal, Parochial and Cultural Affairs to Engrossed Senate Bill No. 95 by Senator Martiny

AMENDMENT NO. 1

On page 1, line 17, delete "**and civil service classification.**"

Senator Martiny moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Michot
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Guillory	Mount
Appel	Hebert	Murray
Broome	Heitmeier	Nevers
Cheek	Jackson	Quinn
Claitor	Kostelka	Riser
Crowe	LaFleur	Shaw
Donahue	Long	Smith
Dorsey	Marionneau	Thompson
Duplessis	Martiny	Walsworth
Dupre	McPherson	
Total - 38		

NAYS

Total - 0

ABSENT

Gray Evans
 Total - 1

The Chair declared the amendments proposed by the House were concurred in. Senator Martiny moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 102—

BY SENATOR DUPLESSIS

AN ACT

To amend and reenact R.S. 33:9100.1, 9100.3(A), 9100.4(B), 9100.5, 9100.6(A), 9100.7(A) and (C), and 9100.11, to enact R.S. 33:9100.9(E), to repeal R.S. 33:9100.10, relative to the East New Orleans Neighborhood Advisory Commission; to provide for commission membership; to provide for commission jurisdiction; to provide for terms; to provide for officers and meetings; to provide for staff; to require notice from governing authority regarding zoning and building permits; to require that views of the commission to be presented only by their officers; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Municipal, Parochial and Cultural Affairs to Reengrossed Senate Bill No. 102 by Senator Duplessis

AMENDMENT NO. 1

On page 2, line 19, delete "**area**"

AMENDMENT NO. 2

On page 3, line 11, after "**or organization**" insert "**within the commission area**"

AMENDMENT NO. 3

On page 5, line 19, change "**an existing zoning**" to "**any existing zoning**"

June 23, 2009

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 102 by Senator Duplessis

AMENDMENT NO. 1

On page 3, line 2, change "organization" to "organizations"

AMENDMENT NO. 2

On page 4, line 7, change "commissioner" to "member"

AMENDMENT NO. 3

On page 4, line 27, change "commissioners" to "commission members"

AMENDMENT NO. 4

On page 5, line 1, change "commissioners" to "commission members"

Senator Duplessis moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Dupre, Michot, Adley, Erdey, Morrell, Alario, Gautreaux B, Morrish, Amedee, Gautreaux N, Mount, Appel, Guillory, Murray, Broome, Heitmeier, Nevers, Cheek, Jackson, Quinn, Claitor, Kostelka, Riser, Crowe, LaFleur, Shaw, Donahue, Marionneaux, Smith, Dorsey, Martiny, Thompson, Duplessis, McPherson, Walsworth, Total - 36

NAYS

Total - 0

ABSENT

Table with 3 columns of names: Gray Evans, Hebert, Long, Total - 3

The Chair declared the amendments proposed by the House were concurred in. Senator Duplessis moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 103— BY SENATOR DUPLESSIS

AN ACT

To enact R.S. 33:9091.15, a bill relative to Orleans Parish; to create the Oak Island Neighborhood Improvement District; to provide for district boundaries, purpose, governance, and funding, including the levy of a parcel fee; to provide relative to the powers and duties of the district and its governing board; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Municipal, Parochial and Cultural Affairs to Engrossed Senate Bill No. 103 by Senator Duplessis

AMENDMENT NO. 1

On page 2, line 9, change the period "." to a comma "," and on line 10 change "They" to "which"

AMENDMENT NO. 2

On page 2, line 13, delete "of the board"

AMENDMENT NO. 3

On page 2, line 14, change "Commission members" to "Commissioners"

AMENDMENT NO. 4

On page 2, line 26, change "rules and regulations" to "rules, regulations, and bylaws"

AMENDMENT NO. 5

On page 2, line 29, after "including" delete the comma "," and delete "if applicable,"

AMENDMENT NO. 6

On page 4, line 8, change "commission member" to "commissioner"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Henderson to Engrossed Senate Bill No. 103 by Senator Duplessis

AMENDMENT NO. 1

On page 2, line 17, change "Commission members" to "Commissioners"

AMENDMENT NO. 2

On page 7, line 4, change "commission members" to "commissioners"

AMENDMENT NO. 3

On page 7, line 7, change "commission member" to "commissioner"

AMENDMENT NO. 4

On page 7, line 10, change "commission member" to "commissioner"

AMENDMENT NO. 5

On page 7, line 11, change "commission member" to "commissioner"

AMENDMENT NO. 6

On page 7, line 17, change "commission member" to "commissioner"

Senator Duplessis moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Erdey, Michot, Adley, Gautreaux B, Morrell, Alario, Gautreaux N, Morrish, Amedee, Guillory, Mount, Appel, Hebert, Murray, Broome, Heitmeier, Nevers, Cheek, Jackson, Quinn, Claitor, Kostelka, Riser, Crowe, LaFleur, Shaw, Donahue, Long, Smith

Dorsey
Duplessis
Dupre
Total - 38

Marionneaux
Martiny
McPherson

Thompson
Walsworth

NAYS

Total - 0

ABSENT

Gray Evans
Total - 1

The Chair declared the amendments proposed by the House were concurred in. Senator Duplessis moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 104—
BY SENATOR DUPLESSIS

AN ACT

To enact R.S. 33:9080.3, relative to improvement districts in Orleans Parish; to create the Lakewood East Security and Neighborhood Improvement District; to provide that the Lakewood East Homeowners Association shall govern the district; to provide for the purpose, boundaries, parcel fee, budget, powers and duties of the district; to provide for an effective date; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Municipal, Parochial and Cultural Affairs to Reengrossed Senate Bill No. 104 by Senator Duplessis

AMENDMENT NO. 1

On page 1, line 12, change "**hereinafter referred to**" to "**referred to in this Section**"

AMENDMENT NO. 2

On page 2, line 11, change "**hereinafter referred to**" to "**referred to in this Section**"

AMENDMENT NO. 3

On page 2, delete line 12 and insert "**board**."

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 104 by Senator Duplessis

AMENDMENT NO. 1

On page 3, line 17, following "**by**" insert "**a**"

Senator Duplessis moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Michot
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Guillory	Mount
Appel	Hebert	Murray
Broome	Heitmeier	Nevers
Cheek	Jackson	Quinn
Claitor	Kostelka	Riser
Crowe	LaFleur	Shaw

Donahue
Dorsey
Duplessis
Dupre
Total - 38

Long
Marionneaux
Martiny
McPherson

Smith
Thompson
Walsworth

NAYS

Total - 0

ABSENT

Gray Evans
Total - 1

The Chair declared the amendments proposed by the House were rejected. Senator Duplessis moved to reconsider the vote by which the amendments were rejected and laid the motion on the table.

SENATE BILL NO. 179—

BY SENATORS CROWE AND THOMPSON

AN ACT

To amend and reenact R.S. 34:3494(A) and (B)(5) and (9), 3495(A) and (B), and 3504(F), to enact R.S. 34:3494(B)(10) and (11), and 3506(D), relative to the Louisiana International Deep Water Gulf Transfer Terminal Authority; to provide relative to the jurisdiction of the authority; to increase the membership of the board of commissioners; to provide for the terms of office for the board of commissioners; to remove legislative oversight of rules and regulations for maintenance and operation of the authority; to provide for budgets and financial reports of the authority; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Transportation, Highways, and Public Works to Reengrossed Senate Bill No. 179 by Senator Crowe

AMENDMENT NO. 1

On page 1, line 2, after "and (9)", insert ", and"

AMENDMENT NO. 2

On page 1, line 2, after "3495", delete "(A) and" and "and 3504(F)."

AMENDMENT NO. 3

On page 1, at the end of line 6, delete "to", delete line 7 in its entirety, and on line 8, remove "of the authority;"

AMENDMENT NO. 4

On page 1, line 11, after "and (9)" insert ", and"

AMENDMENT NO. 5

On page 1, line 11, after "3495", delete "(A) and" and "and 3504(F)"

AMENDMENT NO. 6

On page 1, line 15, change "**fifteen**" to "**sixteen**"

AMENDMENT NO. 7

On page 2, line 2, change "**eleven**" to "**twelve**"

AMENDMENT NO. 8

On page 2, between lines 15 and 16, insert the following:
"**(11) One member selected by the New Orleans Public Belt Railway, and appointed by the governor, who shall be a non-voting member.**"

AMENDMENT NO. 9

On page 2, line 16, change "**(11)**" to "**(12)**"

AMENDMENT NO. 10

On page 2, delete lines 22 through 27 in their entirety and insert the following in lieu thereof:

"* * *"

AMENDMENT NO. 11

On page 3, delete lines 6 through 10 in their entirety

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 179 by Senator Crowe

AMENDMENT NO. 1

In House Committee Amendment No. 1, proposed by the House Committee on Transportation, Highways, and Public Works, on line 2, following "and (9)", delete the remainder of the line and insert "change the "," to "and""

AMENDMENT NO. 2

In House Committee Amendment No. 4, proposed by the House Committee on Transportation, Highways, and Public Works, on line 9, following ""and(9)" delete the remainder of the line and insert "change the "," to "and""

AMENDMENT NO. 3

On page 1, line 3, change "and (11)" to ", (11), and (12)"

AMENDMENT NO. 4

On page 1 line 12, change "and (11)" to ", (11), and (12)"

Senator Crowe moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, YEAS, NAYS. Lists names like Mr. President, Erdey, Michot, etc.

NAYS

Table with 2 columns: Name, NAYS. Lists Amedee, Marionneaux.

ABSENT

Table with 3 columns: Name, ABSENT. Lists Gray Evans, Morrell, Morrish.

The Chair declared the amendments proposed by the House were concurred in. Senator Crowe moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 208 BY SENATOR AMEDEE

AN ACT

To amend and reenact R.S. 38:334(A), relative to levee districts; to provide relative to the Lafourche Basin Levee District; to provide for revenue utilization; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Lambert to Reengrossed Senate Bill No. 208 by Senator Amedee

AMENDMENT NO. 1

On page 1, line 2, after "R.S." delete "38:334(A)" and insert "38:291(F)(2)(introductory paragraph) and (f) and 334(A)"

AMENDMENT NO. 2

On page 1, line 3, after "District;" insert "to increase the number of levee commissioners;"

AMENDMENT NO. 3

On page 1, line 7, after "R.S." delete "38:334(A) is" and insert "38:291(F)(2)(introductory paragraph) and (f) and 334(A) are"

AMENDMENT NO. 4

On page 1, between lines 7 and 8, insert the following: "\$291. Naming; limits of districts; composition of boards

F. Lafourche Basin Levee District.

(2) In accordance with the provisions of R.S. 38:304, the governor shall appoint nine eleven persons from each parish or part of a parish in the district to serve as levee commissioners as follows:

(f) Three Five members to be appointed from the district at large.

AMENDMENT NO. 5

On page 1, line 11, change "fifty" to "fifty-seven"

Senator Amedee moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, YEAS, NAYS. Lists names like Mr. President, Erdey, Morrell, etc.

NAYS

Total - 0

ABSENT

Table with 2 columns: Name, ABSENT. Lists Gray Evans, Kostelka.

The Chair declared the amendments proposed by the House were concurred in. Senator Amedee moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 222—

BY SENATORS ADLEY, JACKSON, MCPHERSON AND SHAW AND REPRESENTATIVES BILLIOT, HENRY BURNS, DIXON, DOERGE, DOWNS, GUINN, HOWARD, MORRIS, NORTON AND ST. GERMAIN AN ACT

To amend and reenact R.S. 34:2309(9), relative to powers and authority of the Red River Waterway Commission; to adjust the uses to which the commission's ad valorem property tax is allocated; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Transportation, Highways, and Public Works to Engrossed Senate Bill No. 222 by Senator Adley

AMENDMENT NO. 1

On page 1, line 16, delete "three tenths" and insert in lieu thereof "fifty-two hundredths"

AMENDMENT NO. 2

On page 2, line 2, delete "seven tenths" and insert in lieu thereof "eighty-two hundredths"

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Engrossed Senate Bill No. 222 by Senator Adley

AMENDMENT NO. 1

On page 2, line 3, following "district" delete the remainder of the line and insert "." and delete lines 4 and 5 in their entirety.

Senator Adley moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, YEAS, Name. Includes Mr. President, Adley, Alario, Amedee, Appel, Broome, Cheek, Claitor, Crowe, Donahue, Dorsey, Duplessis, Total - 36, NAYS, Total - 0, ABSENT, Gray Evans, Morrish, Nevers, Total - 3.

The Chair declared the amendments proposed by the House were concurred in. Senator Adley moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 281—

BY SENATOR APPEL AND REPRESENTATIVE ELLINGTON AN ACT

To enact Chapter 5-S of Title 25 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 25:380.161 through 167, and R.S. 36:744(CC) and 801.23, relative to state museums; to create the Schepis Museum advisory board in the Department of State; to provide for powers and duties of the board; to provide for funding; to provide for the disposition of property; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Municipal, Parochial and Cultural Affairs to Engrossed Senate Bill No. 281 by Senator Appel

AMENDMENT NO. 1

On page 2, line 17, between "the" and "Senate" insert "Louisiana"

AMENDMENT NO. 2

On page 3, line 29, change "operations of the museum" to "museum operations"

AMENDMENT NO. 3

On page 7, delete lines 9 and 10 and insert the following: "B. If the transfer provided for in this Act is not made within four years of July 1, 2009, this Act shall be null and void and of no effect.

Section 4. This Act shall become effective on the effective date of an appropriation of funds by the legislature to fund the provisions of this Act."

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Engrossed Senate Bill No. 281 by Senator Appel

AMENDMENT NO. 1

On page 3, line 7, following "executive committee" change "and/or" to "and"

Senator Appel moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, YEAS, Name. Includes Mr. President, Adley, Alario, Appel, Broome, Cheek, Claitor, Crowe, Donahue, Dorsey, Duplessis, Dupre, Total - 36, NAYS, Total - 0.

June 23, 2009

ABSENT

Amedee Gray Evans Morrish
Total - 3

The Chair declared the amendments proposed by the House were concurred in. Senator Appel moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 296— BY SENATOR B. GAUTREUX AND REPRESENTATIVE ROBIDEAUX AN ACT

To amend and reenact R.S. 11:42(B)(5) and (11), 102(B)(1), (2)(b)(i) and (ii) and (c), (3)(b) and (c), and (5), 542(A), (B), (C)(1)(introductory paragraph), (2), (3), (4)(a)(introductory paragraph), (b)(introductory paragraph), and (c), (5)(a)(i) and (b), and (E), and 883.1(A), (B), (C)(1)(introductory paragraph), (2), (3), (4)(a)(introductory paragraph), (b)(introductory paragraph), and (c), (E), and (F), to enact R.S. 11:102.1, 102.2, 542(C)(4)(d) and (e) and (F), and 883.1(C)(4)(d) and (e) and (G), and to repeal R.S. 11:542(D) and 883.1(D), relative to the liabilities of the state retirement systems; to provide for payment of such liabilities; to provide for employer contributions; to limit creation of certain additional liabilities through benefit increases; to provide for an effective date; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 296 by Senator B. Gautreaux

AMENDMENT NO. 1 On page 5, lines 15 and 16, change "Items (i) through (iv) of Paragraph (3)" to "Items (3)(d)(i) through (iv)"

Senator B. Gautreaux moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Erdey Martiny
Adley Gautreaux B McPherson
Alario Gautreaux N Michot
Appel Gray Evans Morrell
Broome Guillory Morrish
Cheek Hebert Mount
Claitor Heitmeier Murray
Crowe Jackson Nevers
Dorsey Kostelka Quinn
Duplessis Long Riser
Dupre Marionneaux Shaw
Total - 33

NAYS

Donahue Walsworth
Total - 2

ABSENT

Amedee Smith
LaFleur Thompson
Total - 4

The Chair declared the amendments proposed by the House were concurred in. Senator B. Gautreaux moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 302— BY SENATOR BROOME AN ACT

To amend and reenact R.S. 15:902.3(A) and 902.4(A), (B) and (D), relative to the Department of Corrections; to provide relative to juvenile placement; to provide relative to the conversion of Jetson Center for Youth; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Judiciary to Reengrossed Senate Bill No. 302 by Senator Broome

AMENDMENT NO. 1 On page 1, line 2, after "902.4(A), (B), and (D)" and before the comma "," insert "and to enact R.S. 15:902.5"

AMENDMENT NO. 2 On page 1, line 4, after "Youth;" and before "and to" insert "to provide for standards for juvenile facilities; to provide for definitions; to provide for development of a comprehensive plan for implementation of evidence-based programs; to require a report and submission to specified entities;"

AMENDMENT NO. 3 On page 1, line 8, after "reenacted" and before "to" insert "and R.S. 15:902.5 is hereby enacted"

AMENDMENT NO. 4 On page 2, line 3, after "applicable." delete the remainder of the line

AMENDMENT NO. 5 On page 2, delete line 4 in its entirety

AMENDMENT NO. 6 On page 4, delete lines 28 and 29 in their entirety and insert the following:

* * *

§902.5. Standards for juvenile facilities
A. The Department of Public Safety and Corrections, office of juvenile justice shall submit to the Juvenile Justice Implementation Commission, House Judiciary Committee, and Senate Judiciary Committee B on biannual basis the Performance-based Standards (PbS) reports along with the Facility Improvement Plans, for Bridge City Center for Youth, Capital Area Center for Youth, and Swanson Center for Youth. These reports shall be provided to each committee by June 15 and December 15 of each year. PbS is a set of national standards establishing the highest quality practices and most effective research-based services for juvenile facilities.

B. The following words shall have the following meanings.
(1) "Agency" means: The Department of Public Safety and Corrections, office of juvenile justice.
(2) "Cost effective" means that cost savings realized over a reasonable period of time are greater than costs.
(3) "Evidence-based program" means a program that:
(a) Incorporates significant and relevant practices based on scientifically based research; and
(b) Is cost effective.
(4) "Program" means a treatment or intervention program or service that is intended to:
(a) Reduce the propensity of a person to commit crimes;
(b) Improve the mental health of a person with the result of reducing the likelihood that the person will commit a crime or need emergency mental health services; or

(c) Reduce the propensity of a person who is less than eighteen years of age to engage in antisocial behavior with the result of reducing the likelihood that the person will become a juvenile offender.

(5) "Program" does not include an educational program or service that an agency is required to provide to meet educational requirements imposed by state law or a program that provides basic medical services.

(6) "Scientifically based research" means research that obtains reliable and valid knowledge by:

(a) Employing systematic, empirical methods that draw on observation or experiment;

(b) Involving rigorous data analyses that are adequate to test the stated hypotheses and justify the general conclusions drawn; and

(c) Relying on measurements or observational methods that provide reliable and valid data across evaluators and observers, across multiple measurements and observations and across studies by the same or different investigators.

C. Development of a Comprehensive Plan for the Implementation of Evidence-Based Programs and Practices for Secure Care Facilities and Community-Based Programs.

(1) The Department of Public Safety and Corrections, office of juvenile justice shall develop a comprehensive plan for the implementation of evidence-based programs and practices within secure care facilities and community-based programs. This report should identify the types of evidence-based programs to be implemented in the secure care facilities. This report shall be provided to Justice Implementation Commission, House Judiciary Committee, and Senate Judiciary Committee B by December 30, 2009. This plan shall address and incorporate the following:

(a) Assess risk. Offender risk/need assessments drive effective programs. Objective, standardized, and validated assessment of youth risk and need factors shall be used.

(b) Target treatment to risk level of youth offenders. Proven treatment interventions that target known predictors of crime and recidivism to prepare youth offenders for success in the community shall be used.

(c) Develop and implement evidence-based programs. Programs that are based upon scientifically designed research and have demonstrated to be effective in reducing recidivism shall be used.

(d) Cognitive behavioral and social learning approaches in treatment services shall be used. Systematic use of behavioral contingencies including rewards and/or incentives is an integral component of all treatment services. Training skills with guided practice such as modeling, behavioral rehearsal, and performance feedback.

(e) Conduct interventions in an appropriate setting, matching youth and interventions based on an assessment of risk, need, and responsivity.

(f) Ensure fidelity of program to evidence-based model. Well-trained staff implement programs. Staff shall deliver services as designed, beginning with assessment and continuing through aftercare. Staff shall receive ongoing training and clinical supervision.

(g) Address youth responsivity. Treatment services and staff shall be matched to the needs and abilities of the youth, including motivation, personality characteristics, identity characteristics such as age, gender, race, and ethnicity, and cognitive/intellectual abilities.

(h) Plan for reintegration. Support youth offenders toward completion of treatment. Involve families, provide continuity in programming, and structured support during transitions in treatment, placement, and/or supervision level. Ensure youth receive specific aftercare services such as relapse prevention and safety plans and ongoing support in home communities.

(i) Evaluate programs and control quality. Measure relevant practices and provide feedback to ensure quality. Conduct evaluations to establish evidence of reduced recidivism and replicate programs that produce the desired outcomes.

(j) Make certain programs are supported by qualified and involve leadership, staff, and community."

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 302 by Senator Broome

AMENDMENT NO. 1

In House Committee Amendment No. 6 proposed by the House Committee on Judiciary, on page 1, line 22, following "on" and before "biannual" insert "a"

AMENDMENT NO. 2

In House Committee Amendment No. 6 proposed by the House Committee on Judiciary, on page 1, line 36, following "research" change "; and" to ";"

AMENDMENT NO. 3

In House Committee Amendment No. 6 proposed by the House Committee on Judiciary, on page 2, line 2, following "to" insert "do any of the following"

AMENDMENT NO. 4

In House Committee Amendment No. 6 proposed by the House Committee on Judiciary, on page 2, line 3, following "crimes" change ";" to ";"

AMENDMENT NO. 5

In House Committee Amendment No. 6 proposed by the House Committee on Judiciary, on page 2, line 6, following "services" change "; or" to ";"

AMENDMENT NO. 6

In House Committee Amendment No. 6 proposed by the House Committee on Judiciary, on page 2, line 16, following "experiment" change ";" to ";"

AMENDMENT NO. 7

In House Committee Amendment No. 6 proposed by the House Committee on Judiciary, on page 2, line 18, following "drawn" change "; and" to ";"

AMENDMENT NO. 8

In House Committee Amendment No. 6 proposed by the House Committee on Judiciary, on page 2, line 27, following "justice" insert ";"

AMENDMENT NO. 9

In House Committee Amendment No. 6 proposed by the House Committee on Judiciary, on page 2, line 45, change "and/or" to "or"

AMENDMENT NO. 10

In House Committee Amendment No. 6 proposed by the House Committee on Judiciary, on page 2, line 51, insert "shall" following "staff"

AMENDMENT NO. 11

In House Committee Amendment No. 6 proposed by the House Committee on Judiciary, on page 3, line 3, change "and/or" to "and"

AMENDMENT NO. 12

In House Committee Amendment No. 6 proposed by the House Committee on Judiciary, on page 3, line 10, following "qualified" insert "personnel"

AMENDMENT NO. 13

On page 2, line 14, following "twelve" change "youth" to "youths"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Richmond to Reengrossed Senate Bill No. 302 by Senator Broome

AMENDMENT NO. 1

On page 2, line 10, change "Capital Area Center for Youth" to "Louis Jetson Center for Youth"

June 23, 2009

AMENDMENT NO. 2

On page 2, lines 24 and 25, change "Capital Area Center for Youth" to "Louis Jetson Center for Youth"

AMENDMENT NO. 3

On page 3, line 29, change "Capital Area Center for Youth" to "Louis Jetson Center for Youth"

AMENDMENT NO. 4

On page 4, line 12, change "Capital Area Center for Youth" to "Louis Jetson Center for Youth"

AMENDMENT NO. 5

In Amendment No. 6 proposed by the House Committee on Judiciary and adopted by the House on June 3, 2009, on page 1, lines 24 and 25, change "Capital Area Center for Youth" to "Louis Jetson Center for Youth"

Senator Broome moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Erdey, Michot, Adley, Gautreaux B, Morrell, Alario, Gautreaux N, Morrish, Amedee, Gray Evans, Mount, Appel, Guillory, Murray, Broome, Hebert, Nevers, Cheek, Heitmeier, Quinn, Claitor, Jackson, Riser, Crowe, Kostelka, Shaw, Donahue, Long, Thompson, Dorsey, Marionneaux, Walsworth, Duplessis, Martiny, Dupre, McPherson. Total - 37

NAYS

Total - 0

ABSENT

Table with 2 columns: LaFleur, Smith. Total - 2

The Chair declared the amendments proposed by the House were rejected. Senator Broome moved to reconsider the vote by which the amendments were rejected and laid the motion on the table.

Senator Michot in the Chair

SENATE BILL NO. 303— BY SENATORS RISER, THOMPSON AND WALSWORTH AND REPRESENTATIVE PONTI

AN ACT

To enact R.S. 23:1203.1, relative to medical treatment in workers' compensation matters; to provide for definitions; to provide a process for adoption of a medical treatment schedule for use in making medical treatment decisions in workers' compensation matters; to provide for the promulgation of rules; to provide that the schedule shall be based on certain guidelines; to provide for appointment of a medical advisory council to be chosen by the director of the office of workers' compensation administration; to provide regarding the membership of such a council; to provide with respect to time frame for authorization of medical services; to provide relative to disputes as to recommended care that varies from the medical treatment schedule; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Ponti to Reengrossed Senate Bill No. 303 by Senator Riser

AMENDMENT NO. 1

On page 6, after line 8, insert the following:

"Section 2. If House Bill No. 841 of this 2009 Regular Session of the legislature is enacted and becomes law, the provisions of that Act amending R.S. 23:1472(4) and enacting R.S. 23:1600.1 and 1602(4) are hereby declared null and shall not be given effect. Any official upon whom the referenced provisions of law as contained in that Act impose any duty is hereby directed and instructed to give no effect to the provisions thereof and perform no act with regard thereto. This Section supersedes the referenced provisions notwithstanding the timing of final passage of this Act and that Act.

Section 3. This Act shall become effective upon signature by the governor or, if not signed by the governor, upon expiration of the time for bills to become law without signature by the governor, as provided by Article III, Section 18 of the Constitution of Louisiana. If vetoed by the governor and subsequently approved by the legislature, this Act shall become effective on the day following such approval."

Senator Riser moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Erdey, McPherson, Adley, Gautreaux B, Michot, Alario, Gautreaux N, Morrell, Amedee, Gray Evans, Morrish, Appel, Guillory, Mount, Broome, Hebert, Murray, Cheek, Heitmeier, Nevers, Claitor, Jackson, Quinn, Crowe, Kostelka, Riser, Donahue, LaFleur, Shaw, Dorsey, Long, Smith, Duplessis, Marionneaux, Thompson, Dupre, Martiny, Walsworth. Total - 39

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the amendments proposed by the House were rejected. Senator Riser moved to reconsider the vote by which the amendments were rejected and laid the motion on the table.

SENATE BILL NO. 308— BY SENATOR MCPHERSON

AN ACT

To amend and reenact R.S. 48:285, 286(A)(1) and (B), 287, 288, 289(B), the introductory paragraph of 290(B), the introductory paragraph of 290(C), and (D), 291, the introductory paragraph of 292(B), 292.1(B), 293, and 294, relative to employment of consultants; to provide relative to the requirements for employment of consultants by the Department of Transportation and Development; to provide for an effective date; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Transportation, Highways, and Public Works to Reengrossed Senate Bill No. 308 by Senator McPherson

AMENDMENT NO. 1

On page 3, line 11, after "**department**" and before "**send**" delete "**may**" and insert in lieu thereof "**shall**"

Senator McPherson moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Michot
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Guillory	Mount
Appel	Hebert	Murray
Broome	Heitmeier	Nevers
Cheek	Jackson	Quinn
Claitor	Kostelka	Riser
Crowe	LaFleur	Shaw
Donahue	Long	Smith
Dorsey	Marionneaux	Thompson
Duplessis	Martiny	Walsworth
Dupre	McPherson	
Total - 38		

NAYS

Gray Evans
Total - 1

ABSENT

Total - 0

The Chair declared the amendments proposed by the House were concurred in. Senator McPherson moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 1—

BY SENATORS CHAISSON, ALARIO, BROOME, CHEEK, DONAHUE, N. GAUTREAUX, JACKSON, LAFLEUR, MICHOT, MURRAY, SMITH, THOMPSON AND WALSWORTH

A JOINT RESOLUTION

Proposing to amend Article VII, Section 10(F)(2)(a) and (b) of the Constitution of Louisiana, relative to the expenditure of state funds; to authorize the limited redirection and transfer of funds supporting appropriations or allocations from the state general fund and dedicated funds, including those constitutionally protected or mandated, to be used for other nonmandatory purposes under certain circumstances; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Appropriations to Reengrossed Senate Bill No. 1 by Senator Chaisson

AMENDMENT NO. 1

On page 1, line 2, after "(b)" and before "of the" insert "and to enact Article VII, Section 10(F)(4)(g)"

AMENDMENT NO. 2

On page 1, at the end of line 6, insert "to prohibit the limited redirection and transfer of certain funds;"

AMENDMENT NO. 3

On page 1, line 12, after "(b)" and before "of the" insert "and to enact Article VII, Section 10(F)(4)(g)"

AMENDMENT NO. 4

On page 2, line 3, after "(2)(a)" and before "Notwithstanding" insert "(i)"

AMENDMENT NO. 5

On page 2, line 18, after the period "." and before "**Any**" insert "(ii)"

AMENDMENT NO. 6

On page 2, between lines 22 and 23, insert the following:

"(iii) Any adjustments pursuant to this Subsubparagraph which are in excess of five percent shall not be applicable to any fund established by law or this constitution to the extent such dedication or appropriation is derived from the imposition, assessment, or collection of a fee. Any such adjustments pursuant to this Subsubparagraph which are in excess of five percent shall not exceed five percent for any line item appropriation from any fund established by law or this constitution."

AMENDMENT NO. 7

On page 2, line 23, after "(b)" and before "Notwithstanding" insert "(i)"

AMENDMENT NO. 8

On page 3, line 13, after the period "." and before "**Any**" insert "(ii)"

AMENDMENT NO. 9

On page 3, at the end of line 17, insert the following:

"(iii) Any adjustments pursuant to this Subsubparagraph which are in excess of five percent shall not be applicable to any fund established by law or this constitution to the extent such dedication or appropriation is derived from the imposition, assessment, or collection of a fee. Any such adjustments pursuant to this Subsubparagraph which are in excess of five percent shall not exceed five percent for any line item appropriation from any fund established by law or this constitution."

"(iv) For the purpose of this Subparagraph, and for the determination if monies are available for appropriation pursuant to Article VII, Section 10.3(C)(1), the Revenue Estimating Conference may include federal funds available as a result of the American Recovery and Reinvestment Act of 2009 in the official forecast."

AMENDMENT NO. 10

On page 3, between lines 18 and 19, insert the following:

"(4) The provisions of Subparagraphs (1) and (2) of this Paragraph shall not be applicable to, nor affect:

(g) The Transportation Trust Fund as provided in Article VII, Section 27 of this constitution."

AMENDMENT NO. 11

On page 4, line 6, after "constitution" change the period "." to a semicolon ";" and insert the following: "to limit the amount to not more than five percent available for appropriation from a fund which is derived from the imposition, assessment, or collection of a fee; to authorize the incorporation of certain federal funds into the official revenue forecast for adjustments of allocations and appropriations and for use of the Budget Stabilization Fund. To prohibit adjustments of allocations and appropriations from the Transportation Trust Fund."

June 23, 2009

AMENDMENT NO. 12

On page 4, at the end of line 7, delete "(b))" and insert "(b); adds Article VII, Section 10(F)(4)(g))"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Tim Burns to Reengrossed Senate Bill No. 1 by Senator Chaisson

AMENDMENT NO. 1

On page 3, delete lines 26 through 29 in their entirety and on page 4, delete lines 1 through 7 in their entirety and insert the following: "To increase from 5% to 10% the amount of reductions of appropriations or allocations from state funds in any fiscal year in which a deficit is projected; to require that any adjustment in excess of 5% shall only be effective if approved by a majority of the elected members of each house of the legislature; to provide that any adjustment in excess of 5% shall not be applicable to any fund to the extent the dedication or appropriation is derived from a fee; to provide that any adjustment in excess of 5% shall not exceed 5% for any line item appropriation from any fund; to authorize the inclusion of federal funds from the American Recovery and Reinvestment Act of 2009 in the official forecast; to prohibit adjustments of allocations and appropriations from the Transportation Trust Fund. (Amends Article VII, Section 10(F)(2)(a) and (b); Adds Article VII, Section 10(F)(4)(g))"

AMENDMENT NO. 2

Delete House Committee Amendments Nos. 11 and 12 proposed by the House Committee on Appropriations and adopted by the House of Representatives on June 21, 2009.

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Lambert to Reengrossed Senate Bill No. 1 by Senator Chaisson

AMENDMENT NO. 1

On page House Committee Amendment No. 1 proposed by the House Committee on Appropriations and adopted by the House of Representatives on June 21, 2009, on page 1, delete line 3 and insert "10(F)(4)(g) and (h))"

AMENDMENT NO. 2

In House Committee Amendment No. 3 proposed by the House Committee on Appropriations and adopted by the House of Representatives on June 21, 2009, on page 1, delete line 9 and insert "10(F)(4)(g) and (h))"

AMENDMENT NO. 3

In House Committee Amendment No. 10 proposed by the House Committee on Appropriations and adopted by the House of Representatives on June 21, 2009, on page 2, between lines 19 and 20, insert the following:

"(h) The Conservation Fund as provided in Article VII, Section 10-A of this constitution."

AMENDMENT NO. 4

In House Floor Amendment No. 1 proposed by Representative Tim Burns and adopted by the House of Representatives on June 22, 2009, on page 1, line 14, after "Fund" and before the period "." insert "and Conservation Fund"

AMENDMENT NO. 5

In House Floor Amendment No. 1 proposed by Representative Tim Burns and adopted by the House of Representatives on June 22, 2009, on page 1, line 15, delete "(10)(F)(4)(g)" and insert "10(F)(4)(g) and (h)"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Montoucet to Reengrossed Senate Bill No. 1 by Senator Chaisson

AMENDMENT NO. 1

In House Committee Amendment No. 6 proposed by the House Committee on Appropriations and adopted by the House of Representatives on June 21, 2009, on page 1, line 17, delete "which are in excess of five percent"

AMENDMENT NO. 2

In House Committee Amendment No. 9 proposed by the House Committee on Appropriations and adopted by the House of Representatives on June 21, 2009, on page 1, line 32, delete "which are in excess of five percent"

AMENDMENT NO. 3

In House Floor Amendment No. 1 proposed by Representative Tim Burns and adopted by the House of Representatives on June 22, 2009, on page 1, line 8, delete "in excess of 5%"

Senator Chaisson moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gautreaux B	Michot
Adley	Gautreaux N	Morrell
Alario	Gray Evans	Mount
Appel	Guillory	Murray
Broome	Hebert	Nevers
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	
Erdey	McPherson	

Total - 37

NAYS

Total - 0

ABSENT

Amedee Morrish

Total - 2

The Chair declared the amendments proposed by the House were rejected. Senator Chaisson moved to reconsider the vote by which the amendments were rejected and laid the motion on the table.

SENATE BILL NO. 26—

BY SENATORS N. GAUTREUX, ADLEY, ALARIO, CHEEK, DUPRE, HEBERT, KOSTELKA, LONG, MARIONNEAUX, MARTINY, MICHOT, MORRISH, MURRAY, RISER, SHAW, SMITH AND WALSWORTH AND REPRESENTATIVES JANE SMITH, BILLIOT, BURFORD, HENRY BURNS, CHAMPAGNE, ELLINGTON, GISCLAIR, GUINN, MONTOUCET AND SIMON AND SENATORS AMEDEE, DORSEY, DUPLESSIS, B. GAUTREUX, GRAY EVANS, MCPHERSON, MORRELL, NEVERS AND THOMPSON

AN ACT

To enact R.S. 47:6035 and to repeal R.S. 47:38 and 287.757 and R.S. 51:2458(2), relative to individual income and corporate income tax credits; to increase the tax credit for the cost of qualified clean-burning motor vehicle fuel property; to increase the tax credit for the purchase of a motor vehicle with qualified clean-burning motor vehicle property installed by the vehicle's manufacturer; to provide relative to certain definitions; to provide for the refund of the tax credit under certain circumstances; to authorize the promulgation of rules and

regulations under certain circumstances; to authorize a qualified employer who receives a rebate in the Louisiana Quality Jobs Program to also claim the tax credit for the conversion of vehicles to alternative fuel usage; to provide for an effective date; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative White to Engrossed Senate Bill No. 26 by Senator N. Gautreaux

AMENDMENT NO. 1

On page 1, delete lines 2 through 11 and insert the following: "To amend and reenact R.S. 51:2453(4), relative to the Louisiana Quality Jobs Program Act; to expand the definition of "new direct job" to include employees of a contract labor provider in certain instances; to provide for definitions; to provide for an effective date; and to provide for related matters."

AMENDMENT NO. 2

On page 1, delete lines 13 through 17 and delete pages 2 through 4 and insert the following:

"Section 1. R.S. 51:2453(4) is hereby amended and reenacted to read as follows:
§2453. Definitions

The following words or terms as used in this Chapter shall have the following meaning, unless a different meaning appears from the context:

* * *

(4)(a) "New direct job" means employment in this state of an employee working at the average hours per week provided for in R.S. 51:2455(E)(2), who was not previously on an employer's payroll in Louisiana, nor previously on the payroll of such employer's parent entity, subsidiary, or affiliate in Louisiana, or previously on the payroll of any business whose physical plant and employees are substantially the same as those of the employer in Louisiana. Such job shall be with an employer that has qualified to receive a rebate pursuant to the provisions of this Chapter, which job did not exist in this state prior to the effective date the application was filed by the employer with the Department of Economic Development pursuant to the provisions of R.S. 51:2455 and which job is filled by an individual domiciled in the state of Louisiana.

(b) "New direct job" may also mean employment in the state of Louisiana of an employee under contract at an eligible company to perform duties in connection with the operation of the employer for the average hours per week provided for in R.S. 51:2455(E)(2).

(i) New direct jobs under this definition shall fulfill all obligations for incentives under the Quality Jobs Program if all of the following criteria are met:

(aa) The eligible company's wages and benefits are consistent with Paragraphs (1) and (3) of this Section and is not an exempted profession or service industry in those Paragraphs.

(bb) The employer under this Section is classified as a manufacturer as specified by Item (2)(b)(ii) of this Section.

(ii) Any new direct job filled by a contract laborer shall be counted towards fulfilling the employer's direct job and salary requirement provisions of any contractual obligation between the employer and the state of Louisiana provided the wages and benefits paid to the contract laborer meet the requirements defined under the Quality Jobs Program consistent with Paragraphs (1) and (3) of this Section. Provisions for this Item shall apply to all contracts in effect as of July 1, 2009, and any contracts thereafter.

(iii) Beginning July 1, 2010, employers may claim eighty percent of the total amount paid to the contracting company for wages and benefits for contract laborers for rebates under the provision defined in this Section, provided the wages and benefits paid to the contract laborer are consistent with Paragraphs (1) and (2) of this Section.

(iv) The provisions of this Subparagraph shall be effective through June 30, 2014, at which time they shall become null and void. An employer which prior to June 30, 2014, has been approved by the Department of Economic Development to receive incentive tax rebates under the provisions of this Subparagraph shall continue to receive tax rebates pursuant to the terms of its agreement with the state of Louisiana provided the employer retains eligibility.

(c) "New direct job" shall not mean any job that is a result of job shifts due to the gain or loss of an in-state contract to supply goods and services.

(d) "New direct job" shall not mean any employees who were retained following the acquisition of all or part of an in-state business by an employer.

* * *

Section 2. This Act shall become effective on July 1, 2009; if vetoed by the governor and subsequently approved by the legislature, this Act shall become effective on July 1, 2009, or on the day following such approval by the legislature, whichever is later."

Senator N. Gautreaux moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Nevers
Claitor	Jackson	Quinn
Crowe	Kostelka	Riser
Donahue	LaFleur	Shaw
Dorsey	Long	Smith
Duplessis	Marionneaux	Thompson
Dupre	Martiny	Walsworth

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the amendments proposed by the House were concurred in. Senator N. Gautreaux moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 32—
BY SENATOR CHAISSON

AN ACT

To amend and reenact R.S. 15:1098.7(D), relative to the authority of the governing authority of the parish of St. John the Baptist; to expend an annual tax of one mill for a period of twenty years to fund the cost of housing juveniles; to permit the expenditure of such funds on hand and to be received for operation and maintenance cost and for construction and/or renovation of a facility to house the juvenile probation officers, judges, counselors, and other personnel associated with juvenile services; to provide for an effective date; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

June 23, 2009

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Municipal, Parochial and Cultural Affairs to Reengrossed Senate Bill No. 32 by Senator Chaisson

AMENDMENT NO. 1

On page 2, line 2, after "received" delete "at" and insert "for"

AMENDMENT NO. 2

On page 2, line 6, after "counselors" insert a comma ",."

Senator Chaisson moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Erdy, McPherson, Adley, Gautreaux B, Michot, Alario, Gautreaux N, Morrell, Amedee, Gray Evans, Morrish, Appel, Guillory, Mount, Broome, Hebert, Murray, Cheek, Heitmeier, Nevers, Claitor, Jackson, Quinn, Crowe, Kostelka, Riser, Donahue, LaFleur, Shaw, Dorsey, Long, Smith, Duplessis, Marionneaux, Thompson, Dupre, Martiny, Walsworth

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the amendments proposed by the House were concurred in. Senator Chaisson moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 67—

BY SENATORS MCPHERSON, DUPRE, N. GAUTREAUX, HEITMEIER, LONG, RISER AND WALSWORTH AND REPRESENTATIVES HENRY BURNS, DIXON, HINES, LEGER, PEARSON, RICHARD AND ROY

A JOINT RESOLUTION

Proposing to amend Article IV, Section 4 and to add Article III, Section 4(G) and Article IV, Section 21(F) of the Constitution of Louisiana, relative to state elected officials; to provide for the implementation of any salary increase enacted by law for certain state elected officials; and to specify an election for submission of the proposition to electors and provide a ballot proposition.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Reengrossed Senate Bill No. 67 by Senator McPherson

AMENDMENT NO. 1

On page 1, line 4, delete "enacted by law"

AMENDMENT NO. 2

On page 1, line 15, change "Compensation" to "Salary"

AMENDMENT NO. 3

On page 1, line 17, after "(G)" and before "Any" insert "Salary limitation."

AMENDMENT NO. 4

On page 1, line 17, delete "provided by law" and insert "of the legislature"

AMENDMENT NO. 5

On page 2, line 1, after "office" and before the period "." insert "following the adoption or enactment of the increase"

AMENDMENT NO. 6

On page 2, line 7, after "by law." delete the remainder of the line and insert "An increase in the salary"

AMENDMENT NO. 7

On page 2, line 8, change "any such officer" to "a statewide elected official"

AMENDMENT NO. 8

On page 2, line 9, after "office" and before the period "." insert "following the adoption or enactment of the increase"

AMENDMENT NO. 9

On page 2, line 13, after "(F)" and before "Any" insert "Salary limitation."

AMENDMENT NO. 10

On page 2, line 13, delete "any member of"

AMENDMENT NO. 11

On page 2, line 14, after "effective" insert "for a member of the commission"

AMENDMENT NO. 12

On page 2, delete lines 15 and 16, and insert "term of office for the member of the commission following the enactment of the increase."

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Reengrossed Senate Bill No. 67 by Senator McPherson

AMENDMENT NO. 1

On page 2, line 27, after the period "." delete the remainder of the line and delete line 28 in its entirety and insert the following: "(Amends Article IV, Section 4; Adds Article III, Section 4(G) and Article IV, Section 21(F))"

Senator McPherson moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Erdy, Michot, Adley, Gautreaux B, Morrell, Alario, Gautreaux N, Morrish, Amedee, Gray Evans, Mount, Appel, Guillory, Murray, Broome, Hebert, Nevers, Cheek, Heitmeier, Quinn, Crowe, Jackson, Riser, Donahue, Kostelka, Smith, Dorsey, Long, Walsworth, Duplessis, Martiny, Dupre, McPherson

Total - 34

	NAYS	
Shaw	Thompson	
Total - 2		
	ABSENT	
Claitor	LaFleur	Marionneaux
Total - 3		

The Chair declared the amendments proposed by the House were concurred in. Senator McPherson moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 82—
BY SENATOR LAFLEUR

AN ACT

To amend and reenact R.S. 40:1472.1, the introductory paragraph of 1472.2(7), 1472.6(A), 1472.7(A), and 1472.12(A), and to enact R.S. 40:1472.3(L), 1472.4(B)(2), and 1472.5(I), relative to public health and safety; to provide with respect to the regulation of explosives; to provide for the purchase and storage of commercially manufactured black powder; to provide for use in antique devices; to provide exceptions; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Reengrossed Senate Bill No. 82 by Senator LaFleur

AMENDMENT NO. 1

On page 1, line 2, after "1472.2(7)," and before "1472.6(A)" insert "1472.3(C)(1) and (D),"

AMENDMENT NO. 2

On page 1, line 3, change "R.S. 40:1472.3(L)," to "R.S. 40:1472.3(E)(2)(p) and (3)(c) and (L),"

AMENDMENT NO. 3

On page 1, line 5, after "regulation" and before "of" insert "and licensing"

AMENDMENT NO. 4

On page 1, line 9, "1472.2(7)," and before "1472.6(A)" insert "1472.3(C)(1) and (D),"

AMENDMENT NO. 5

On page 1, line 10, change "R.S. 40:1472.3(L)," to "R.S. 40:1472.3(E)(2)(p) and (3)(c) and (L),"

AMENDMENT NO. 6

On page 2, between lines 24 and 25 insert the following:
"C.(1) Licenses shall be required for the following and the fees therefor are as follows:

	1 yr.	2 yr.	3 yr.	4yr.
(a) Manufacturer	\$200	\$400	\$550	\$700
(b) Dealer-distributor	\$200	\$400	\$550	\$700
(c) User	\$100	\$200	\$250	\$300
(d) Magazine	\$50	\$100	\$150	\$200
(e) Blaster	\$50	\$125	\$200	\$250
(f) Handler	\$50	\$100	\$125	\$150

D. Such licenses shall be issued by the deputy secretary for a period not to exceed ~~three~~ four years from the date of issuance; excluding magazines which shall be licensed solely on an annual basis. The department may issue blaster and handler licenses to qualified individuals who seek such a license and who are not, at the time of application, employed by a licensed manufacturer, dealer-distributor, or user.

E.
* * *
(2) To qualify for a license, an applicant shall:
* * *

(p) Not have been determined by a judge of this state or any other state to be a credible threat to the physical safety of another, nor a person who is subjected to the provisions of an active protective order, or prohibited from possessing or receiving a firearm by law.

(3)
* * *

(c) Cost incurred by the department for processing Louisiana State Police and Federal Bureau of Investigation fingerprint cards shall be borne by the applicant."

AMENDMENT NO. 7

On page 3, between lines 9 and 10 insert the following:
"(3) Black powder in excess of five pounds that is stored at a private residence shall be reported in writing by the homeowner, occupant, or resident, as the case may be, to the chief of a fire district or department of competent jurisdiction.
* * *"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Johnson to Reengrossed Senate Bill No. 82 by Senator LaFleur

AMENDMENT NO. 1

In House Committee Amendment No. 6 proposed by the House Committee on Administration of Criminal Justice and adopted by the House on June 2, 2009, on page 1, line 22, delete "\$125" and insert "**\$100**", delete "\$200" and insert "**\$150**", and change "**\$250**" to "**\$200**"

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 82 by Senator LaFleur

AMENDMENT NO. 1

On page 2, line 16, following "primary" and before "common" change "of" to "or"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Ellington to Reengrossed Senate Bill No. 82 by Senator LaFleur

AMENDMENT NO. 1

On page 1, line 2, after "1472.2(7)," and before "1472.6(A)" insert "1472.3(A)(1) and (E)(1) and (3)(b),"

AMENDMENT NO. 2

On page 1, line 9, "1472.2(7)," and before "1472.6(A)" insert "1472.3(A)(1) and (E)(1) and (3)(b),"

AMENDMENT NO. 3

On page 2, between lines 23 and 24 insert the following:
"A.(1) It shall be unlawful for any person or business to acquire, sell, possess, store, engage in the use of, or otherwise handle explosives in this state, except in conformity with the provisions of this Part. Each manufacturer, dealer-distributor, user, blaster, or handler, as such words are defined in R.S. 40:1472.2, shall possess a valid and subsisting license issued by the deputy secretary. An applicant employed by a licensed manufacturer, shall be permitted to work and to perform duties that would otherwise require a license pursuant to this Part provided the following conditions are all met:

- (a) The applicant has submitted a complete application for a handler license.
- (b) The applicant has successfully completed the required training.

June 23, 2009

(c) The applicant has been drug screened and found free of controlled dangerous substances.

(d) The applicant is found to meet the suitability requirements for licensing as provided for in this Chapter.

(e) When the conditions in Paragraphs (a), (b) and (c) of this Subsection have been fulfilled and the department has preliminarily determined the applicant to be suitable for licensing, the department shall, within five days from receipt of application unless exigent circumstances dictate otherwise, inform the applicant as to his provisional status to begin work.

(f) During the period as provided for in Paragraph (e), of this Subsection, a currently licensed manufacturer shall be responsible to ensure the applicant performs all activities regulated by this Chapter under their direct supervision or the supervision of a licensed designee in their employ. Such licensee shall direct, coordinate and control all activities of the applicant at all times while at work and shall not permit the applicant to work independently with explosives until fully licensed by the Department of Public Safety and Corrections.

E.(1) The forms of such licenses and applications shall be prescribed by the deputy secretary and shall require a photo and fingerprint of the applicant as well as such other information and data as the deputy secretary deems appropriate.

(3)

(b) The department shall execute a thorough background investigation, including a criminal history check, of every applicant for the purpose of verifying the qualifications of the applicant pursuant to the requirements of this Section. For purposes of this Subparagraph, a background check shall be defined as a computer check of available online state records, as well as national records including but not limited to the federal Interstate Identification Index and fingerprints which shall be forwarded to the Federal Bureau of Investigation for a national identification and criminal history records check and which may include fingerprints of the applicant, if so requested by the department."

Senator LaFleur moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Erdey McPherson
Adley Gautreaux B Michot
Alario Gautreaux N Morrell
Amedee Gray Evans Mount
Appel Hebert Murray
Broome Heitmeier Nevers
Cheek Jackson Quinn
Claitor Kostelka Riser
Crowe LaFleur Shaw
Dorsey Long Smith
Duplessis Marionneaux Thompson
Dupre Martiny Walsworth
Total - 36

NAYS

Total - 0

ABSENT

Donahue Guillory Morrish
Total - 3

The Chair declared the amendments proposed by the House were concurred in. Senator LaFleur moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 94—

BY SENATORS DONAHUE, APPEL, CROWE, DORSEY, DUPLESSIS, MORRELL, SMITH AND WALSWORTH AND REPRESENTATIVES HENRY BURNS, CHAMPAGNE, FOIL, LITTLE, MILLS, PERRY, ROBIDEAUX, SIMON, SMILEY, JANE SMITH AND THIBAUT AN ACT

To amend and reenact R.S. 17:15(E) and to enact R.S. 14:81.2(F), relative to molestation of a juvenile; to provide for the crime of molestation of a juvenile involving an educator; to provide for penalties; to provide for definitions; to provide for reporting of criminal history; and to provide for related matters.

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Engrossed Senate Bill No. 94 by Senator Donahue

AMENDMENT NO. 1

On page 2, line 13, after "offense" and before "shall" insert a comma and "excluding traffic offenses."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Lopinto to Engrossed Senate Bill No. 94 by Senator Donahue

AMENDMENT NO. 1

On page 2, line 16, after "report" and before "shall" delete "as required by this Subsection" and insert "a conviction or plea of guilty or nolo contendere of any criminal offense listed in the provisions of R.S. 15:587.1(C)(1)"

Senator Donahue moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Erdey McPherson
Adley Gautreaux B Michot
Alario Gautreaux N Morrell
Amedee Gray Evans Morrish
Appel Guillory Mount
Broome Hebert Murray
Cheek Heitmeier Nevers
Claitor Jackson Quinn
Crowe Kostelka Riser
Donahue LaFleur Shaw
Dorsey Long Smith
Duplessis Marionneaux Thompson
Dupre Martiny Walsworth
Total - 39

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the amendments proposed by the House were concurred in. Senator Donahue moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 107—

BY SENATOR CHEEK

AN ACT

To enact Chapter 10 of Title 29 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 29:781 through 792, and to repeal R.S. 29:735.2(A), relative to emergency volunteer health practitioners; to provide for definitions; to provide for the

regulation of health services during a declared emergency; to provide for volunteer health practitioner registration systems; to provide for administrative sanctions; to provide for a limitation of liability for volunteer health practitioners; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Mills to Reengrossed Senate Bill No. 107 by Senator Cheek

AMENDMENT NO. 1

On page 5, line 24, after "**immediately**" delete the comma "," and delete the remainder of the line and delete line 25, and insert "**and shall be promulgated as an emergency rule as provided in R.S. 49:953.**"

AMENDMENT NO. 2

On page 13, between lines 18 and 19, insert the following:
"F. The limitations on liability provided in this Section shall only be effective during the time period set forth in the initial declaration and shall be retroactive to the precipitating event requiring the declaration of disaster or public emergency and for a period of thirty days following the end of the initial declared state of emergency. However, if prior to the expiration of thirty days following the end of the initial declared state of emergency, the governor specifically declares that a public health emergency continues to exist as defined in R.S. 29:762, the limitations on liability shall continue to remain in effect during the time period established by the governor in a declaration issued pursuant to R.S. 29:766."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Edwards to Reengrossed Senate Bill No. 107 by Senator Cheek

AMENDMENT NO. 1

On page 5, line 2 after "**services**" and before the period "." insert "**so long as the person who receives the health services does not pay and is not asked to pay directly or indirectly for the health services**"

Senator Cheek moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Morrell
Adley	Gautreaux B	Morrish
Alario	Gautreaux N	Mount
Amedee	Gray Evans	Murray
Appel	Hebert	Nevers
Broome	Heitmeier	Quinn
Cheek	Jackson	Riser
Claitor	Kostelka	Shaw
Crowe	Long	Smith
Donahue	Marionneaux	Thompson
Dorsey	Martiny	Walsworth
Duplessis	McPherson	
Dupre	Michot	
Total - 37		

NAYS

Total - 0

ABSENT

Guillory LaFleur
 Total - 2

The Chair declared the amendments proposed by the House were concurred in. Senator Cheek moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 130—

BY SENATORS HEBERT, DUPRE, N. GAUTREAUX, MORRELL AND MORRISH AND REPRESENTATIVE KLECKLEY
AN ACT

To amend and reenact R.S. 22:2303(A)(1) and (2) and (D)(1), relative to the Louisiana Citizens Property Insurance Corporation; to provide with respect to the powers, duties, functions and responsibilities of the corporation; to provide for the determination of rates charged by the corporation; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Kleckley to Engrossed Senate Bill No. 130 by Senator Hebert

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 22:2303" delete "(1) and (2)"

AMENDMENT NO. 2

On page 1, line 7, after "R.S. 22:2303" delete "(1) and (2)"

AMENDMENT NO. 3

On page 3, between lines 14 and 15, insert the following:
 "(3) Prior to determining any such rates, the governing board shall adopt such formulas as may be necessary for determining the rates. **The board may establish rating territories as it deems appropriate.**"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative LaFonta to Engrossed Senate Bill No. 130 by Senator Hebert

AMENDMENT NO. 1

In House Floor Amendment No. 3 proposed by Representative Kleckley and adopted by the House on June 21, 2009, on page 1, at the end of line 9, insert "**Any changes to the rating territories shall be approved by House and Senate committees on insurance, acting jointly.**"

Senator Hebert moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Michot
Adley	Gautreaux B	Morrell
Alario	Gray Evans	Morrish
Amedee	Guillory	Mount
Appel	Hebert	Murray
Broome	Heitmeier	Nevers
Cheek	Jackson	Quinn
Claitor	Kostelka	Riser
Crowe	LaFleur	Shaw

June 23, 2009

Donahue	Long	Smith
Dorsey	Marionneaux	Thompson
Duplessis	Martiny	Walsworth
Dupre	McPherson	

Total - 38

NAYS

Total - 0

ABSENT

Gautreaux N

Total - 1

The Chair declared the amendments proposed by the House were concurred in. Senator Hebert moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

Mr. President in the Chair

SENATE BILL NO. 136—
BY SENATOR JACKSON

AN ACT

To amend and reenact R.S. 26:73, 272, and 583(C), relative to alcoholic beverage permits; to provide for legal sales characteristics in certain parishes; to provide for restaurant "R" permits, applications and fees; to provide for definitions; to provide for qualifications; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Judiciary to Reengrossed Senate Bill No. 136 by Senator Jackson

AMENDMENT NO. 1

On page 2, at the end of line 18, immediately after "premises" insert a period "." and delete "**when**" and delete line 19 in its entirety

AMENDMENT NO. 2

On page 5, at the end of line 12, immediately after "premises" insert a period "." and delete "**when**" and delete line 13 in its entirety

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 136 by Senator Jackson

AMENDMENT NO. 1

On page 3, line 13, following "in" change "Paragraph B(4)" to "Subparagraph (C)(1)(a)"

AMENDMENT NO. 2

On page 6, line 7, following "in" change "Paragraph B(4)" to "Subparagraph (C)(1)(a)"

AMENDMENT NO. 3

On page 7, line 3, following "R.S." and before "," change "26:73(B)" to "26:73(C)"

Senator Jackson moved to concur in the amendments proposed by the House.

Senator Amedee moved as a substitute motion to reject the amendments proposed by the House.

Senator Jackson objected.

ROLL CALL

The roll was called with the following result:

YEAS

Amedee	Kostelka	Smith
Claitor	Long	Thompson
Duplessis	Marionneaux	Walsworth
Erdey	Murray	
Gautreaux N	Quinn	

Total - 13

NAYS

Mr. President	Dupre	McPherson
Adley	Gautreaux B	Michot
Alario	Gray Evans	Morrish
Appel	Hebert	Mount
Cheek	Heitmeier	Nevers
Crowe	Jackson	Riser
Donahue	LaFleur	Shaw
Dorsey	Martiny	

Total - 23

ABSENT

Broome	Guillory	Morrell
--------	----------	---------

Total - 3

The Chair declared the substitute motion failed to pass.

ROLL CALL

The roll was called on the original motion to concur in the amendments proposed by the House with the following result:

YEAS

Mr. President	Gautreaux B	McPherson
Adley	Guillory	Michot
Alario	Hebert	Morrish
Appel	Heitmeier	Mount
Cheek	Jackson	Nevers
Donahue	LaFleur	Shaw
Dorsey	Marionneaux	
Dupre	Martiny	

Total - 22

NAYS

Amedee	Gautreaux N	Riser
Claitor	Gray Evans	Smith
Crowe	Kostelka	Thompson
Duplessis	Murray	Walsworth
Erdey	Quinn	

Total - 14

ABSENT

Broome	Long	Morrell
--------	------	---------

Total - 3

The Chair declared the amendments proposed by the House were concurred in. Senator Jackson moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

Recess

On motion of Senator Thompson, the Senate took a recess at 12:10 o'clock P.M. until 1:30 o'clock P.M.

After Recess

The Senate was called to order at 1:55 o'clock P.M. by the President of the Senate.

ROLL CALL

The roll being called, the following members answered to their names:

PRESENT

Mr. President	Dupre	Michot
Adley	Erdey	Morrish
Alario	Gautreaux B	Mount
Appel	Gautreaux N	Murray
Broome	Gray Evans	Nevers
Cheek	Guillory	Quinn
Claitor	Heitmeier	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Total - 33		

ABSENT

Amedee	Jackson	McPherson
Hebert	Martiny	Morrell
Total - 6		

The President of the Senate announced there were 33 Senators present and a quorum.

Senate Business Resumed After Recess

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 820 by Representative Guillory, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 782 by Representative Ellington, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 381 by Representative Hoffmann, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 123 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 199 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a

motion to consider Senate Bill No. 313 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 109 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 163 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 167 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 52 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 75 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 108 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a

motion to consider Senate Bill No. 34 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 150 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 245 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 246 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 221 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 228 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 252 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a

motion to consider Senate Bill No. 267 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 287 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 316 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 5 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 172 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 268 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 57TH CALENDAR DAY**

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 338 on Third Reading and Final Passage after the 57th calendar day and ask the Senate to concur in the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Motion to Consider

Senator Riser moved the adoption of a motion to allow the House to consider Senate Bill No. 5 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Michot
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Gray Evans	Mount
Appel	Guillory	Murray
Broome	Hebert	Nevers
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson

Duplessis Marionneaux Walsworth
 Dupre Martiny
 Total - 38
 NAYS
 Total - 0
 ABSENT
 McPherson
 Total - 1

The Chair declared that the motion to allow the House to consider Senate Bill No. 5 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Quinn moved the adoption of a motion to allow the House to consider Senate Bill No. 172 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gautreaux B	Morrell
Adley	Gautreaux N	Morrish
Alario	Gray Evans	Mount
Amedee	Guillory	Murray
Appel	Hebert	Nevers
Broome	Heitmeier	Quinn
Cheek	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	
Erdey	Michot	
Total - 37	NAYS	
Total - 0	ABSENT	
Claitor	McPherson	
Total - 2		

The Chair declared that the motion to allow the House to consider Senate Bill No. 172 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Gray Evans moved the adoption of a motion to allow the House to consider Senate Bill No. 338 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Michot
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Gray Evans	Mount
Appel	Guillory	Murray
Broome	Hebert	Nevers
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser

Crowe Kostelka Shaw
 Donahue LaFleur Smith
 Dorsey Long Thompson
 Duplessis Marionneaux Walsworth
 Dupre Martiny
 Total - 38
 NAYS
 Total - 0
 ABSENT
 McPherson
 Total - 1

The Chair declared that the motion to allow the House to consider Senate Bill No. 338 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Donahue moved the adoption of a motion to allow the House to consider Senate Bill No. 268 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Michot
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Gray Evans	Mount
Appel	Guillory	Murray
Broome	Hebert	Nevers
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	
Total - 38	NAYS	
Total - 0	ABSENT	
McPherson		
Total - 1		

The Chair declared that the motion to allow the House to consider Senate Bill No. 268 after the 57th calendar day was adopted and the bill may be considered.

Motion to Consider

Senator Appel moved the adoption of a motion to allow the House to consider Senate Bill No. 183 on Third Reading and Final Passage, after the 57th calendar day.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount

June 23, 2009

Broome	Hebert	Murray
Cheek	Heitmeier	Nevers
Claitor	Jackson	Quinn
Crowe	Kostelka	Riser
Donahue	LaFleur	Shaw
Dorsey	Long	Smith
Duplessis	Marionneaux	Thompson
Dupre	Martiny	Walsworth
Total - 39		

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared that the motion to allow the House to consider Senate Bill No. 183 after the 57th calendar day was adopted and the bill may be considered.

Senate Bills and Joint Resolutions Returned from the House of Representatives with Amendments, Resumed

SENATE BILL NO. 137—
BY SENATOR JACKSON

AN ACT

To amend and reenact R.S. 36:477(C)(1) and R.S. 46:1404 and to repeal R.S. 36:474(A)(10), relative to child care facilities and child-placing agencies; to provide for the transfer of functions related to the licensure of child care facilities and child-placing agencies from the secretary of the Department of Social Services to the office of community services within the Department of Social Services; to provide for the functions of the office of community services with the Department of Social Services; to provide for the licensure of child care facilities and child-placing agencies; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Willmott to Reengrossed Senate Bill No. 137 by Senator Jackson

AMENDMENT NO. 1

On page 2, line 10, after "agencies," delete "**except the office of**"

AMENDMENT NO. 2

On page 2, line 11, before "including" delete "**community services within the Department of Social Services,**"

AMENDMENT NO. 3

On page 2, line 16, after "**shall**" and before "**perform**" insert "**be licensed by the office of family support within the Department of Social Services and shall**"

Senator Jackson moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Nevers

Claitor	Jackson	Quinn
Crowe	Kostelka	Riser
Donahue	LaFleur	Shaw
Dorsey	Long	Smith
Duplessis	Marionneaux	Thompson
Dupre	Martiny	Walsworth

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the amendments proposed by the House were concurred in. Senator Jackson moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 149—
BY SENATOR MORRELL

AN ACT

To amend and reenact R.S. 47:2244, relative to redemptions; to provide for actual costs incurred by a political subdivision; to provide for the imposition of a fee for preparation of redemption certificates; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Ways and Means to Engrossed Senate Bill No. 149 by Senator Morrell

AMENDMENT NO. 1

On page 1, line 9, after "for" and before "the" delete "**filing the certificate,**" and insert "**preparation and filing of redemption certificates,**"

AMENDMENT NO. 2

On page 1, line 11, after "notification." and before "The" insert the following: "**However, the actual cost of preparation and filing of redemption certificates shall not exceed two hundred dollars.**"

AMENDMENT NO. 3

On page 1, at the beginning of line 13, after "payment." delete the remainder of the line and delete line 14 in its entirety

Senator Morrell moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Martiny
Adley	Gautreaux B	McPherson
Alario	Gautreaux N	Michot
Amedee	Gray Evans	Morrell
Appel	Guillory	Morrish
Broome	Hebert	Mount
Cheek	Heitmeier	Murray
Claitor	Jackson	Nevers
Donahue	Kostelka	Quinn
Dorsey	LaFleur	Shaw
Duplessis	Long	Smith
Dupre	Marionneaux	Thompson
Total - 36		

NAYS

Riser
Total - 2

Walsworth

ABSENT

Crowe
Total - 1

The Chair declared the amendments proposed by the House were concurred in. Senator Morrell moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 156—
BY SENATOR LAFLEUR

AN ACT

To amend and reenact R.S. 22:1545(C), 1546(D), 1547(A), the introductory paragraph of R.S. 22:1547(I), R.S. 22:1551(C), 1571(A)(1), (B), (C)(4), and (E), and 1573(B), (C), (D), (E) and the introductory paragraph of R.S. 22:1573(I)(1)(a) and R.S. 44:4.1(B)(10) and to repeal R.S. 22:1545(F), 1546(B)(3), 1553(C), 1572, and 1573(F)(2), relative to insurance producers; to provide for exemptions to preclicensing education requirements; to provide for the fingerprinting and criminal history check of applicants; to provide for confidentiality; to provide for application for license; to provide for lines of authority for licenses; to provide for exemptions from licensing examinations; to provide for preclicensing requirements; to provide for preclicensing and continuing education programs; to abolish the Insurance Education Advisory Council; to repeal certain temporary licenses; to provide for continuing education requirements; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Insurance to Reengrossed Senate Bill No. 156 by Senator LaFleur

AMENDMENT NO. 1

On page 1, line 6, after "1573(F)(2)" delete the comma "," and insert "and R.S. 36:686(C)(3),"

AMENDMENT NO. 2

On page 11, line 12, after "1573(F)(2)" insert "and R.S. 36:686(C)(3)"

AMENDMENT NO. 3

On page 11, at the end of line 14, insert a period "."

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 156 by Senator LaFleur

AMENDMENT NO. 1

In House Committee Amendment No. 1, proposed by the House Committee on Insurance, on line 2, after "line" and before "6" insert "5, following "1572," delete "and" and on line"

AMENDMENT NO. 2

In House Committee Amendment No. 2, proposed by the House Committee on Insurance, on line 5, after "after" insert ""1572," delete "and" and after"

Senator LaFleur moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Michot
Adley	Gautreaux B	Morrell
Alario	Gray Evans	Morrish
Amedee	Guillory	Mount
Appel	Heitmeier	Murray
Broome	Jackson	Nevers
Cheek	Kostelka	Quinn
Crowe	LaFleur	Riser
Donahue	Long	Shaw
Dorsey	Marionneaux	Smith
Duplessis	Martiny	Thompson
Dupre	McPherson	Walsworth
Total - 36		

NAYS

Claitor
Total - 2

Hebert

ABSENT

Gautreaux N
Total - 1

The Chair declared the amendments proposed by the House were concurred in. Senator LaFleur moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 191—
BY SENATOR ALARIO

AN ACT

To amend and reenact R.S. 44:4.1(B)(24) and to enact R.S. 40:2020, relative to the authority of the Department of Health and Hospitals to conduct certain mortality reviews; to provide for legislative intent; to provide for definitions and duties; to provide for records; to provide for confidentiality; to provide for a public records exception; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Engrossed Senate Bill No. 191 by Senator Alario

AMENDMENT NO. 1

On page 2, line 9, following "**that**" and before "**the office for citizens**" insert "**the Department of Health and Hospitals through**"

AMENDMENT NO. 2

On page 2, line 14, following "**reduce**" and before "**mortality**" delete "**or improve**"

AMENDMENT NO. 3

On page 3, line 23, before "**of**" change "**C(3)**" to "**(C)(3)**"

AMENDMENT NO. 4

On page 3, line 24, following "**not be**" change "**available for**" to "**subject to**"

Senator Alario moved to concur in the amendments proposed by the House.

June 23, 2009

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Erdey, McPherson, Adley, Gautreaux B, Michot, Alario, Gautreaux N, Morrell, Amedee, Gray Evans, Morrish, Appel, Guillory, Mount, Broome, Hebert, Murray, Cheek, Heitmeier, Nevers, Claitor, Jackson, Quinn, Crowe, Kostelka, Riser, Donahue, LaFleur, Shaw, Dorsey, Long, Smith, Duplessis, Marionneaux, Thompson, Dupre, Martiny, Walsworth. Total - 39

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the amendments proposed by the House were concurred in. Senator Alario moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 195— BY SENATOR KOSTELKA

AN ACT

To enact R.S. 42:1124.6, relative to financial disclosure; to require disclosure relative to campaign contributions by persons hired by statewide elected officials to serve as agency heads and by persons appointed to certain state boards and commissions; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Engrossed Senate Bill No. 195 by Senator Kostelka

AMENDMENT NO. 1

On page 2, line 10, after "made within" change "one year" to "four years"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Ellington to Engrossed Senate Bill No. 195 by Senator Kostelka

AMENDMENT NO. 1

Delete the set of House Committee amendments proposed by the House Committee on House and Governmental Affairs and adopted by the House on June 18, 2009.

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Ellington to Engrossed Senate Bill No. 195 by Senator Kostelka

AMENDMENT NO. 1

On page 1, line 13, change "a candidate" to "a campaign of the official who employed him"

AMENDMENT NO. 2

On page 2, at the end of line 3, delete "a" and at the beginning of line 4, delete "candidate," and insert "a campaign of the official who appointed him"

Senator Kostelka moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Erdey, Michot, Adley, Gray Evans, Morrell, Alario, Guillory, Morrish, Amedee, Hebert, Mount, Appel, Heitmeier, Murray, Broome, Jackson, Nevers, Cheek, Kostelka, Riser, Crowe, LaFleur, Shaw, Donahue, Long, Smith, Dorsey, Marionneaux, Thompson, Duplessis, Martiny, Walsworth, Dupre, McPherson. Total - 35

NAYS

Table with 3 columns of names: Claitor, Gautreaux B, Quinn. Total - 3

ABSENT

Table with 1 column of names: Gautreaux N. Total - 1

The Chair declared the amendments proposed by the House were concurred in. Senator Kostelka moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 209— BY SENATOR WALSWORTH

A JOINT RESOLUTION

Proposing to amend Sections 2(B)(11) and (12) and to add Section 2 (B)(13) of Article X of the Constitution of Louisiana, relative to public officials and employees; to provide that the director, deputy director and all employees of the Governor's Office of Homeland Security and Emergency Preparedness shall serve in unclassified service of the state civil service; and to specify an election for submission of the proposition to electors and provide a ballot proposition.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Engrossed Senate Bill No. 209 by Senator Walsworth

AMENDMENT NO. 1

On page 2, between lines 8 and 9 insert the following: ** * **

AMENDMENT NO. 2

On page 2, line 10, after "be held on" change "November" to "October"

Senator Walsworth moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Nevers
Claitor	Jackson	Quinn
Crowe	Kostelka	Riser
Donahue	LaFleur	Shaw
Dorsey	Long	Smith
Duplessis	Marionneau	Thompson
Dupre	Martiny	Walsworth
Total - 39		

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the amendments proposed by the House were concurred in. Senator Walsworth moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 214—
BY SENATOR MORRISH

AN ACT

To amend and reenact R.S. 22:1892(A)(3), relative to insurance; to authorize the commissioner of insurance to extend the time period for the filing of certain claims on policies covering damage that occurs during certain declared emergencies or disasters; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 214 by Senator Morrish

AMENDMENT NO. 1

On page 2, after line 8, insert
" * * * "

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Kleckley to Reengrossed Senate Bill No. 214 by Senator Morrish

AMENDMENT NO. 1

On page 2, line 5, after "loss" delete "adjustment," and insert "adjustment may be allowed and"

Senator Morrish moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot

Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Nevers
Claitor	Jackson	Quinn
Crowe	Kostelka	Riser
Donahue	LaFleur	Shaw
Dorsey	Long	Smith
Duplessis	Marionneau	Thompson
Dupre	Martiny	Walsworth

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the amendments proposed by the House were concurred in. Senator Morrish moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 223—

BY SENATORS CLAITOR, APPEL, CROWE, KOSTELKA, LONG, MICHOT, SMITH AND WALSWORTH AND REPRESENTATIVES HENRY BURNS, TIM BURNS, CHAMPAGNE, CONNICK, CORTEZ, DOVE, FOIL, LITTLE, PERRY, PUGH, ROBIDEAUX, SIMON, SMILEY, JANE SMITH, PATRICIA SMITH AND THIBAUT

AN ACT

To amend and reenact R.S. 17:416(A)(1)(c)(i), (ii), and (vi) and (3)(e), and to enact R.S. 17:252(C), relative to the discipline of pupils; to provide relative to circumstances under which pupils may be removed from the classroom; to require principals to provide parental notification when a pupil is removed from the classroom; to allow principals to provide feedback and guidance to teachers; to authorize school boards to adopt policies relative to parental attendance at certain intervention sessions and consequences for parents who fail to comply; to require that certain students be assigned and required to complete missed school work under certain circumstances; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Education to Reengrossed Senate Bill No. 223 by Senator Claitor

AMENDMENT NO. 1

On page 2, at the end of line 21, change the period "." to a semicolon ";" and add "however, the teacher shall not be required to interrupt class instruction time to prepare any such assignment."

Senator Claitor moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Nevers
Claitor	Jackson	Quinn
Crowe	Kostelka	Riser

June 23, 2009

Donahue	LaFleur	Shaw
Dorsey	Long	Smith
Duplessis	Marionneau	Thompson
Dupre	Martiny	Walsworth

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the amendments proposed by the House were concurred in. Senator Claitor moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

Senator Broome in the Chair

SENATE BILL NO. 224—

BY SENATOR N. GAUTREAUX

AN ACT

To enact Subpart B-42 of Part IV of Chapter 1 of Title 33 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 33:130.790 through 130.793, inclusive; to provide relative to local governmental subdivisions; to authorize the creation of sustainable energy financing districts; to provide terms, conditions, procedures, and requirements; to provide for the powers and duties of the districts; to authorize certain financing concerning property within the district; to provide for property assessment and collection of such assessments within the district; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Municipal, Parochial and Cultural Affairs to Engrossed Senate Bill No. 224 by Senator N. Gautreaux

AMENDMENT NO. 1

On page 5, line 7, after "**includes**" delete the comma "," and after "**limited to**" delete the comma ","

AMENDMENT NO. 2

On page 5, at the end of line 17, insert "**The cost of weatherstripping shall not exceed fifteen hundred dollars.**"

AMENDMENT NO. 3

On page 6, delete lines 6 through 10

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Engrossed Senate Bill No. 224 by Senator N. Gautreaux

AMENDMENT NO. 1

On page 3, line 7, and before "(1)" delete "**B.**"

AMENDMENT NO. 2

On page 6, line 1, following "**resources**" delete ";"

AMENDMENT NO. 3

On page 6, line 1, following "**to**" delete ";"

Senator N. Gautreaux moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Nevers
Claitor	Jackson	Quinn
Crowe	Kostelka	Riser
Donahue	LaFleur	Shaw
Dorsey	Long	Smith
Duplessis	Marionneau	Thompson
Dupre	Martiny	Walsworth

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the amendments proposed by the House were concurred in. Senator N. Gautreaux moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 231—

BY SENATOR N. GAUTREAUX

AN ACT

To amend and reenact R.S. 4:214.1, relative to horse racing; to provide for a minimum number of live quarter horse racing dates; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Commerce to Reengrossed Senate Bill No. 231 by Senator N. Gautreaux

AMENDMENT NO. 1

On page 1, line 9, after "**one hundred**" change "**twenty-six**" to "**thirty**"

AMENDMENT NO. 2

On page 1, line 11, after "**one hundred**" change "**twenty-six**" to "**thirty**"

AMENDMENT NO. 3

On page 1, line 12, change "**eighty**" to "**eighty-four**" and change "**twenty**" to "**twenty-one**"

AMENDMENT NO. 4

On page 2, line 9, change "**twelve**" to "**ten**"

AMENDMENT NO. 5

On page 2, delete lines 19 through 29 in their entirety and on page 3, delete line 1 in its entirety

Senator N. Gautreaux moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gautreaux B	Michot
Adley	Gautreaux N	Morrell
Alario	Gray Evans	Morrish
Amedee	Guillory	Mount
Appel	Hebert	Murray
Broome	Heitmeier	Nevers
Cheek	Jackson	Quinn
Claitor	Kostelka	Riser
Crowe	LaFleur	Shaw
Dorsey	Long	Smith
Duplessis	Marionneaux	Thompson
Dupre	Martiny	Walsworth
Erdey	McPherson	

Total - 38

NAYS

Total - 0

ABSENT

Donahue
Total - 1

The Chair declared the amendments proposed by the House were concurred in. Senator N. Gautreaux moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 235—

BY SENATOR N. GAUTREAUX

AN ACT

To enact R.S. 33:381(C)(29), relative to the town of Duson; to provide that the chief of police of the town shall be appointed; to provide for the time of the initial appointment; to provide for the method of appointment and for the salary, term, duties, and supervision of the police chief; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Municipal, Parochial and Cultural Affairs to Reengrossed Senate Bill No. 235 by Senator N. Gautreaux

AMENDMENT NO. 1

On page 1, line 2, after "to provide" delete the remainder of the line and delete line 3 in its entirety and on line 4, delete "appointment; to provide for the method of appointment and" and insert "relative to the appointment and election of the chief of police of the town; to provide"

AMENDMENT NO. 2

On page 1, at the beginning of line 5, insert "qualifications,"

AMENDMENT NO. 3

On page 1, line 13, after "(29)" and before "Notwithstanding" insert "(a)"

AMENDMENT NO. 4

On page 1, delete lines 14 through 17 in their entirety and on page 2, delete lines 1 and 2 in their entirety and insert in lieu thereof "**chief of police of the town of Duson shall be elected or appointed as provided in R.S. 33:381.2. The term of the chief of police shall be**"

AMENDMENT NO. 5

On page 2, line 6, after "office." delete the remainder of the line and delete lines 7 and 8 in their entirety and insert the following:

"(b) Notwithstanding any other provision of law to the contrary, the chief of police of the town of Duson shall have two years of full time law enforcement experience and shall successfully complete a certified training program approved by the Council on Peace Officers Standards and Training. In addition the chief shall successfully pass a council approved comprehensive examination within one calendar year from the date of initial employment as chief of police.

(c) The mayor shall, in accordance with ordinances adopted by the board of aldermen, supervise and direct the administration of the office of chief of police, and the chief shall report directly to the mayor."

Senator N. Gautreaux moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Nevers
Claitor	Jackson	Quinn
Crowe	Kostelka	Riser
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	

Total - 38

NAYS

Total - 0

ABSENT

Shaw
Total - 1

The Chair declared the amendments proposed by the House were rejected. Senator N. Gautreaux moved to reconsider the vote by which the amendments were rejected and laid the motion on the table.

SENATE BILL NO. 254—

BY SENATOR MURRAY

AN ACT

To amend and reenact R.S. 14:35.3(A) and (B)(2), relative to the crime of domestic abuse battery; to provide for definitions; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Rosalind Jones to Reengrossed Senate Bill No. 254 by Senator Murray

AMENDMENT NO. 1

On page 1, line 2, change "R.S. 14:35.3(A) and (B)(2)" to "R.S. 14:35.3(B)(2)"

AMENDMENT NO. 2

On page 1, line 5, change "R.S. 14:35.3(A) and (B)(2) are" to "R.S. 14:35.3(B)(2) is"

June 23, 2009

AMENDMENT NO. 3

On page 1, delete lines 8 through 10 in their entirety and insert in lieu thereof a set of asterisks

"* * *

Senator Murray moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gautreaux B	Michot
Adley	Gray Evans	Morrell
Alario	Guillory	Morrish
Appel	Heitmeier	Mount
Cheek	Jackson	Murray
Crowe	Kostelka	Nevers
Donahue	LaFleur	Quinn
Dorsey	Marionneau	Riser
Duplessis	Martiny	Shaw
Dupre	McPherson	Smith
Total - 30		

NAYS

Claitor	Hebert	Walsworth
Erdey	Long	
Gautreaux N	Thompson	
Total - 7		

ABSENT

Amedee	Broome
Total - 2	

The Chair declared the amendments proposed by the House were rejected. Senator Murray moved to reconsider the vote by which the amendments were rejected and laid the motion on the table.

SENATE BILL NO. 256—

BY SENATORS MURRAY AND DORSEY
AN ACT

To amend and reenact R.S. 25:799(D)(2)(b) and (F), and to enact R.S. 25:799(I), (J), and (K), relative to the French Quarter-Marigny Historic Area Management District; to provide relative to powers; to authorize the levying of taxes and parcel fees; to provide for a budget; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Municipal, Parochial and Cultural Affairs to Reengrossed Senate Bill No. 256 by Senator Murray

AMENDMENT NO. 1

On page 5, line 21, after "**transmitted**" delete "**by the board**"

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 256 by Senator Murray

AMENDMENT NO. 1

On page 6, line 8, following "his" and before "duties" delete "or her"

Senator Murray moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gautreaux B	Michot
Adley	Gautreaux N	Morrell
Alario	Gray Evans	Morrish
Amedee	Guillory	Mount
Appel	Hebert	Murray
Broome	Heitmeier	Nevers
Cheek	Jackson	Quinn
Claitor	Kostelka	Riser
Donahue	LaFleur	Shaw
Dorsey	Long	Smith
Duplessis	Marionneau	Thompson
Dupre	Martiny	Walsworth
Erdey	McPherson	
Total - 38		

NAYS

Total - 0

ABSENT

Crowe
Total - 1

The Chair declared the amendments proposed by the House were concurred in. Senator Murray moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 259—

BY SENATORS KOSTELKA, ADLEY, ALARIO, AMEDEE, APPEL, BROOME, CHAISSON, CHEEK, CLAITOR, CROWE, DONAHUE, DORSEY, DUPLESSIS, DUPRE, ERDEY, B. GAUTREAU, N. GAUTREAU, HEBERT, HEITMEIER, JACKSON, LAFLEUR, LONG, MARIONNEAU, MARTINY, MCPHERSON, MICHOT, MORRELL, MORRISH, MOUNT, MURRAY, NEVERS, QUINN, RISER, SHAW, SMITH, THOMPSON AND WALSWORTH

AN ACT

To amend and reenact R.S. 17:183.1, 183.2, and 183.3, and to repeal R.S. 17:183.4, 183.6, 183.7, 183.8, and 183.9, relative to curricula; to provide relative to high school career option programs; to provide relative to career major programs; to provide relative to a career diploma; to provide relative to program, course, and curriculum approval; to provide for waivers; to provide relative to program participation eligibility criteria; to provide relative to individual graduation plans; to provide for an effective date; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Education to Reengrossed Senate Bill No. 259 by Senator Kostelka

AMENDMENT NO. 1

On page 6, line 9, between "**(b)**" and "**The**" insert "**(i)**"

AMENDMENT NO. 2

On page 6, between lines 15 and 16, insert the following:

"(ii) Prior to entering the ninth grade, such student must complete a summer remediation program in the subject area of any component of the eighth grade Louisiana Educational Assessment Program test on which the student scored at the unsatisfactory level, as established by the State Board of Elementary and Secondary Education. Any such student who fails to satisfactorily complete a summer remediation program shall be required to complete any approved developmental course or courses, for credit, as may be deemed necessary to ensure that the student is prepared to undertake the coursework required for his chosen career major.

(iii) The State Board of Elementary and Secondary Education shall certify that the pupil progression plan established by each city, parish, or other local public school system that promotes a student to the ninth grade pursuant to this Subparagraph contains the following requirements:

(aa) Such student, at a minimum, must have achieved a cumulative grade point average of at least 1.5 on a 4.0 scale for coursework required for completion of the eighth grade.

(bb) Such student must have demonstrated acceptable attendance and behavior standards as determined by the State Board of Elementary and Secondary Education.

(cc) Such student must participate in a dropout prevention and mentoring program, developed in consultation with school guidance personnel, during his first year in high school, as approved by the State Board of Elementary and Secondary Education."

Senator Kostelka moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Michot
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Guillory	Mount
Appel	Hebert	Murray
Broome	Heitmeier	Nevers
Cheek	Jackson	Quinn
Claitor	Kostelka	Riser
Crowe	LaFleur	Shaw
Donahue	Long	Smith
Dorsey	Marionneaux	Thompson
Duplessis	Martiny	Walsworth
Dupre	McPherson	
Total - 38		

NAYS

Total - 0

ABSENT

Gray Evans
Total - 1

The Chair declared the amendments proposed by the House were concurred in. Senator Kostelka moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has voted to request the SENATE consider receding from the proposed Senate Amendments to HOUSE BILL No. 689 by Representative Peterson.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

HOUSE BILL NO. 689—

BY REPRESENTATIVES PETERSON, HARRISON, LEGER, AND WILLIAMS AND SENATOR LAFLEUR
AN ACT

To enact Subpart Q of Part II-A of Chapter 1 of Subtitle I of Title 39 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 39:100.121, relative to state funds; to create the Louisiana Statewide Educational Facilities Fund as a special fund in the state treasury; to provide for the deposit, use, and investment of monies in the fund; to provide for an effective date; and to provide for related matters.

Motion

Senator Chaisson moved that the Senate refuse to recede from and instead insist on the proposed Senate amendments to House Bill No. 689 by Representative Peterson.

ROLL CALL

The roll was called with the following result:

PRESENT

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Nevers
Claitor	Jackson	Quinn
Crowe	Kostelka	Riser
Donahue	LaFleur	Shaw
Dorsey	Long	Smith
Duplessis	Marionneaux	Thompson
Dupre	Martiny	Walsworth
Total - 39		

ABSENT

Total - 0

The Chair declared the Senate refused to recede from the amendments.

Mr. President in the Chair

Senate Bills and Joint Resolutions Returned from the House of Representatives with Amendments, Resumed

SENATE BILL NO. 261—

BY SENATORS DONAHUE AND THOMPSON
AN ACT

To enact Part II of Chapter 2 of Title 24 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 24:101 through 109, relative to streamlining state government; to create the Commission on Streamlining Government and provide for the membership, powers, duties, and functions of the commission; to provide a procedure for the submission, consideration, approval, and implementation of recommendations of the Commission on Streamlining Government; to provide for staff support and finances for the commission; to provide for cooperation with and support for the commission; to provide for the applicability of other laws; to provide for termination; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

June 23, 2009

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Reengrossed Senate Bill No. 261 by Senator Donahue

AMENDMENT NO. 1

On page 2, line 18, after "instrumentality," delete the remainder of the line

AMENDMENT NO. 2

On page 2, at the end of line 21, after "government," insert the following: "Agency shall not mean any public institution of postsecondary education, any postsecondary education governing or management board, or any entity under the control of a public institution of postsecondary education or postsecondary education governing or management board."

AMENDMENT NO. 3

On page 3, delete lines 28 and 29 and insert the following: "D. The commission shall be composed as follows:"

AMENDMENT NO. 4

On page 4, delete lines 6 through 11

AMENDMENT NO. 5

On page 4, at the beginning of line 12, change "(8)" to "(5)"

AMENDMENT NO. 6

On page 4, at the beginning of line 14, change "(9)" to "(6)"

AMENDMENT NO. 7

On page 4, at the beginning of line 16, change "(10)" to "(7)"

AMENDMENT NO. 8

On page 4, at the beginning of line 18, change "(11)" to "(8)"

AMENDMENT NO. 9

On page 4, at the beginning of line 21, change "(12)" to "(9)"

AMENDMENT NO. 10

On page 4, line 19, after "Representatives" delete the comma ", " and delete the remainder of the line and delete line 20 and insert a period ". "

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Cromer to Reengrossed Senate Bill No. 261 by Senator Donahue

AMENDMENT NO. 1

On page 4, between lines 28 and 29, insert the following:

"F.(1) The names of the persons who are to serve on the commission shall be submitted to the president of the Senate on or before July 15, 2009.

(2) The president of the Senate shall call the first meeting of the commission which shall be held on or before July 30, 2009.

(3) At the first meeting, the members of the commission shall elect from their membership a chairman and vice chairman and such other officers as the commission may deem advisable. The president of the Senate or his designee shall preside over the commission until a chairman is elected by the commission."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative White to Reengrossed Senate Bill No. 261 by Senator Donahue

AMENDMENT NO. 1

On page 2, between lines 11 and 12, insert the following:

"C. While many agencies are facing staff reductions in the fiscal year 2009 budget, the Department of Economic Development has maintained its existing staff levels. The

Department of Economic Development is hereby prohibited from increasing its staff through the use of contract labor."

Senator Donahue moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Nevers
Claitor	Jackson	Quinn
Crowe	Kostelka	Riser
Donahue	LaFleur	Shaw
Dorsey	Long	Smith
Duplessis	Marionneaux	Thompson
Dupre	Martiny	Walsworth

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the amendments proposed by the House were rejected. Senator Donahue moved to reconsider the vote by which the amendments were rejected and laid the motion on the table.

SENATE BILL NO. 271—

BY SENATORS NEVERS, THOMPSON, LONG, RISER AND WALSWORTH

AN ACT

To enact Part IX of Chapter 28 of Title 3 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 3:4421 through 4425, relative to creation of the "Forestry Product Fairness Act"; to provide for legislative purpose; to provide relative to distribution of tax credits, tax exemptions, tax exclusions, tax deductions, rebates, incentives, investments, contracts, or grants made available by the state to any existing individual, partnership, corporation, association or other legal entity purchasing forest products to produce the generation of steam, heat, electricity or the production of wood-based fuels; to provide for promulgation of rules and regulations; to provide for definitions; and to provide for related matters.

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Ways and Means to Reengrossed Senate Bill No. 271 by Senator Nevers

AMENDMENT NO. 1

On page 1, at the end of line 4, delete "distribution" and delete lines 5 through 8 in their entirety, and at the beginning of line 9, delete "of wood based fuels" and insert "incentives to directly support the purchase of forestry products"

AMENDMENT NO. 2

On page 2, delete lines 23 through 27 in their entirety and insert the following:

"(3) "Incentives" means any tax exemption, tax credit, tax exclusion, tax deduction, rebate, investment, contract, or grant made available by the state to directly support the purchase of forestry products. "Incentives" shall not mean any such benefit available under statutorily provided programs including Louisiana Quality Jobs Program Act (R.S. 51:2451, et seq.),

Louisiana Enterprise Zone Act (R.S. 51:1781, et seq.), Industry Assistance (R.S. 47:4301, et seq.) Industrial Tax Exemption (La. Const. Art. VII, Sec. 21(F), Economic Development Award Program (R.S. 51:2341), Economic Development Loan Program (R.S.51:2312), Tax Equalization (R.S. 47:3201, et seq.), Rapid Response Fund (R.S. 51:2361), and Mega-Project Development Fund (R.S. 51:2365).

AMENDMENT NO. 3

On page 2, delete line 29 in its entirety

AMENDMENT NO. 4

On page 3, delete lines 1 through 3 in their entirety, and at the beginning of line 4, delete "**or the production of wood-based fuels**" and insert "**Incentives to directly support the purchase of forestry products**"

AMENDMENT NO. 5

On page 3, line 5, after "**equitable**" and before "**process**" delete "**application**"

AMENDMENT NO. 6

On page 3, at the beginning of line 6, delete "**application**"

AMENDMENT NO. 7

On page 3, line 9, after "**commissioner**" delete the remainder of the line, delete line 10 in its entirety, and insert "**and the secretary of the Department of Economic Development shall jointly promulgate rules and regulations in accordance with the Administrative Procedures Act, subject to oversight by the House Committee on Ways and Means and Senate Committee on Revenue and Fiscal Affairs, for the**"

Senator Nevers moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Nevers
Claitor	Jackson	Quinn
Crowe	Kostelka	Riser
Donahue	LaFleur	Shaw
Dorsey	Long	Smith
Duplessis	Marionneaux	Thompson
Dupre	Martiny	Walsworth
Total - 39		

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the amendments proposed by the House were concurred in. Senator Nevers moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 272—

BY SENATORS HEITMEIER AND WALSWORTH

AN ACT

To amend and reenact R.S. 14:329.6(A)(9) and to enact R.S. 29:732(E) and (F) and R.S. 51:422.1(C)(5), relative to fuel; to prohibit excessive fuel pricing during a declared state of

emergency; to allow sales below costs during such time; to provide for definitions; to provide for civil and criminal penalties; to provide for exceptions; and to provide for related matters.

On motion of Senator Heitmeier, the bill was read by title and returned to the Calendar, subject to call.

SENATE BILL NO. 273—

BY SENATOR MARTINY

AN ACT

To enact R.S. 27:306(C)(5), relative to the Video Draw Poker Devices Control Law; to provide relative to licenses for truck stop facilities; to provide for an effective date; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Reengrossed Senate Bill No. 273 by Senator Martiny

AMENDMENT NO. 1

On page 1, at the beginning of line 4, insert "to provide for definitions;"

AMENDMENT NO. 2

On page 1, delete lines 9 through 17 in their entirety

AMENDMENT NO. 3

On page 2, delete line 1 in its entirety and insert in lieu thereof the following:

"(5)(a)(i) Notwithstanding any provision of law to the contrary, no license shall be issued for any truck stop facility unless previously applied for or licensed as of June 1, 2010, located, at the time application is made for a license to operate video draw poker devices, within two thousand five hundred feet of any residential property unless the applicant for license has applied prior to June 1, 2010, with the local governing authority of the parish where the truck stop is located for a certificate of compliance with applicable zoning ordinances and building codes and a statement of approval for the operation of video draw poker devices at a truck stop facility as required by R.S. 27:324(C) or has applied with the appropriate authority for a building permit prior to June 1, 2010. If a parish or municipality does not have a zoning ordinance which designates certain property within their jurisdiction as residential property, the governing authority of the parish or municipality shall have the authority to designate to certain areas of their jurisdiction as residential districts for the purpose of this Paragraph.

(b) "Residential property" shall mean any property which is wholly or partly used for or intended to be used for living or sleeping by human occupants and which includes one or more rooms, including a bathroom and complete kitchen facilities. Residential property shall include a mobile home or manufactured housing, provided that it shall have been in its present location for at least sixty days. Residential property shall not include any hotel or motel.

* * *

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 273 by Senator Martiny

AMENDMENT NO. 1

On page 1, between lines 7 and 8, insert

" * * * "

June 23, 2009

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Lopinto to Reengrossed Senate Bill No. 273 by Senator Martiny

AMENDMENT NO. 1

In House Committee Amendment No. 3 proposed by the House Committee on the Administration of Criminal Justice and adopted by the House of Representatives on June 11, 2009 on page 1, at the end of line 21, insert the following:

"(ii) The subsequent construction, erection, development, or movement of a property on the National Historic Registry, public playground, church, synagogue, public library, or school which causes the truck stop facility to be located within the prohibited distance as provided in this Paragraph shall not be cause for revocation, withholding, denial of an application, nonrenewal of a license, or issuance of a new license. The subsequent construction, erection, development, or movement of a property on the National Historic Registry, public playground, church, synagogue, public library, or school following the application for a license to operate video draw poker devices at a truck stop facility and the granting of that license which causes the truck stop facility to be located within the prohibited distance as provided in this Paragraph shall not be cause for the revocation, withholding, denial of an application, nonrenewal of a license, or issuance of a new license."

Senator Martiny moved to concur in the amendments proposed by the House.

Senator Marionneaux moved as a substitute motion to reject the amendments proposed by the House.

Senator Martiny objected.

ROLL CALL

The roll was called with the following result:

YEAS

Adley Erdey Morrish
Broome Gautreaux N Quinn
Claitor Marionneaux
Total - 8

NAYS

Mr. President Gautreaux B Mount
Alario Hebert Murray
Amedee Heitmeier Riser
Appel Jackson Shaw
Cheek LaFleur Smith
Crowe Long Thompson
Donahue Martiny Walsworth
Dupre Michot
Total - 23

ABSENT

Dorsey Guillory Morrell
Duplessis Kostelka Nevers
Gray Evans McPherson
Total - 8

The Chair declared the substitute motion failed to pass.

ROLL CALL

The roll was called on the original motion to concur in the House amendments with the following result:

YEAS

Mr. President Gautreaux B Michot
Adley Gautreaux N Morrell

Alario Gray Evans Mount
Appel Guillory Murray
Cheek Hebert Riser
Crowe Heitmeier Shaw
Donahue Jackson Smith
Dorsey Kostelka Thompson
Duplessis LaFleur Walsworth
Dupre Long
Erdey Martiny
Total - 31

NAYS

Broome Marionneaux
Claitor Quinn
Total - 4

ABSENT

Amedee Morrish
McPherson Nevers
Total - 4

The Chair declared the amendments proposed by the House were concurred in. Senator Martiny moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 277—

BY SENATORS DUPLESSIS, ERDEY, GRAY EVANS, KOSTELKA, LONG, MARIONNEAUX, MICHOT, QUINN, RISER AND WALSWORTH AND REPRESENTATIVES ABRAMSON, ARNOLD, CORTEZ, DOWNS, LEGER, LIGI AND ROBIDEAUX

AN ACT

To amend and reenact R.S. 47:6022, relative to digital interactive media producer tax credit; to provide terms and conditions; to provide relative to qualifications, administration and procedures; to provide an effective date; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Ways and Means to Reengrossed Senate Bill No. 277 by Senator Duplessis

AMENDMENT NO. 1

On page 4, line 27, after "to" and before "lease" delete "purchase or"

AMENDMENT NO. 2

On page 4, delete lines 28 and 29 in their entirety and on page 3, delete lines 1 and 2 in their entirety and insert the following: "immovable property located within the state; an expenditure as compensation for services performed in the state; or an expenditure to purchase or lease tangible personal property within the state where the transaction is subject to the state sales or lease tax provisions of Title 47 of the Louisiana Revised Statutes of 1950. A transaction that is subject to the state sales or lease tax provisions of Title 47 of the Louisiana Revised Statutes shall include transactions which are also subject to a statutory exclusion or exemption."

AMENDMENT NO. 3

On page 10, line 1, after "expenditures" insert a period "." and delete the remainder of the line and delete line 2 in its entirety and insert the following: "The cost report of expenditures shall be subject to an agreed-upon procedures engagement conducted by a certified public accountant in accordance with statements on standards for attestation engagements established by the American Institute of Certified Public Accountants. The accountant shall issue a report in the form of procedures and findings. The accountant shall be a certified public accountant licensed in the state of Louisiana and shall be an independent third party unrelated to the digital interactive media company. The agreed-upon procedures shall be established by the office and secretary, with

assistance from the Society of Louisiana Certified Public Accountants, and shall be placed in rules promulgated in accordance with the Administrative Procedures Act."

AMENDMENT NO. 4

On page 10, line 12 after "may" and before "display" insert "be required to"

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 277 by Senator Duplessis

AMENDMENT NO. 1

In House Committee Amendment No. 2, proposed by the House Committee on Ways and Means, line 4, change "page 3" to "page 5"

Senator Duplessis moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gautreaux B	Michot
Adley	Gautreaux N	Morrell
Alario	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Donahue	LaFleur	Shaw
Dorsey	Long	Smith
Duplessis	Marionneaux	Thompson
Dupre	Martiny	Walsworth
Erdey	McPherson	
Total - 35		

NAYS

Total - 0

ABSENT

Amedee	Kostelka
Crowe	Nevers
Total - 4	

The Chair declared the amendments proposed by the House were concurred in. Senator Duplessis moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 278—

BY SENATORS AMEDEE, ALARIO, APPEL, CHEEK, CROWE, DONAHUE, DUPLESSIS, DUPRE, ERDEY, N. GAUTREAU, HEBERT, HEITMEIER, LAFLEUR, LONG, MARIONNEAUX, MARTINY, MCPHERSON, MICHOT, MOUNT, NEVERS, RISER, SHAW, THOMPSON AND WALSWORTH

AN ACT

To amend and reenact R.S. 44:5, relative to public records; to provide for the application of laws relative to public records; and to provide for related matters.

On motion of Senator Amedee, the bill was read by title and returned to the Calendar, subject to call.

SENATE BILL NO. 279—

BY SENATOR WALSWORTH AND REPRESENTATIVE PETERSON

AN ACT

To enact R.S. 29:726.2, relative to the use of public facilities as emergency evacuation shelters; to provide for terms; to provide for certain entities to identify and maintain a list of public facilities suitable for use as emergency evacuation shelters; to provide for duties; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Judiciary to Reengrossed Senate Bill No. 279 by Senator Walsworth

AMENDMENT NO. 1

On page 1, line 15, after "shelters" and before "shall" insert "and which are not subject to an existing and contrary agreement for use during an emergency response"

AMENDMENT NO. 2

On page 2, between lines 28 and 29, insert the following:

"F. Notwithstanding any other provision of law to the contrary, nothing herein shall restrict or impair the rights and responsibilities of a parish or police jury president to respond to an emergency."

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 279 by Senator Walsworth

AMENDMENT NO. 1

On page 2, line 26, change "ARD" to "ARC"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Harrison to Reengrossed Senate Bill No. 279 by Senator Walsworth

AMENDMENT NO. 1

On page 1, line 12, after "B." change "Public" to "The director of the parish office of homeland security and emergency preparedness may request the use of public"

AMENDMENT NO. 2

On page 1, line 15, after "shelters" add a period "." and delete the remainder of the line and delete line 16 in its entirety.

AMENDMENT NO. 3

On page 1, at the beginning of line 17, insert "The director"

Senator Walsworth moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	
Total - 38		

NAYS

Total - 0

ABSENT

Nevers
Total - 1

The Chair declared the amendments proposed by the House were concurred in. Senator Walsworth moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 282—
BY SENATOR HEBERT AND REPRESENTATIVES CORTEZ, FRANKLIN, MONICA, PEARSON, ROY AND TALBOT
AN ACT

To enact R.S. 22:1879, relative to a consumer health provider information system; to provide for a database concerning health care related information; to provide for duties of the Department of Insurance; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Insurance to Reengrossed Senate Bill No. 282 by Senator Hebert

AMENDMENT NO. 1

On page 1, line 2, after "22:1879," delete the remainder of the line and delete lines 3 and 4 in their entirety and insert the following: "relative to disclosure of health care provider network information to consumers; to provide for reporting of certain health care related information by health care facilities, certain facility based providers, and health insurance issuers; to provide for duties of the Department of Insurance and the Department of Health and Hospitals; and to provide for related matters."

AMENDMENT NO. 2

On page 1, line 7, delete "provider disclosure system" and insert "care provider network disclosure"

AMENDMENT NO. 3

On page 1, delete lines 8 through 17 in their entirety and insert the following:

"A. (1) No later than March 31, 2010, or within thirty days of the effective date of a new contract, each base health care facility, as defined in this Part, shall provide to each health insurance issuer with which it contracts, the National Provider Identifier (NPI) as set forth in 45 CFR §162.402 et. seq., name, business address, and business telephone number of each individual or group of anesthesiologists, pathologists, radiologists, emergency medicine physicians, and neonatologists who provide services at that facility. Thereafter, the facility shall notify each health insurance issuer of any changes to the information as soon as possible but not later than thirty days following any change.

(2) No later than March 31, 2010, or within thirty days of the effective date of a new contract, each individual or group of anesthesiologists, pathologists, radiologists, emergency medicine physicians, and neonatologists who provide services at a contracted facility shall provide the health insurance issuer with which it is contracted, the NPI, name, business address, and business telephone number of each group or individual so contracted. Thereafter, the group or individual so contracted shall notify each health insurance issuer of any changes to the information as soon as possible but not later than thirty days following any change.

B. (1) Based on information received pursuant to Paragraphs (1) and (2) of Subsection A of this Section, a health insurance issuer shall report on its website, no later than June 30, 2010, in a format that is clear and easy for its enrollees to understand, the following information arranged by contracted facility:

(a) Facility name, address, and phone number.

(b) The names, business addresses and business telephone numbers of each individual or group of anesthesiologists, pathologists, radiologists, emergency medicine physicians, and neonatologists who provide services at that facility and who are contracted with the health insurance issuer.

(2) For each speciality at each contracted facility, there shall be a clear indication when the health insurance issuer has no contract in place with any of the individuals or groups of anesthesiologists, pathologists, radiologists, emergency medicine physicians, and neonatologists who provide services at that contracted facility.

(3) A health insurance issuer shall update its website as soon as possible but not later than thirty days following receipt of any updated information or within thirty days of the effective date of a contract.

C. No later than June 30, 2010, a health insurance issuer shall provide a link to its website containing the information described in Subsection B of this Section to the Department of Insurance. No later than July 31, 2010, the Department of Insurance shall make available on its website, the links received from health insurance issuers.

D. The Department of Insurance may promulgate rules and regulations to provide for civil fines payable by a health insurance issuer not to exceed five hundred dollars for each and every act of violation of the requirements of this Section, not to exceed an aggregate fine of fifty thousand dollars.

E. The Department of Health and Hospitals may promulgate rules and regulations to provide for civil fines payable by a health care provider not to exceed five hundred dollars for each and every act of violation of the requirements of this Section, not to exceed an aggregate fine of fifty thousand dollars.

F. A health insurance issuer that reports information received from a health care provider shall indemnify and hold the health care provider harmless for the nonintentional erroneous or incomplete information provided by the health care provider to the health insurance issuer under the provisions of this Section. A health care provider that provides information to a health insurance issuer under the provisions of this Section shall indemnify and hold the health insurance issuer harmless for nonintentional erroneous or incomplete information reported by the health insurance issuer under the provisions of this Section. The penalties under this Section shall be the exclusive remedy for any violations and there shall be no independent cause of action by any person based upon such violation or other information reported hereunder.

G. The provisions of this Section shall apply to the Office of Group Benefits."

AMENDMENT NO. 4

On page 2, delete lines 1 through 29 in their entirety

AMENDMENT NO. 5

On page 3, delete lines 1 through 6 in their entirety

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 282 by Senator Hebert

AMENDMENT NO. 1

In House Committee Amendment No. 3, proposed by the House Committee on Insurance, on page 1, line 33, following "Paragraphs" change "(1)" to "(A)(1)" and on line 34, delete "of Subsection A"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Kleckley to Reengrossed Senate Bill No. 282 by Senator Hebert

AMENDMENT NO. 1

Delete Amendment No. 3 proposed by the House Committee on Insurance and adopted by the House of Representatives on June 11, 2009.

AMENDMENT NO. 2

Delete the Amendment proposed by the Legislative Bureau and adopted by the House of Representatives on June 11, 2009.

AMENDMENT NO. 3

On page 1, delete lines 8 through 17 in their entirety and insert the following:

"A. (1) No later than March 31, 2010, or within thirty days of the effective date of a new contract, each hospital or ambulatory surgical center, hereinafter referred to as "facility" or "contracted facility" for purposes of this Section, shall provide to each health insurance issuer with which it contracts, the National Provider Identifier (NPI) as set forth in 45 CFR §162.402 et. seq., name, business address, and business telephone number of each individual or group of anesthesiologists, pathologists, radiologists, emergency medicine physicians, and neonatologists who provide services at that facility. Thereafter, the facility shall notify each health insurance issuer of any changes to the information as soon as possible but not later than thirty days following any change.

(2) No later than March 31, 2010, or within thirty days of the effective date of a new contract, each individual or group of anesthesiologists, pathologists, radiologists, emergency medicine physicians, and neonatologists who provide services at a contracted facility shall provide the health insurance issuer with which it is contracted, the NPI, name, business address, and business telephone number of each group or individual so contracted. Thereafter, the group or individual so contracted shall notify each health insurance issuer of any changes to the information as soon as possible but not later than thirty days following any change.

B. (1) Based on information received pursuant to Paragraphs (A)(1) and (2) of this Section, a health insurance issuer shall report on its website, no later than June 30, 2010, in a format that is clear and easy for its enrollees to understand, the following information arranged by contracted facility:

(a) Facility name, address, and phone number.

(b) The names, business addresses and business telephone numbers of each individual or group of anesthesiologists, pathologists, radiologists, emergency medicine physicians, and neonatologists who provide services at that facility and who are contracted with the health insurance issuer.

(2) For each specialty at each contracted facility, there shall be a clear indication when the health insurance issuer has no contract in place with any of the individuals or groups of anesthesiologists, pathologists, radiologists, emergency medicine physicians, and neonatologists who provide services at that contracted facility.

(3) A health insurance issuer shall update its website as soon as possible but not later than thirty days following receipt of any updated information or within thirty days of the effective date of a contract.

C. No later than June 30, 2010, a health insurance issuer shall provide a link to its website containing the information described in Subsection B of this Section to the Department of Insurance. No later than July 31, 2010, the Department of Insurance shall make available on its website, the links received from health insurance issuers.

D. Except as otherwise provided in Subsection G of this Section, the Department of Insurance may promulgate rules and regulations to provide for civil fines payable by a health insurance issuer not to exceed five hundred dollars for each and every act of violation of the requirements of this Section, not to exceed an aggregate fine of fifty thousand dollars. For purposes of this Subsection, "act of violation" is limited to an intentional act or an act of gross negligence.

E. The Department of Health and Hospitals may promulgate rules and regulations to provide for civil fines payable by a health care provider not to exceed five hundred dollars for each and every act of violation of the requirements of this Section, not to exceed an aggregate fine of fifty thousand dollars. For purposes of this Subsection, "act of violation" is limited to an intentional act or an act of gross negligence.

F. A health insurance issuer that reports information received from a health care provider shall indemnify and hold the health care provider harmless for the nonintentional erroneous or incomplete information provided by the health care provider to the health insurance issuer under the provisions of this Section. A health care provider that provides information to a health insurance issuer under the provisions of this Section shall indemnify and hold the health insurance issuer harmless for nonintentional erroneous or incomplete information reported by the health insurance issuer under the provisions of this Section. The penalties under this Section shall be the exclusive remedy for any violations and there shall be no independent cause of action by any person based upon such violation or other information reported hereunder.

G. The provisions of this Section shall apply to the Office of Group Benefits; however, the commissioner of insurance shall not be authorized to levy a fine against the Office of Group Benefits. If the commissioner of insurance concludes that the Office of Group Benefits has violated this Section, the commissioner of insurance shall notify the commissioner of administration in writing within sixty days of such violation."

Senator Hebert moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	

Total - 38

NAYS

Total - 0

ABSENT

Nevers
Total - 1

The Chair declared the amendments proposed by the House were concurred in. Senator Hebert moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 304—

BY SENATOR HEBERT AND REPRESENTATIVES BARRAS, CHAMPAGNE, SAM JONES, MILLS, MONTOUCKET AND PERRY
AN ACT

To provide for the membership of the transportation policy committee of certain metropolitan planning organizations; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Municipal, Parochial and Cultural Affairs to Engrossed Senate Bill No. 304 by Senator Hebert

June 23, 2009

AMENDMENT NO. 1

On page 1, line 7, delete "municipality or unincorporated portion of a"

AMENDMENT NO. 2

On page 1, line 11, after "consolidated" and before "home rule" delete "form of" and insert a comma ",."

Senator Hebert moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of members voting YEAS, including Mr. President, Erdey, McPherson, Adley, Gautreaux B, Michot, Alario, Gautreaux N, Morrell, Amedee, Gray Evans, Morrish, Appel, Guillory, Mount, Broome, Hebert, Murray, Cheek, Heitmeier, Quinn, Claitor, Jackson, Riser, Crowe, Kostelka, Shaw, Donahue, LaFleur, Smith, Dorsey, Long, Thompson, Duplessis, Marionneaux, Walsworth, Dupre, and Martiny.

NAYS

Total - 0

ABSENT

Nevers

Total - 1

The Chair declared the amendments proposed by the House were rejected. Senator Hebert moved to reconsider the vote by which the amendments were rejected and laid the motion on the table.

SENATE BILL NO. 309—

BY SENATORS GRAY EVANS AND DORSEY AN ACT

To enact R.S. 17:17.5, relative to physical fitness; to provide for physical fitness assessments in schools; to provide for continuation of a program conducting fitness assessments; to provide a plan for statewide implementation of such assessments; to provide for legislative intent; to provide for program participants; to provide relative to the results from such assessments; to provide for reports; to provide for rules and guidelines; to provide for funding; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Austin Badon to Engrossed Senate Bill No. 309 by Senator Gray Evans

AMENDMENT NO. 1

On page 1, line 13, after "conducted" delete "in twelve parishes" and insert "pursuant to Paragraph (2) of this Subsection"

AMENDMENT NO. 2

On page 2, line 11, after "program," delete the remainder of the line and delete lines 12 through 18 and insert as follows: "conducted through the Cecil J. Picard Center for Child Development and Lifelong Learning at the University of Louisiana at Lafayette, in"

AMENDMENT NO. 3

On page 2, line 23, after "school" change "systems" to "districts"

AMENDMENT NO. 4

On page 3, line 14, after "September" change "1" to "first" and after "year," delete the remainder of the line and delete lines 15 through 28 and insert as follows: "the Cecil J. Picard Center, in collaboration with the Department of Education, the Department of Health and Hospitals, the Governor's Council on Physical Fitness and Sports, and the Louisiana Council on Obesity Prevention and Management, hereinafter referred to as the "Louisiana Obesity Council," shall provide an annual report concerning the implementation of the physical fitness assessment which shall include the findings from an analysis of the plan development and implementation results of the assessment obtained during the preceding school year, to the governor, the Senate and House committees on education, the Senate and House committees on health and welfare, and the State Board of Elementary and Secondary Education."

AMENDMENT NO. 5

On page 3, at the beginning of line 29, change "(b)" to "(2)"

AMENDMENT NO. 6

On page 4, at the end of line 5, change "Subparagraph" to "Paragraph" and at the beginning of line 6, change "(a) of this Paragraph" to "(1) of this Subsection"

Senator Gray Evans moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of members voting YEAS, including Mr. President, Erdey, McPherson, Adley, Gautreaux B, Michot, Alario, Gautreaux N, Morrell, Amedee, Gray Evans, Morrish, Appel, Guillory, Mount, Broome, Hebert, Murray, Cheek, Heitmeier, Quinn, Claitor, Jackson, Riser, Crowe, Kostelka, Shaw, Donahue, LaFleur, Smith, Dorsey, Long, Thompson, Duplessis, Marionneaux, Walsworth, Dupre, and Martiny.

NAYS

Total - 0

ABSENT

Nevers

Total - 1

The Chair declared the amendments proposed by the House were concurred in. Senator Gray Evans moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 320—

BY SENATOR ALARIO

AN ACT

To amend and reenact R.S. 13:621.42.1(B), the introductory paragraph of (E)(1) and (E)(3), and 998(B), the introductory paragraph of (E)(1) and (E)(3), 1414(B) and the introductory paragraph of (E)(1) and (E)(3), R.S. 30:2455 and the introductory paragraph of 2456(A), R.S. 36:401(C)(1)(b)(i), 405 (A)(1)(b), and 642(D)(2), R.S. 39:15.3(A), the introductory paragraph of (B), and (B)(12) through (18), R.S. 46:2122, 2123,

and 2124(A) and (B), and R.S. 49:1053(B), 1054(1) and (2) and 1054.1(A) and (B)(3), to enact R.S. 36:4.1(D)(18), 408(I), 409(C)(10), 477(C)(3), and 651(BB) and R.S. 39:15.3(B)(19), and to repeal R.S. 36:4(M) and 4.1(B)(1), Subpart D of Part I of Chapter 1 of Subtitle I of Title 39 of the Louisiana Revised Statutes of 1950, comprised of R.S. 39:16.1 through 16.5, and R.S. 46:2522(11), relative to the organization of the executive branch of state government; to transfer certain agencies in the executive branch of state government; to provide relative to the transfer and exercise of the powers, duties, functions, and responsibilities of certain agencies in the executive branch; to abolish the office of electronic services within the office of information technology in the division of administration; to provide for an effective date; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Reengrossed Senate Bill No. 320 by Senator Alario

AMENDMENT NO. 1

On page 1, line 2, after "(E)(1)" and before "and" insert a comma ","

AMENDMENT NO. 2

On page 1, delete line 3 and insert "998(B), the introductory paragraph of (E)(1), and (E)(3), and 1414(B), the"

AMENDMENT NO. 3

On page 1, line 4, after "(E)(1)" and before "and" insert a comma ","

AMENDMENT NO. 4

On page 1, and the end of line 5, after "405 (A)(1)(b)," delete the remainder of the line and insert "642(D)(2), and the introductory paragraph of 801, R.S. 38:330.12(A) through (D), R.S."

AMENDMENT NO. 5

On page 1, line 7, after "1054(1) and (2)" insert a comma ","

AMENDMENT NO. 6

On page 1, at the end of line 9, change "4.1(B)(1)," to "4.1(B),"

AMENDMENT NO. 7

On page 2, line 2, after "(E)(1)," and before "(E)(3)," insert "and"

AMENDMENT NO. 8

On page 2, line 3, after "(E)(1)" and before "and" insert a comma ","

AMENDMENT NO. 9

On page 2, line 3, after "(E)(3)," and before "1414(B)," insert "and"

AMENDMENT NO. 10

On page 2, at the beginning of line 4, after "(E)(1)" and before "and" insert a comma ","

AMENDMENT NO. 11

On page 5, line 9, after "405(A)(1)(b)," delete "and 642(D)(2)" and insert "642(D)(2), and the introductory paragraph of 801"

AMENDMENT NO. 12

On page 7, delete line 5 and insert the following:

"C. The following agencies, as defined by R.S. 36:3, are transferred to and hereafter shall be within the Department of Public Safety and Corrections, as provided in R.S. 36:802:"

AMENDMENT NO. 13

On page 8, between lines 5 and 6, insert the following:

§801. Transfer; retention of functions

The agencies transferred by the provisions of ~~R.S. 36:4.1(B)~~, R.S. 36:53(A), R.S. 36:409(B), R.S. 36:459(D), R.S. 36:478(K), R.S.

36:509(K), R.S. 36:610(K), and R.S. 36:651(C) shall continue to be composed and selected as provided by law; each agency shall continue to exercise all powers, duties, functions, and responsibilities provided or authorized for each by the constitution or laws which are in the nature of policymaking, rulemaking, licensing, regulation, enforcement, or adjudication and also shall continue to exercise all advisory powers, duties, and functions provided by law; each agency shall continue to administer and implement all programs provided or authorized for each by law which relate to rulemaking, licensing, regulation, enforcement, and adjudication; each agency shall continue to be governed by the Administrative Procedure Act, in its entirety, including provisions relative to adjudication proceedings, unless otherwise specifically provided by law; the executive head of each such agency shall employ, appoint, remove, assign, and promote such personnel as is necessary for the efficient administration of such powers, duties, functions, and responsibilities and for the administration and implementation of such programs, in accordance with applicable civil service laws, rules, and regulations, and with policies and rules of the department to which the agency is transferred, and subject to budgetary control and applicable laws; except as specifically provided in Paragraphs (1), (2), and (3) below. The agencies transferred as provided in this Section shall exercise the powers, duties, functions, and responsibilities and shall administer and implement the programs authorized in this Section independently of the secretary, the undersecretary, and any assistant secretary, except that:

* * *

Section 4. R.S. 38:330.12(A) through (D) are hereby amended and reenacted to read as follows:

§330.12. Ownership and management of non-flood protection functions and activities

A. On and after January 1, 2007, any facility or improvement within a levee district within the territorial jurisdiction of an authority, which facility or improvement is not directly related to providing adequate drainage, flood control, or water resources development pertaining to tidewater flooding, hurricane protection, or saltwater intrusion, that is owned or operated by a board of commissioners of the levee district, including all land, rights-of-way, servitudes, and improvements situated thereon, or connected therewith, for such purpose, shall be managed and controlled by the state, through the ~~division of administration~~ **Department of Transportation and Development**, without the necessity of any other act or instrument, except that for purposes of the Orleans Levee District, any such facilities or improvement shall continue to be owned by the Orleans Levee District. For the purpose of this Section only, the ~~division of administration~~ **department** shall be the successor to the board of commissioners of such levee district. The levee district shall continue the routine maintenance of all properties or facilities within its jurisdiction until the ~~division of administration~~ **department** receives responsibility for such maintenance.

B.(1) The ~~division of administration~~ **Department of Transportation and Development** may enter into contracts, agreements, or cooperative endeavors of any nature, on behalf of the state with a state agency, political subdivision, or other legal entity or person, or any combination thereof, for the operation and maintenance of any facility or improvement, which it manages or controls pursuant to Subsection A of this Section.

(2) The ~~division of administration~~ **Department of Transportation and Development** may sell, lease, or otherwise transfer any such property and perform any and all things necessary to carry out the objects of this Section. If the ~~division of administration~~ **department** determines that the sale, lease or transfer of such property is appropriate, it shall first offer the property to political subdivisions in the parish in which the property is located and state agencies conducting operations in that parish, other than levee districts, political subdivisions, or agencies responsible for flood control. If any such public entity is interested in acquiring the property, the ~~division of administration~~ **department** shall evaluate proposals submitted by those entities. If no such proposal is received, or if such proposals are not determined to be in the best interest of the state, the property may be offered for sale or lease as otherwise provided by law.

June 23, 2009

C. Except as required by federal law or regulation or state constitution, the expense of operating any facility or improvement referred to in Subsection A of this Section, which produces revenue for the levee district shall be collected by the ~~division of administration~~ **Department of Transportation and Development** and, after deducting an amount for the expense of managing and controlling such facility or improvement, the remaining revenues therefrom shall be disbursed to the authority to the credit of the levee district in which the facility or improvement is located.

D. The ~~division of administration~~ **Department of Transportation and Development** may otherwise provide for the implementation of this Section by the adoption of rules and regulations pursuant to the Administrative Procedure Act.

* * *

AMENDMENT NO. 14

On page 12, line 11, after "36:4(M) and" change "4.1(B)(1)" to "4.1(B)"

AMENDMENT NO. 15

On page 12, delete lines 14 through 18 and insert the following:
 "Section 9. The Department of Social Services shall have the authority to operate the Family Violence Prevention and Intervention Program pursuant to the existing rules of the office of the governor, office of women's services until the Department of Social Services promulgates minimum standards for operation of the program.

Section 10.(A) This Section and Sections 1, 2, 3, 5, 6, 7, 8, and 9 of this Act shall become effective on July 1, 2009; if this Act is vetoed by the governor and subsequently approved by the legislature, this Section and Sections 1, 2, 3, 5, 6, 7, 8, and 9 of this Act shall become effective on July 1, 2009, or on the day following such approval by the legislature, whichever is later.

(B) Section 4 of this Act shall become effective on July 1, 2010."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Ernst to Reengrossed Senate Bill No. 320 by Senator Alario

AMENDMENT NO. 1

In Amendment No. 4 proposed by the House Committee on House and Governmental Affairs and adopted by the House of Representatives on June 16, 2009, on page 1, at the end of line 10, delete "R.S. 38:330.12(A) through (D)."

AMENDMENT NO. 2

In Amendment No. 13 proposed by the House Committee on House and Governmental Affairs and adopted by the House of Representatives on June 16, 2009, on page 2, delete lines 34 through 50 in their entirety and on page 3, delete lines 1 through 37 in their entirety

AMENDMENT NO. 3

On page 8, at the beginning of line 6, change "Section 5." to "Section 4."

AMENDMENT NO. 4

On page 9, at the beginning of line 18, change "Section 6." to "Section 5."

AMENDMENT NO. 5

On page 10, at the beginning of line 24, change "Section 7." to "Section 6."

AMENDMENT NO. 6

On page 12, at the beginning of line 11, change "Section 8." to "Section 7."

AMENDMENT NO. 7

In Amendment No. 15 proposed by the House Committee on House and Governmental Affairs and adopted by the House of Representatives on June 16, 2009, on page 3, at the beginning of line 42, change "Section 9." to "Section 8."

AMENDMENT NO. 8

In Amendment No. 15 proposed by the House Committee on House and Governmental Affairs and adopted by the House of Representatives on June 16, 2009, on page 3, at the beginning of line 47, change "Section 10." to "Section 9."

Senator Alario moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	

Total - 38

NAYS

Total - 0

ABSENT

Nevers

Total - 1

The Chair declared the amendments proposed by the House were concurred in. Senator Alario moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

SENATE BILL NO. 347— (Substitute of Senate Bill No. 243 by Senator Mount)

BY SENATOR MOUNT

AN ACT

To enact R.S. 14:92(E)(3), relative to delinquency; to provide for contributing to the delinquency of a juvenile; to provide for penalties; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Engrossed Senate Bill No. 347 by Senator Mount

AMENDMENT NO. 1

On page 1, line 2, after "To" and before "relative" delete "enact R.S. 14:92(E)(3)," and insert "amend and reenact Children's Code Article 899(B)(2)(b) and to enact Children's Code Article 779(B)(5) and R.S. 14:92(E)(3)."

AMENDMENT NO. 2

On page 1, line 3, after "penalties;" and before "and" insert "to authorize the court to require certain persons to perform community service;"

AMENDMENT NO. 3

On page 1, line 11, after "Section" delete the remainder of the line and delete lines 12 and 13 in their entirety and insert: "**and sentenced pursuant to the provisions of Paragraph (1) of this Subsection, at least one year of the sentence imposed shall be served without**

benefit of probation, parole or suspension of sentence. If a parent or legal guardian is sentenced pursuant to the provisions of Paragraph (2) of this Subsection, at least six months of the sentence imposed shall be served without benefit of probation, parole or suspension of sentence.

AMENDMENT NO. 4

On page 1, after line 13, insert the following:

"Section 2. Children's Code Article 899(B)(2)(b) is hereby amended and reenacted and Children's Code Article 779(B)(5) is hereby enacted to read as follows:

Art. 779. Dispositional alternatives
* * *

B. In any case in which the family has been adjudicated to be in need of services, the court may impose any of the following orders directly affecting a caretaker:
* * *

(5) Order the caretaker to perform court-approved community service activities. The community service shall be performed with the child when deemed to be in the best interest of the child.
* * *

Art. 899. Disposition after adjudication of a misdemeanor-grade delinquent act
* * *

B. As conditions of probation, if ordered pursuant to Subparagraph A(3) of this Article:
* * *

(2) The court may impose any other term and condition deemed in the best interests of the child and the public, including:
* * *

(b) A requirement that the child **or his parent or legal guardian** perform court-approved community service activities. **The community service shall be performed by the child and his parent or legal guardian together when deemed to be in the best interest of the child.**
* * *

Senator Mount moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	
Total - 38		

NAYS

Total - 0

ABSENT

Nevers

Total - 1

The Chair declared the amendments proposed by the House were rejected. Senator Mount moved to reconsider the vote by which the amendments were rejected and laid the motion on the table.

SENATE BILL NO. 350— (Substitute of Senate Bill No. 153 by Senator Morrell)

BY SENATOR MORRELL

AN ACT

To enact R. S. 38:330.14, relative to the non-flood protection assets of the Orleans Levee District; to create and provide relative to a non-flood protection management commission; to provide for the composition of the commission; to provide for the meetings of the commission; to provide for submittal of the plan from the commission; to provide for an effective date; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Transportation, Highways, and Public Works to Reengrossed Senate Bill No. 350 by Senator Morrell

AMENDMENT NO. 1

On page 1, line 16, after "(1)" delete the remainder of the line and line 17 in its entirety and insert the following: **"Two members shall be appointed by the president of the Southeast Louisiana Flood Protection Authority East or his designee."**

AMENDMENT NO. 2

On page 2, at the end of line 1, after "District" and before the period "." insert **"- Division of Non-Flood Assets"**

AMENDMENT NO. 3

On page 2, line 2, after "(3)" delete the remainder of the line and line 3 in its entirety, and insert the following: **"The executive director of the Orleans Levee District - Division of Hurricane Flood Protection."**

AMENDMENT NO. 4

On page 2, delete line 4 in its entirety

AMENDMENT NO. 5

On page 2, at the beginning of line 5, change "(5)" to "(4)"

AMENDMENT NO. 6

On page 2, at the beginning of line 7, change "(6)" to "(5)"

AMENDMENT NO. 7

On page 2, delete lines 9 and 10 in their entirety and insert the following:

"(6) Two members to be appointed by a majority of the presidents from the neighborhood associations that have building restrictions filed with the Orleans Levee District."

AMENDMENT NO. 8

On page 2, at the beginning of line 11, change "(8)" to "(7)"

AMENDMENT NO. 9

On page 2, at the beginning of line 13, change "(9)" to "(8)"

AMENDMENT NO. 10

On page 2, at the beginning of line 14, change "(10)" to "(9)"

AMENDMENT NO. 11

On page 2, between lines 15 and 16, add the following:

"(10) The chairman of the nominating committee pursuant to R.S. 38:330.1 or his designee.

(11) The state representative whose district is defined by R.S. 24:35.5(94)."

AMENDMENT NO. 12

On page 2, line 28 after **"the"** and before **"Senate"** insert **"House and"**

AMENDMENT NO. 13

On page 3, line 4, after **"the"** and before **"Senate"** insert **"House and"**

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 350 by Senator Morrell

AMENDMENT NO. 1

In House Committee Amendment No. 12, proposed by the House Committee on Transportation, Highways, and Public Works, page 2, line 7, at the end of the line insert "and on line 29, change "Committee" to "Committees"

AMENDMENT NO. 2

In House Committee Amendment No. 13, proposed by the House Committee on Transportation, Highways, and Public Works, page 2, line 9, at the end of the line insert " and change "Committee" to "Committees"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Richmond to Reengrossed Senate Bill No. 350 by Senator Morrell

AMENDMENT NO. 1

In Committee Amendment No. 11 proposed by the House Committee on Transportation, Highways, and Public Works and adopted by the House of Representatives on June 17, 2009, on page 2, between lines 5 and 6 insert the following:

"(12) The state representative whose district is defined by R.S. 24:35.5(97).

(13) The state representative whose district is defined by R.S. 24:25.5(101)."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Wooton to Reengrossed Senate Bill No. 350 by Senator Morrell

AMENDMENT NO. 1

On page 2, line 14, change "director of the office of" to "chair of the" and after "Restoration" and before the comma "," insert "Authority"

AMENDMENT NO. 2

On page 2, between lines 15 and 16, insert the following: "(12) A member representing the claimants having claims or judgments against the Orleans Levee Board arising out of and pursuant to Act No. 233 of 1984, as amended, selected by the judge of the Twenty-Fifth Judicial District, Division A.

(13) A member appointed by the Plaquemines Parish President.

(14) A member appointed by the City Park Improvement Association."

AMENDMENT NO. 3

On page 2, lines 16 and 23, change "Paragraph (B)(5)" to "Paragraph (B)(4)"

AMENDMENT NO. 4

On page 3, delete line 3, and insert in lieu thereof the following: "improvement not directly related to flood protection which is managed and controlled by the state but owned by the Orleans Levee District, as described and provided for in R.S. 38:330.12(A)."

AMENDMENT NO. 5

On page 3, line 6, after "2011," delete the remainder of the line and delete lines 7 and 8 in their entirety and insert in lieu thereof the following: "Such report shall be the management plan for disposal of any facility or improvement which is not directly related to flood protection which is managed and controlled by the state but owned by the Orleans Levee District, as described and provided for in R.S. 38:330.12(A) and shall detail the final procedures and process for the operation, maintenance, sale, lease, or transfer of any such facility or improvement."

AMENDMENT NO. 6

On page 3, between lines 9 and 10, insert the following:

"H. In the event of a sale, lease, or transfer, any funds received from that transaction shall be placed in escrow in the State Treasury until such time as the management plan required by this Section has been adopted and implemented.

I.(1) In order to evaluate the implementation of Act No. 233 of the 1984 Regular Session relative to return of the Bohemia Spillway properties, the Legislative Auditor shall conduct a financial audit and the Louisiana State Law Institute shall conduct an examination of the ownership records of the properties located in the Bohemia Spillway. (2) In the performance of the audit and study the Legislative Auditor and the Law Institute may request resources, information, and assistance from the members of the commission, the Coastal Protection and Restoration Authority, the Department of Natural Resources, the division of administration, the Southeast Louisiana Flood Protection Authority-East, Southeast Louisiana Flood Protection Authority-West Bank, and the Orleans Levee District. Such agencies shall provide information when asked by the Legislative Auditor or the Law Institute, including a listing of properties transferred or returned; revenues received by the Orleans Levee District or Southeast Louisiana Flood Protection Authority-East related to Bohemia Spillway properties; information relative to claims or judgments against the Orleans Levee District and dollar amounts attributable to such claims or judgments; lists of claimants; amounts paid to claimants; information relative to expenditures made in connection with such claims or judgments; assets managed by the division of administration; income attributable to those assets; and any other information or assistance that the Legislative Auditor or the Law Institute may request.

(2) The Legislative Auditor and the Law Institute shall report findings to the House of Representatives through the House Committee on Natural Resources and Environment and the House Committee on Transportation, Highways, and Public Works and to the Senate through the Senate Committee on Natural Resources and the Senate Committee on Transportation, Highways and Public Works no later than February 1, 2010. The report shall identify recommendations based up the findings of the Legislative Auditor and the Law Institute for the satisfaction and payment of claims and judgments arising out of and pursuant to Act No. 233 of 1984, as amended. In the development of recommendations, the Law Institute and the Legislative Auditor shall consider whether or not such recommendations adversely affect the financial solvency of the Orleans Levee District or the practical ability of the Southeast Louisiana Flood Protection Authority-East to provide flood protection in southeast Louisiana.

(3) Nothing herein shall be construed to prohibit the voluntary resolution of claims or judgments arising out of Act No. 233 of 1984, as amended, prior to the completion of the required management plan."

Senator Morrell moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Yeas, and Name. Lists names of legislators and their corresponding yeas.

Dupre
Erdey
Total - 37

Martiny
McPherson

NAYS

Crowe
Total - 1

ABSENT

Nevers
Total - 1

The Chair declared the amendments proposed by the House were rejected. Senator Morrell moved to reconsider the vote by which the amendments were rejected and laid the motion on the table.

SENATE BILL NO. 351— (Substitute of Senate Bill No. 258 by Senator McPherson)

BY SENATOR MCPHERSON

AN ACT

To amend and reenact R.S. 48:250.3(B), (C), (D), (E), (F), (G), and (H) and to repeal R.S. 48:250.4, relative to design-build contracts; to provide for requirements for design-build contracts of the Department of Transportation and Development; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with the following amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Transportation, Highways, and Public Works to Reengrossed Senate Bill No. 351 by Senator McPherson

AMENDMENT NO. 1

On page 5, line 2, after "by plan change" insert "use"

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 351 by Senator McPherson

AMENDMENT NO. 1

On page 6, line 12, delete "Scope of Services Package"

Senator McPherson moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dupre	McPherson
Adley	Erdey	Michot
Alario	Gautreaux B	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	LaFleur	Shaw
Donahue	Long	Smith
Dorsey	Marionneaux	Thompson
Duplessis	Martiny	Walsworth

NAYS

Total - 0

ABSENT

Gautreaux N
Kostelka
Nevers
Total - 3

The Chair declared the amendments proposed by the House were concurred in. Senator McPherson moved to reconsider the vote by which the amendments were concurred in and laid the motion on the table.

Senator Michot in the Chair

House Concurrent Resolutions on Second Reading Reported by Committees

HOUSE CONCURRENT RESOLUTION NO. 108—

BY REPRESENTATIVE GISCLAIR

A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to reduce the speed limit of vehicles traveling on Louisiana Highway 3235 in Lafourche Parish.

Reported with amendments by the Committee on Transportation, Highways and Public Works.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Engrossed House Concurrent Resolution No. 108 by Representative Gisclair

AMENDMENT NO. 1

On page 1, line 2, change "reduce" to "study"

AMENDMENT NO. 2

On page 1, at the end of line 15, change "done" to "previously performed"

AMENDMENT NO. 3

On page 1, line 18, after "result of" change "the" to "such previous"

AMENDMENT NO. 4

On page 2, line 5, delete "reduce" and insert "perform another study on"

On motion of Senator McPherson, the committee amendment was adopted.

The resolution was read by title. Senator Chaisson moved to concur in the amended House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Michot
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Gray Evans	Mount
Appel	Guillory	Murray
Broome	Hebert	Quinn
Cheek	Heitmeier	Riser
Claitor	Jackson	Shaw
Crowe	Kostelka	Smith
Donahue	LaFleur	Thompson
Dorsey	Marionneaux	Walsworth
Duplessis	Martiny	
Dupre	McPherson	

Total - 37

June 23, 2009

NAYS

Total - 0

ABSENT

Long
Total - 2 Nevers

The Chair declared the Senate had concurred in the amended House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 111—
BY REPRESENTATIVE HUTTER
A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to conduct a safety study of the Intracoastal Waterway LA 47 Bridge located in Orleans Parish and to report study findings and recommendations to the House Committee on Transportation, Highways and Public Works prior to the convening of the 2010 Regular Session.

Reported favorably by the Committee on Transportation, Highways and Public Works.

On motion of Senator Hebert the resolution was read by title and returned to the Calendar, subject to call.

HOUSE CONCURRENT RESOLUTION NO. 117—
BY REPRESENTATIVE MILLS AND SENATOR HEBERT
A CONCURRENT RESOLUTION

To designate the town of Henderson as the Gateway to the Atchafalaya Basin and designates a portion of Louisiana Highway 352 as the Atchafalaya Basin Parkway.

Reported favorably by the Committee on Local and Municipal Affairs.

The resolution was read by title. Senator Hebert moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	
Total - 38		

NAYS

Total - 0

ABSENT

Nevers
Total - 1

The Chair declared the Senate had concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 131—
BY REPRESENTATIVE PATRICIA SMITH AND SENATOR BROOME
A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to develop and adopt policies detailing all of the options and intervention strategies available to schools that are in danger of being taken over by the state and placed under the jurisdiction of the Recovery School District and to submit a written report on the status of such policies.

Reported favorably by the Committee on Education.

Floor Amendments Sent Up

Senator Dorsey sent up floor amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Dorsey to Engrossed House Concurrent Resolution No. 131 by Representative Patricia Smith

AMENDMENT NO. 1

On page 2, between lines 8 and 9, insert the following:
"BE IT FURTHER RESOLVED that the State Board of Elementary and Secondary Education shall seek input from the author of House Concurrent Resolution No. 131."

On motion of Senator Dorsey, the amendments were adopted.

The amended resolution was read by title. Senator Dorsey moved to concur in the amended House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gautreaux B	McPherson
Adley	Gautreaux N	Michot
Alario	Gray Evans	Morrell
Amedee	Guillory	Morrish
Appel	Hebert	Mount
Broome	Heitmeier	Murray
Cheek	Jackson	Quinn
Crowe	Kostelka	Shaw
Dorsey	LaFleur	Smith
Duplessis	Long	Thompson
Dupre	Marionneaux	
Erdey	Martiny	
Total - 34		

NAYS

Total - 0

ABSENT

Claitor	Nevers	Walsworth
Donahue	Riser	
Total - 5		

The Chair declared the Senate had concurred in the amended House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 147—
BY REPRESENTATIVE SIMON
A CONCURRENT RESOLUTION

To direct all local governing authorities and public emergency service providers to cease assessing accident response fees or any similar assessment against persons utilizing emergency services and to express intent of the legislature that such fees and assessments are contrary to state law.

Reported favorably by the Committee on Local and Municipal Affairs.

The resolution was read by title. Senator Donahue moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Michot
Adley	Gautreaux B	Morrell
Alario	Gautreaux N	Morrish
Amedee	Gray Evans	Mount
Appel	Guillory	Murray
Broome	Hebert	Quinn
Cheek	Heitmeier	Riser
Claitor	Jackson	Shaw
Crowe	Kostelka	Smith
Donahue	Long	Thompson
Dorsey	Marionneaux	Walsworth
Duplessis	Martiny	
Dupre	McPherson	
Total - 37		

NAYS

Total - 0

ABSENT

LaFleur Nevers
Total - 2

The Chair declared the Senate had concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 151—
BY REPRESENTATIVES PATRICIA SMITH AND DIXON AND SENATOR BROOME

A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to study the feasibility and advisability of returning certain schools that have been transferred to the jurisdiction of the Recovery School District to the local school systems from which they were transferred under certain circumstances and to submit a written report on study findings and recommendations.

Reported favorably by the Committee on Education.

Floor Amendments Sent Up

Senator Dorsey sent up floor amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Dorsey to Engrossed House Concurrent Resolution No. 151 by Representative Patricia Smith

AMENDMENT NO. 1

On page 2, between lines 26 and 27, insert the following:
"BE IT FURTHER RESOLVED that the State Board of Elementary and Secondary Education shall seek input from the author of House Concurrent Resolution No. 151."

On motion of Senator Dorsey, the amendments were adopted.

The resolution was read by title. Senator Dorsey moved to concur in the amended House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Martiny
Adley	Gautreaux B	McPherson
Alario	Gautreaux N	Michot
Amedee	Guillory	Morrell
Appel	Hebert	Morrish
Broome	Heitmeier	Mount
Cheek	Jackson	Murray
Crowe	Kostelka	Quinn
Dorsey	LaFleur	Smith
Duplessis	Long	Thompson
Dupre	Marionneaux	
Total - 32		

NAYS

Total - 0

ABSENT

Claitor	Nevers	Walsworth
Donahue	Riser	
Gray Evans	Shaw	
Total - 7		

The Chair declared the Senate had concurred in the amended House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 164—
BY REPRESENTATIVES PATRICIA SMITH, ARMES, AUSTIN BADON, CARMODY, CHANDLER, CHANEY, DOWNS, HOFFMANN, AND LEGER
A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to conduct an in-depth study of the financial burden on local school systems imposed by the rising costs of providing for health care benefits for school system retirees, particularly for school systems losing student population to the Recovery School District or for other reasons such as natural disasters, to recommend solutions for meeting this substantial responsibility and to submit a written report of its findings and recommendations, including any recommendations for legislation relative to the issue, to the House Committee on Education and the Senate Committee on Education not later than sixty days prior to the beginning of the 2010 Regular Session of the Legislature.

Reported favorably by the Committee on Education.

Floor Amendments Sent Up

Senator Dorsey sent up floor amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Dorsey to Reengrossed House Concurrent Resolution No. 164 by Representative Patricia Smith

AMENDMENT NO. 1

On page 3, between lines 24 and 25, insert the following:
"(12) The author of House Concurrent Resolution No. 164."

On motion of Senator Dorsey, the amendments were adopted.

The amended resolution was read by title. Senator Dorsey moved to concur in the amended House Concurrent Resolution.

June 23, 2009

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President, Adley, Alario, Amedee, Appel, Broome, Cheek, Dorsey, Duplessis, Dupre, Erdey, Total - 32.
Gautreaux B, Gautreaux N, Gray Evans, Guillory, Hebert, Heitmeier, Jackson, Kostelka, LaFleur, Long, Marionneaux, Martiny, McPherson, Michot, Morrell, Morrish, Mount, Murray, Quinn, Shaw, Smith

NAYS

Total - 0

ABSENT

Claitor, Crowe, Donahue, Total - 7.
Nevers, Riser, Thompson, Walsworth

The Chair declared the Senate had concurred in the amended House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 165—

BY REPRESENTATIVE DIXON

A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to develop, adopt, and implement a policy, as part of the school and district accountability system, to provide for an alternate method of assessing the overall performance of certain types of public schools and to submit a written report on the status of such policy implementation.

Reported favorably by the Committee on Education.

The resolution was read by title. Senator McPherson moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President, Adley, Alario, Amedee, Appel, Broome, Cheek, Claitor, Crowe, Donahue, Dorsey, Duplessis, Dupre, Erdey, Total - 36.
Marionneaux, Martiny, McPherson, Michot, Morrell, Morrish, Mount, Murray, Quinn, Shaw, Smith, Walsworth

NAYS

Total - 0

ABSENT

Nevers, Riser, Thompson

The Chair declared the Senate had concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 166—

BY REPRESENTATIVE BARROW

A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to erect signage on the new Mississippi River bridge with its official name, the "Horace Wilkinson Bridge".

Reported favorably by the Committee on Transportation, Highways and Public Works.

The resolution was read by title. Senator Broome moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President, Adley, Alario, Amedee, Appel, Broome, Cheek, Crowe, Donahue, Dorsey, Duplessis, Dupre, Erdey, Total - 37.
Gautreaux B, Gautreaux N, Gray Evans, Guillory, Hebert, Heitmeier, Jackson, Kostelka, LaFleur, Long, Marionneaux, Martiny, McPherson, Michot, Morrell, Morrish, Mount, Murray, Quinn, Riser, Shaw, Smith, Thompson, Walsworth

NAYS

Total - 0

ABSENT

Claitor, Nevers, Total - 2

The Chair declared the Senate had concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 168—

BY REPRESENTATIVE LEGER

A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to create a task force to study and review the recommendations in its study in response to House Resolution No. 155 of the 2008 Regular Session of the Legislature and to submit a report of its findings and recommendations to the House Committee on Education and the Senate Committee on Education by not later than January 31, 2010.

Reported favorably by the Committee on Education.

The resolution was read by title. Senator Morrell moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President, Adley, Alario, Amedee, Appel, Erdey, Gautreaux B, Gautreaux N, Gray Evans, Hebert, Michot, Morrell, Morrish, Mount, Murray

Broome	Heitmeier	Quinn
Cheek	Jackson	Riser
Claitor	LaFleur	Shaw
Donahue	Long	Smith
Dorsey	Marionneaux	Thompson
Duplessis	Martiny	Walsworth
Dupre	McPherson	
Total - 35		

NAYS

Total - 0

ABSENT

Crowe	Kostelka
Guillory	Nevers
Total - 4	

The Chair declared the Senate had concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 218—
BY REPRESENTATIVE RICHARD

A CONCURRENT RESOLUTION

To authorize and request the Louisiana State Law Institute to study and propose a revised codification of Title 33 of the Louisiana Revised Statutes of 1950.

Reported with amendments by the Committee on Local and Municipal Affairs.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Local and Municipal Affairs to Original House Concurrent Resolution No. 218 by Representative Richard

AMENDMENT NO. 1

On page 2, between lines 4 and 5, insert the following:

"BE IT FURTHER RESOLVED that the advisory committee shall include representatives designated by the Louisiana Municipal Association and representatives designated by the Police Jury Association of Louisiana."

On motion of Senator Gray Evans, the committee amendment was adopted.

The resolution was read by title. Senator Gray Evans moved to concur in the amended House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gautreaux B	McPherson
Adley	Gautreaux N	Michot
Alario	Gray Evans	Morrell
Amedee	Guillory	Morrish
Appel	Hebert	Mount
Broome	Heitmeier	Murray
Cheek	Jackson	Quinn
Donahue	Kostelka	Riser
Dorsey	LaFleur	Shaw
Duplessis	Long	Smith
Dupre	Marionneaux	Thompson
Erdey	Martiny	Walsworth
Total - 36		

NAYS

Total - 0

ABSENT

Claitor	Crowe	Nevers
Total - 3		

The Chair declared the Senate had concurred in the amended House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 162—
BY REPRESENTATIVE PETERSON

A CONCURRENT RESOLUTION

To urge and request the division of administration to develop, conduct, and otherwise provide for an education and training program to train agency officials concerning performance-based budgeting practices.

Reported favorably by the Committee on Finance.

The resolution was read by title. Senator Murray moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gautreaux B	McPherson
Adley	Gautreaux N	Michot
Alario	Gray Evans	Morrell
Amedee	Guillory	Morrish
Appel	Hebert	Mount
Broome	Heitmeier	Murray
Cheek	Jackson	Quinn
Donahue	Kostelka	Shaw
Dorsey	LaFleur	Smith
Duplessis	Long	Walsworth
Dupre	Marionneaux	
Erdey	Martiny	
Total - 34		

NAYS

Total - 0

ABSENT

Claitor	Nevers	Thompson
Crowe	Riser	
Total - 5		

The Chair declared the Senate had concurred in the House Concurrent Resolution and ordered it returned to the House.

House Concurrent Resolutions to be Adopted, Subject to Call

Called from the Calendar

Senator McPherson asked that House Concurrent Resolution No. 100 be called from the Calendar.

HOUSE CONCURRENT RESOLUTION NO. 100—

BY REPRESENTATIVE DIXON

A CONCURRENT RESOLUTION

To urge and request the Department of State Civil Service to study and the State Civil Service Commission to consider imposing time limits within which an appointing authority must conduct an investigation of an employee and take disciplinary action against the employee or lose the right to do so.

The resolution was read by title. Senator McPherson moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	
Total - 38		

NAYS

Total - 0

ABSENT

Nevers
Total - 1

The Chair declared the Senate had concurred in the House Concurrent Resolution and ordered it returned to the House.

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 2 by Representative Greene, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 98 by Representative Danahay, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 118 by Representative J. Smith, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 145 by Representative Arnold, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 352 by Representative Guillory, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 420 by Representative Richard, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 531 by Representative Henry, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 753 by Representative Richmond, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 774 by Representative Dixon, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 796 by Representative Peterson, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 802 by Representative Fannin, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 813 by Representative Connick, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 852 by Representative Smiley, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

**Appointment of Conference Committee
on Senate Bill No. 1**

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on Senate Bill No. 1:

Senators Chaisson,
Michot
and Broome.

**Appointment of Conference Committee
on Senate Bill No. 20**

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on Senate Bill No. 20:

Senators Chaisson,
Amedee
and Marionneaux.

**Appointment of Conference Committee
on Senate Bill No. 33**

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on Senate Bill No. 33:

Senators Chaisson,
Marionneaux
and N. Gautreaux.

**Appointment of Conference Committee
on Senate Bill No. 57**

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on Senate Bill No. 57:

Senators B. Gautreaux,
Morrell
and Appel.

**Appointment of Conference Committee
on Senate Bill No. 104**

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on Senate Bill No. 104:

Senators Duplessis,
Gray Evans
and Marionneaux.

**Appointment of Conference Committee
on Senate Bill No. 140**

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on Senate Bill No. 140:

Senators Riser,
Amedee
and Walsworth.

**Appointment of Conference Committee
on Senate Bill No. 235**

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on Senate Bill No. 235:

Senators N. Gautreaux,
Gray Evans
and Amedee.

**Appointment of Conference Committee
on Senate Bill No. 254**

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on Senate Bill No. 254:

Senators Murray,
Long
and Dorsey.

**Appointment of Conference Committee
on Senate Bill No. 261**

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on Senate Bill No. 261:

Senators Donahue,
Kostelka
and Murray.

**Appointment of Conference Committee
on Senate Bill No. 302**

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on Senate Bill No. 302:

Senators Broome,
Martiny
and B. Gautreaux.

**Appointment of Conference Committee
on Senate Bill No. 303**

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on Senate Bill No. 303:

Senators Riser,
Michot
and Murray.

**Appointment of Conference Committee
on Senate Bill No. 304**

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on Senate Bill No. 304:

Senators Hebert,
Morrell
and Gray Evans.

**Appointment of Conference Committee
on Senate Bill No. 347**

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on Senate Bill No. 347:

Senators Mount,
Martiny
and Jackson.

**Appointment of Conference Committee
on Senate Bill No. 350**

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on Senate Bill No. 350:

Senators Morrell,
McPherson
and Chaisson.

**Appointment of Conference Committee
on House Bill No. 352**

The President of the Senate appointed to the Conference Committee on House Bill No. 352 the following members of the Senate:

Senators McPherson,
LaFleur
and N. Gautreaux.

**Appointment of Conference Committee
on House Bill No. 509**

The President of the Senate appointed to the Conference Committee on House Bill No. 509 the following members of the Senate:

Senators Marionneau,
Dorsey
and Gray Evans.

**Appointment of Conference Committee
on House Bill No. 599**

The President of the Senate appointed to the Conference Committee on House Bill No. 599 the following members of the Senate:

Senators Dorsey,
LaFleur
and Martiny.

**Appointment of Conference Committee
on House Bill No. 756**

The President of the Senate appointed to the Conference Committee on House Bill No. 756 the following members of the Senate:

Senators Thompson,
Adley
and Marionneau.

**Appointment of Conference Committee
on House Bill No. 774**

The President of the Senate appointed to the Conference Committee on House Bill No. 774 the following members of the Senate:

Senators McPherson,
Long
and Riser.

**Appointment of Conference Committee
on House Bill No. 796**

The President of the Senate appointed to the Conference Committee on House Bill No. 796 the following members of the Senate:

Senators Gray Evans,
McPherson
and Chaisson.

**Appointment of Conference Committee
on House Bill No. 820**

The President of the Senate appointed to the Conference Committee on House Bill No. 820 the following members of the Senate:

Senators Duplessis,
Riser
and Walsworth.

Rules Suspended

Senator Mount asked for and obtained a suspension of the rules to revert to the Morning Hour.

**Petitions, Memorials and
Communications**

The following petitions, memorials and communications were received and read:

STATE OF LOUISIANA
Office of the Governor

June 23, 2009

Honorable Joel T. Chaisson II
Louisiana State Senate
P.O. Box 94183
Baton Rouge, LA 70804

Mr. President,

Please be advised that the following individuals have been commissioned as Notaries Public for the parishes indicated from June 24, 2008 to June 22, 2009.

In compliance with Revised Statute 35:1, I hereby present them for the advice and consent of the Senate.

Sincerely,
BOBBY JINDAL
Governor

June 23, 2009

Acadia

Penelope A. Bourliea
237 Katherine Dr.
Crowley, LA 70526

Stina S. Broussard
P.O. Box 530
Iota, LA 70543

Dave T. Johnson
P.O. Box 688
Eunice, LA 70535

Scott J. Privat
P.O. Box 449
Crowley, LA 70527

Douglas W. Tatman
5148 Mire Hwy.
Rayne, LA 70578

Ascension

Gerald J. Asay
5149 Bluebonnet Blvd.
Baton Rouge, LA 70809

Leigh Guy Beauregard
17273 Rue Village
Prairieville, LA 70769

Eric D. Burt
6421 Perkins Rd., Ste B
Baton Rouge, LA 70808

Edward Paul Comeaux
5193 Courtyard Dr.
Gonzales, LA 70737

Tawnii N. Cooper-Smith
301 N. Main St., Ste 810
Baton Rouge, LA 70825

Diane Ried Cosenza
P.O. Box 1600
Gonzales, LA 70707

Kenneth Jay Delouche
16179 State Bank Dr., Ste D
Prairieville, LA 70769

Dianna B. Hasenbeck
P.O. Box 1819
Prairieville, LA 70769

Karen R. Hatcher
13621 Ste. B Airline Hwy.
Gonzales, LA 70737

Catherine J. Hofmann
P.O. Box 1541
Gonzales, LA 70707

George Orvis Luce
343 3rd St., Ste 500
Baton Rouge, LA 70801

Cynthia L. Millet
47868 Amite River Rd.
St. Amant, LA 70774

Martha S. Morgan
36466 Rue La Monte Ct.
Prairieville, LA 70769

Hannah C. Musco
43218 East Pond Dr.
Gonzales, LA 70737

Angie M. Peraza
17373 W. Cherry Creek Dr.
Prairieville, LA 70769

Shari Pere
13627 Forest Lawn Dr.
Prairieville, LA 70769

Kathleen E. Petersen
3112 Valley Creek Dr., Ste D
Baton Rouge, LA 70808

Allen M. Posey, Jr.
4920 Jamestown Ave.
Baton Rouge, LA 70808

Robert Nathaniel Ray
830 North St.
Baton Rouge, LA 70802

Linda R. Rojas
13065 Diversion Canal Rd.
Maurepas, LA 70449

Allison Miller Rutzen
222 St. Louis St., 5th Fl.
Baton Rouge, LA 70802

Lloyd F. Schroeder II
1615 Poydras St., Ste 1250
New Orleans, LA 70112

Michelle Redmond Shelton
8333 Veterans Memorial Blvd.
Baton Rouge, LA 70807

Robert A. Solar, Jr.
P.O. Box 1473
Prairieville, LA 70769

Steven Tureau
2111 S. Burnside
Gonzales, LA 70737

Tavares A. Walker
169 Evangeline Dr.
Donaldsonville, LA 70346

Alva L. Williams
2900 Westfork Dr., Ste 200
Baton Rouge, LA 70827

Avoyelles

Ester Scott Bazile
P.O. Box 43
Morrow, LA 71356

Katherine E. Evans
P.O. Box 447
Marksville, LA 71351

Katherine Pellegrin
312 N. Main St.
Marksville, LA 71351

Jay Anthony Pucheu
P.O. Box 310
Marksville, LA 71351

Beauregard

Debra Allen
1601 Palmetto Cove
DeRidder, LA 70634

Jodi C. Andrews
1286 Sawnee Dr.
Lake Charles, LA 70611

Pamela Sciacca Archer
P.O. Box 323
Deridder, LA 70634

John E. Bostick
1741 Hwy 171 North
Lake Charles, LA 70611

Debra Branch
736 Parish Line Rd.
Deridder, LA 70634

Linda D. Royer
140 Cypress St.
Ragley, LA 70657

Bienville

Lee Cole Brown
365 Carnation Rd.
Arcadia, LA 71001

Gary S. Van Wert
2932 Hwy 154
Ringgold, LA 71068

Bossier

Daniel James Baker
P.O. Box 310
Benton, LA 71006

Donna W. Bickmore
P.O. Box 1421
Benton, LA 71006

April Carr
3801 Kilpatrick
Bossier City, LA 71112

Mark Edward Carter
2008 Airline Dr., Ste 300
Bossier City, LA 71111

Mark A. Chamberlain
213 Ranchtown Rd.
Elm Grove, LA 71051

Jill N. Crawford
330 Marshall St., Ste 300
Shreveport, LA 71101

Susan Lockhart Gatti
1661 Benton Rd.
Bossier City, LA 71111

Sharon M. Gauthier
8601 Woodlake Dr.
Haughton, LA 71037

Burtie T. Griffin
439 Shadywood Ln.
Haughton, LA 71037

Dianne Grigsby
3316 Raleigh Pl.
Bossier City, LA 71112

Sarah W. Lakey
234 Vos Rd.
Benton, LA 71006

Amy McCormick
8575 Fern Ave., Ste 110
Shreveport, LA 71105

F. Suzanne Nolan
18 Fairmont Cir.
Bossier City, LA 71111

Suzette Piper
140 Piper Cir.
Princeton, LA 71067

Patricia L. Price
P.O. Box 937
Minden, LA 71058-0937

Melissa D. Rainbolt
304 Wills Way
Bossier City, LA 71112-9806

John M. Robinson
P.O. Box 310
Benton, LA 71006

Betty B. Scott
1450 N. Market St.
Shreveport, LA 71107

Charlotte M. Sers
2050 Stockwell Rd. 7
Bossier City, LA 71111

Rachel Simpson
204 Bert Blvd.
Benton, LA 71006

Douglas M. Stinson
401 Edwards St., Ste 1000
Shreveport, LA 71101

Virginia D. Thomas
4726 Bellevue Rd.
Haughton, LA 71037

Debra A. Welch
416 Travis St., Ste 200
Shreveport, LA 71101

Crystal Wood
2624 Brown St.
Bossier City, LA 71111

Caddo

Krystal L. Airs
720 Travis St.
Shreveport, LA 71101

Misty Futrell Alexander
401 Edwards St., 10th Fl.
Shreveport, LA 71101

Kila Lynn Bobier
2100 Grimmitt Dr., Apt 804
Shreveport, LA 71107

Deborah M. Breedlove
400 Travis St., Ste 700
Shreveport, LA 71101

June 23, 2009

Adrienne Burnett
P.O. Box 202
Shreveport, LA 71162

Lauren Pickett Davis
415 Texas St., Ste 300
Shreveport, LA 71101

Carolyn S. Deal
14410 Hwy 789
Keithville, LA 71047

Debbie Doan
4110 Youree Dr.
Shreveport, LA 71105

Racheal L. Evans
3985 Airline Dr.
Bossier City, LA 71111

Virginia S. Garfield
10010 Canterbury Dr.
Shreveport, LA 71106

Kurt Joseph Goins
625 Texas St.
Shreveport, LA 71101

Mary L. Harried
625 Texas St.
Shreveport, LA 71101

Matthew E. Jenkins
9426 Milbank Dr.
Shreveport, LA 71115

B. Slattery Johnson, Jr.
400 Texas St., 1400
Shreveport, LA 71101

Debbie Kay Lindsey
8001 Youree Dr., Ste 970
Shreveport, LA 71115

Harriett McCall
9041 Mansfield Rd., Apt. 1416
Shreveport, LA 71118

Brenda M. Milton
414 Preston Blvd., 182
Bossier City, LA 71111

Katrina Alene Patrick Moreland
416 Travis St., Ste 604
Shreveport, LA 71101

Glenda D. Myers
111 Carondelet Dr.
Shreveport, LA 71109

Amanda Phillips
738 N. Ashley Ridge Loop
Shreveport, LA 71106

Walter Pipkin
P.O. Box 1231
Shreveport, LA 71163

Melissa Kay Powell
2219 Gilbert Dr.
Shreveport, LA 71104

Juanita Preslar
5725 Lovers Ln.
Shreveport, LA 71105

Daniel L. Rhodes
P.O. Box 8872
Shreveport, LA 71148

Lucy A. Rivero
3641 Lakeside Dr.
Shreveport, LA 71119

Robert Harris Shemwell
575 Oneonta St.
Shreveport, LA 71106

Jamie Smith
2412 Parham Dr.
Shreveport, LA 71109

Kathryn M. Smitherman
P.O. Box 21990
Shreveport, LA 71120

James Craig Stevens
4335 Richmond Ave.
Shreveport, LA 71106

Terri Strange
8310 Dixie Blanchard Rd., Lot 6
Shreveport, LA 71107

Yves M. Verret III
628 Stoner Ave.
Shreveport, LA 71101

Christopher T. Victory
509 Milam St.
Shreveport, LA 71101

Briana W. Ward
4306 Clingman Dr.
Shreveport, LA 71105

Alan A. Warren
9801 Tynneside Way
Shreveport, LA 71118

Alex J. Washington
1657 Benton Rd.
Bossier City, LA 71111

Shante' Y. R. Wells
1657 Benton Rd.
Bossier City, LA 71111

Earlnisha D. Williams
501 Texas St.
Shreveport, LA 71101

Susan D. Wilson
2414 Somersworth
Shreveport, LA 71118

Christina M. Wimbley
4050 Linwood Ave.
Shreveport, LA 71108

Calcasieu
Tiffany N. Bourque
2917 Ryan St.
Lake Charles, LA 70605

Somer G. Brown
P.O. Box 2900
Lake Charles, LA 70602

Laura C. Cagle
1020 Ryan St.
Lake Charles, LA 70601

Cade R. Cole
P.O. Box 1550
Lake Charles, LA 70602

Tiffany Elyce Crane
P.O. Box 2148
Lake Charles, LA 70602

Yolanda A. Diaz
1905 Kennedy St.
Lake Charles, LA 70601

Donna Duhon
3824 Nelson Rd.
Lake Charles, LA 70605

Melissa C. Emerson
127 W. Broad St., Ste 710
Lake Charles, LA 70601

Ashley Foret
P.O. Box 578
Cameron, LA 70631

Stephanie R. Hankins
426 Kirby St.
Lake Charles, LA 70601

Brent Hawkins
1020 Ryan St.
Lake Charles, LA 70601

Hannah K. Hensgens
1400 Ryan St.
Lake Charles, LA 70601

Renee Hill
4056 Ryan St.
Lake Charles, LA 70605

Bernie L. Huddle
702 Kirby St.
Lake Charles, LA 70601

Kathy P. Huddle
4412 Kent Dr.
Lake Charles, LA 70605

Retha P. Hudson
1480 Woods Loop
Vinton, LA 70668

Alexa J. Innmon
P.O. Box 1001
Lake Charles, LA 70602

Eva Khadjinova
306 Natchez Dr.
Lake Charles, LA 70611

Robert N. Kordisch
311 Woodruff St.
Lake Charles, LA 70601

Daniel L. Lorenzi
518 Pujo St.
Lake Charles, LA 70601

Janet D. Marks
581 Menard Rd.
Sulphur, LA 70665

Paula Christine Nunez
P.O. Box 156
Bell City, LA 70630

Helen Prejean
3254 Burson Rd.
Lake Charles, LA 70615

Jessica B. Pruitt
One Lakeshore Dr., Ste. 100
Lake Charles, LA 70629

Jennifer McCain Swann
426 Kirby
Lake Charles, LA 70601

Kelli R. Trahan
940 Ryan St.
Lake Charles, LA 70601

Spencer L. Trahan
P.O. Box 2090
Lake Charles, LA 70602

Elizabeth K. Traub
127 W. Broad St., Ste 710
Lake Charles, LA 70601

Lance B. Vinson
One Lakeshore Dr., Ste 1750
Lake Charles, LA 70629

Catahoula
Kristy Anne Murry
P.O. Box 768
Jonesville, LA 71343

Peter E. Roberts
6205 Monroe Hwy.
Ball, LA 71405

Claiborne
Pattie E. Person
1027 Lee St.
Minden, LA 71055

Concordia
Hu'Cheryl Walker
P.O. Box 805
Vidalia, LA 71373

Desoto
Stacy L. Donaldson
255 Barry Rd.
Logansport, LA 71049

Nicholas Gasper
P.O. Box 1350
Mansfield, LA 71052

Marlin H. Hadley
457 Sandpiper Ln.
Stonewall, LA 71078

June 23, 2009

East Baton Rouge
Sara T. Anderson
3615 North St.
Baton Rouge, LA 70806

John Thomas Arnold
1260 Main St.
Baton Rouge, LA 70802

Adrienne Elizabeth Aucoin
P.O. Box 880
Denham Springs, LA 70727

Rodney Stuart Barnes, Jr.
11144 Gateway Dr.
Baton Rouge, LA 70818

S. Brooke Barnett
4041 Essen Ln., Ste 500
Baton Rouge, LA 70809

Kellie Jo Bass
7909 Wrenwood Blvd., Ste B
Baton Rouge, LA 70809

Michael Richard Bassett II
320 Third St., Ste. 106
Baton Rouge, LA 70801

Julie J. Baxter
6513 Perkins Rd.
Baton Rouge, LA 70808

Allison Beasley
13541 Tiger Bend Rd.
Baton Rouge, LA 70817

Roycie B. Bernard
4848 Windsor Village 71
Baton Rouge, LA 70817

Kristal E. Bonner
P.O. Box 951
Baton Rouge, LA 70821

Chet Boudreaux
8710 Jefferson Hwy.
Baton Rouge, LA 70809

Danielle J. Bowen
9955 East Inniswold Rd.
Baton Rouge, LA 70809

Sarah S. Brehm
8555 United Plaza Blvd., 5th Fl.
Baton Rouge, LA 70809

Cynthia Brown
9534 Spike Ridge Ave.
Zachary, LA 70791

Michael J. Busada
450 Laurel St., Ste 1900
Baton Rouge, LA 70801

Ebony Landor Cavalier
533 Spain St.
Baton Rouge, LA 70802

Yolanda C. Chanet
3351 Fort Myers
Baton Rouge, LA 70814

Stacy L. Christophe
17326 Benjamins Walk
Baton Rouge, LA 70817

Eric W. Claville
15414 Woodmoss Dr.
Baton Rouge, LA 70816

Lindy Hicks Cleere
6147 N. Bristle Cone Ct.
Greenwell Springs, LA 70739

Tokesha Collins
P.O. Box 3513
Baton Rouge, LA 70821

Miranda Y. Conner
3325 Monterrey Dr., Apt. 1104
Baton Rouge, LA 70814

Jo Craddock
11727 Goodwood Blvd.
Baton Rouge, LA 70815

Renee C. Crasto
450 Laurel St., Ste 1900
Baton Rouge, LA 70802

John Aaron Crawford
270 South Sharp Rd.
Baton Rouge, LA 70815

Kent S. Dejean
8414 Bluebonnet Blvd., Ste. 110
Baton Rouge, LA 70810

Eva K. Depew
14337 Ivy Terrace Dr.
Baton Rouge, LA 70817

Katia Desrouleaux
P.O. Box 2471
Baton Rouge, LA 70821

Nicholas J. Diez
1885 N. Third St.
Baton Rouge, LA 70802

Annette L. Dinicola
14176 Deval Rd.
Baton Rouge, LA 70818

Jason Paul Dore'
P.O. Box 1028
Baton Rouge, LA 70821

Kristien Dove
3999 S. Sherwood Forest Blvd.
Baton Rouge, LA 70816

Delinda P. Dowden
5555 Hilton Ave., Ste 410
Baton Rouge, LA 70808

Tremayne Dowell
10795 Mead Rd., Apt 1408
Baton Rouge, LA 70806

William Tyler Downing
2436 Shadowbrook Dr.
Baton Rouge, LA 70816

Christie B. Duggan
P.O. Box 86757
Baton Rouge, LA 70879

Lani Boyd Durio
509 St., Louis St.
Baton Rouge, LA 70802

Joshua Ebey
4609 Bluebonnet Blvd. Ste. A
Baton Rouge, LA 70809

Susan Eccles
One American Pl., 9th Fl.
Baton Rouge, LA 70825

Monique Marie Edwards
P.O. Box 94396
Baton Rouge, LA 70804

Wendy L. Edwards
P.O. Box 82829
Baton Rouge, LA 70884-2829

Jordan Faircloth
One American Pl., 23rd Fl.
Baton Rouge, LA 70801

Michelle Finnegan
743 Millgate Pl.
Baton Rouge, LA 70808

Leonard K. Fisher III
867 South Eugene St.
Baton Rouge, LA 70806

Dustin G. Flint
2051 Silverside Dr., Ste 260
Baton Rouge, LA 70808

Pamela F. Flotte
1695 Old Barnwood Ave.
Zachary, LA 70791

Melissa M. Folse
54 Veterans Blvd.
Donaldsonville, LA 70346

Stephanie D. Fontenot
155365 Post Oak Ct.
Greenwell Springs, LA 70739

J. Marston Fowler
12232 Industriplex Blvd., Ste 1
Baton Rouge, LA 70809

Catherine P. Foy
501 Government St., Ste. 200
Baton Rouge, LA 70802

Angelique Duhon Freel
P.O. Box 94005
Baton Rouge, LA 70804

Joe L. M. Freeman
7035 Jefferson Hwy.
Baton Rouge, LA 70806

Nathan Fry
54 Higgins Ct.
Baton Rouge, LA 70808

Brandie M. Garner
7561 Oakmount Dr.
Baton Rouge, LA 70817

Anne Rogers Gentry
1439 Rue Desiree
Baton Rouge, LA 70810

Koshaneke N. Gilbert
4603 Kilkenny Dr.
Baton Rouge, LA 70814

Shanta Tomeka Gilbert
12400 Jefferson Hwy., Apt 201
Baton Rouge, LA 70816

Will Green
2237 S. Acadian Thruway
Baton Rouge, LA 70808

Daniel P. Guillory
One American Pl., 14th Fl.
Baton Rouge, LA 70825

Wyndi B. Guillory
247 Florida St.
Baton Rouge, LA 70801

Lucas Hahn
13541 Tiger Bend Rd.
Baton Rouge, LA 70817

Andrew Jackson Harrison, Jr.
One American Pl., Ste 820
Baton Rouge, LA 70825

Kyle William Hawthorne
4137 S. Sherwood Forest Blvd.
Baton Rouge, LA 70816

Corey J. Hebert
5254 Stumberg Ln., Apt C
Baton Rouge, LA 70816

Wesley Paul Hebert
P.O. Box 2471
Baton Rouge, LA 70821

Daniel D. Henry, Jr.
1885 North Third St.
Baton Rouge, LA 70802

Lacey Henry
1885 N. 3rd St.
Baton Rouge, LA 70802

Jason Hessick
10365 Ridgely Dr.
Baton Rouge, LA 70809

Christopher Hayden Hester
P.O. Drawer 2995
Baton Rouge, LA 70821

James M. Hoffman
5434 Wilderness Dr.
Baton Rouge, LA 70817

Holden Hoggatt
4550 North Blvd., Ste 220
Baton Rouge, LA 70806

June 23, 2009

Holly A. Hollis 15961 Airline Hwy. Baton Rouge, LA 70817	Gail M. Landry 3042 Old Forge Dr. Baton Rouge, LA 70808	James H. Napper II P.O. Box 44154 Baton Rouge, LA 70804	R. Bree Routman 8375 Rushing Rd. East Denham Springs, LA 70726
Patrick A. Holly 11420 Airline Hwy., Ste 102 Baton Rouge, LA 70816	Jeremy J. Landry 5959 S. Sherwood Forest Blvd. Baton Rouge, LA 70816	Christopher Luke Nelson One American Pl., 14th Fl. Baton Rouge, LA 70825	Jamie R. Royer P.O. Box 193 Livingston, LA 70754
Jackie P. Honeycutt 2812 Valcour Aime Ave. Baton Rouge, LA 70820	Robert J. Landry 739 Ingleside Dr. Baton Rouge, LA 70806	Carol A. Newman 14481 Old Hammond Hwy., Ste 2 Baton Rouge, LA 70816	Claudia Rush 602 N. 5th St. Baton Rouge, LA 70801
Meghan B. Hurst 14212 S. Gate House Ave. Baton Rouge, LA 70817	Cherie A. Lato P.O. Box 94005 Baton Rouge, LA 70804	Lexlee Overton 850 North Blvd. Baton Rouge, LA 70802	Margaret A. Sabadie 401 Market St., Ste 1270 Shreveport, LA 71101
Dianne Marie Irvine 732 North Blvd. Baton Rouge, LA 70802	Blake M. Leblanc 5721 S. Sherwood Forest Baton Rouge, LA 70816	Nicholas J. Pascale 828 S. Irma Blvd. Gonzales, LA 70737	Henri M. Saunders 6525 Perkins Rd. Baton Rouge, LA 70808
Jessica Jarreau 10602 Coursey Blvd. Baton Rouge, LA 70816	Jeffrey David Lieberman 8555 United Plaza Blvd. Baton Rouge, LA 70809	Namisha D. Patel 634 Connell'S Park Ln. Baton Rouge, LA 70806	Paul Hugh Scott 3112 Valley Creek Dr., Ste. D Baton Rouge, LA 70808
Bryan G. Jeansonne 8451 Scarlett Dr. Baton Rouge, LA 70806	Shelley R. Lorren 5132 Claycut Rd. Baton Rouge, LA 70806	Afi Castina' Patterson 450 Laurel St., Ste. 1900 Baton Rouge, LA 70801	Beverly F. Shermer 15577 Springwood Ave. Baton Rouge, LA 70817
Rita Jordan 440 3rd St. Baton Rouge, LA 70802	Thomas Dax Mallory 1127 River Rd. Sunshine, LA 70780	Scott R. Patton P.O. Box 2827 Baton Rouge, LA 70821	Kristi Siemann 8785 Sharlane Dr. Baton Rouge, LA 70809
Frederick Scott Kaiser P.O. Box 4412 Baton Rouge, LA 70821	Derek Paul Manuel 2098 Staring Ln. Baton Rouge, LA 70810	Lillian Luffey Paxton One American Pl., 14th Fl. Baton Rouge, LA 70825	Lorraine Slade 7645 North Jefferson Cir., Apt.G Baton Rouge, LA 70809
Jacob M. Kantrow 445 North Blvd., Ste 300 Baton Rouge, LA 70802	Christopher D. Martin 8555 United Plaza Blvd. Baton Rouge, LA 70809	Jeffrey W. Peters P.O. Box 788 Baton Rouge, LA 70821	Shaun M. Smith 400 Poydras St., Ste 2300 New Orleans, LA 70130
Kara B. Kantrow 455 East Airport Dr. Baton Rouge, LA 70806	Brian L. McCullough 10101 Park Rowe Ave., Ste 120 Baton Rouge, LA 70809	Jeremy J. Pichon 7516 Bluebonnet Blvd., Ste 146 Baton Rouge, LA 70810	Rebecca M. Stampley 2561 Citiplace Ct., Ste 750 Baton Rouge, LA 70808
Gabrielle R. Kees 148 Napoleon Baton Rouge, LA 70802	Patrick McCune 5369 Boone Ave. Baton Rouge, LA 70808	Nicolette C. Pichon 11816 Sunray Ave., Ste. A Baton Rouge, LA 70816	Jessica C. Starns 18116 Bellingrath Lakes Dr. Central, LA 70739
Iain L. Kennedy 8510 Highland Rd. Baton Rouge, LA 70808	David L. McDavid, Jr. 1575 Church St. Zachary, LA 70791	Teresa G. Pitts 7979 Independence Blvd., Ste 307 Baton Rouge, LA 70806	Todd James Stedeford 451 Florida St., Ste 1609 Baton Rouge, LA 70801
Matthew W. Kern 8555 United Plaza Blvd., 5th Fl. Baton Rouge, LA 70809	Carey Elizabeth Messina 2137 Quail Run Bldg B Baton Rouge, LA 70808	Adrienne D. Quillen 18866 Ferncroft Ct. Baton Rouge, LA 70809	Ross A. Stein 2226 Wooddale Blvd. Baton Rouge, LA 70806
Charles Parker Kilgore 8555 United Plaza Blvd. Baton Rouge, LA 70809	Jennifer J. Miller 1925 N. 3rd St., 413 Baton Rouge, LA 70802	Jana Ragsdale 1540 Rollins Rd. Zachary, LA 70791	Doris Atchison Taravella 3033 Gilbert Dr. Baton Rouge, LA 70809
Constance A. Koury 4445 Sweetbriar St Baton Rouge, LA 70808	Joseph M. Minadeo P.O. Box 150 Plaquemine, LA 70764	Kevin P. Riche' P.O. Drawer 2995 Baton Rouge, LA 70821	Brook Landry Thibodeaux 301 Main St., 14th Fl. Baton Rouge, LA 70825
Teresa P. Lalonde 2798 O'Neal Ln. Ste. B4 Baton Rouge, LA 70816	Tobi M. Murphy 365 Canal St., Ste 2000 New Orleans, LA 70130	Julio Romanach, Jr. P.O. Box 18895 Baton Rouge, LA 70893	Luke J. Thibodeaux II 8710 Jefferson Hwy. Baton Rouge, LA 70809
Whitney Lanasa 236 Third St. Baton Rouge, LA 70801	Miracle D. Myles P.O. Box 877 Plaquemine, LA 70765	Angela Q. Rothermel 6421 Sandstone Ave. Baton Rouge, LA 70808	Charmaine Thomas-Johnson 744 Brinwood Ave. Baton Rouge, LA 70815

June 23, 2009

Tina C. Truett
10814 Sullivan Rd.
Baton Rouge, LA 70818

Dylan Michelle Tuggle
301 Main St., Ste. 1400
Baton Rouge, LA 70825

Julie A. Vinson
637 St., Ferdinand St.
Baton Rouge, LA 70802

Marsha Mason Wade
442 Europe St.
Baton Rouge, LA 70802

Lauren M. Walker
P.O. Box 3513
Baton Rouge, LA 70821

Ann E. Wall
5959 S. Sherwood Forest Blvd.
Baton Rouge, LA 70816

Lindsay M. Watts
3225 Broussard St.
Baton Rouge, LA 70808

Gregory S. Webb
2130 Tulip St.
Baton Rouge, LA 70806

Marjorianna Willman
15623 Hogenville Ave.
Baton Rouge, LA 70817

Blayne T. Wilson
8555 United Plaza Blvd., Ste 500
Baton Rouge, LA 70809

Elizabeth Jayne Wilson
6709 Perkins Rd.
Baton Rouge, LA 70808

Robert A. Woosley
12114 Pheasantwood Dr.
Baker, LA 70714

Steven Young
P.O. Box 75242
Baton Rouge, LA 70874

Heather L. Cazes
3087 Highway 957
Ethel, LA 70730

Virginia J. McLin
701 Main St.
Baton Rouge, LA 70802

East Feliciana
Michael E. Platte
1575 Church St.
Zachary, LA 70791

John O. Shirley
P.O. Box 4412
Baton Rouge, La 70802

Evangeline
Claudine Vidrine
7085 Hwy. 115
St. Landry, LA 71367

Franklin
Lurrie Bernard Mayeux, Jr.
P.O. Box 141
Crowville, LA 71230

Danette McCready
628 Reagan Loop
Baskin, LA 71219

Grant
Gary L. Preuett
P.O. Box 1110
Alexandria, LA 71309

Susan M. Richmond
481 Stuart Lake Rd.
Pollock, LA 71467

Iberia
Kay Breaux
P.O. Box 12440
New Iberia, LA 70562

Steven W. Elledge
300 Iberia St., Ste 120
New Iberia, LA 70563

Linda G. Landry
403 Austin Village Blvd.
Lafayette, LA 70508

Iberville
Evan Marshall Alvarez
P.O. Box 94095
Baton Rouge, LA 70804

Denise Kinchen
7070 Bayou Paul Rd.
St. Gabriel, LA 70776

Kerii Landry-Thomas
300 Louisiana Ave.
Baton Rouge, LA 70802

Michael R. Maronge, Jr.
57941 Canal St.
Plaquemine, LA 70764

Louis M. Phillips
301 Main St., Ste 1600
Baton Rouge, LA 70801

Jacque Alexandre Pucheu
4041 Essen Ln., Ste 500
Baton Rouge, LA 70809

Richard J. Ward III
4709 Bluebonnet Blvd., Ste C
Baton Rouge, LA 70804

Jackson
Linda F. Hanes
P.O. Box 100
Jonesboro, LA 71251

Brenda G. Jefferson
500 E. Court Room 101
Jonesboro, La 71251

Frank E. Johnson III
P.O. Box 1600
Hodge, LA 71247

Jefferson
Samantha R. Ackers
150 Third St., 812
Baton Rouge, LA 70805

Raymond P. Augustin, Jr.
3421 N. Causeway Blvd., Ste 800
Metairie, LA 70002

Andrea Augustus
421 Loyola Ave., Rm 200-C
New Orleans, LA 70112

Brett Bares
3838 N. Causeway Blvd., Ste 2900
Metairie, LA 70002

Rebecca Beck
One Galleria Blvd., Ste 1100
Metairie, LA 70001

William Blake Bennett
701 Poydras St., Ste. 5000
New Orleans, LA 70139

Erin J. Benoit
909 Poydras St., Ste 1250
New Orleans, LA 70112

Belinda Brouillette Besnard
2301 N. Hullen, Ste 101
Metairie, LA 70001

Christina V. Bigelow
639 Loyola Ave., L-Ent-24A
New Orleans, LA 70113

Jonathan R. Bourg
909 Poydras St., Ste 2400
New Orleans, LA 70112

William L. Brockman
3421 N. Causeway Blvd., Ste 900
Metairie, LA 70002

Joan Winters Burmaster
One Galleria Blvd., 700
Metairie, LA 70001

Kathleen M. Cambre
P.O. Box 2187
Reserve, LA 70084

Eric M. Carter, Sr.
P.O. Box 1312
Harvey, LA 70058

Amy Michelle Casey
3939 Veterans Blvd. Ste. 204
Metairie, LA 70002

Michelle A. Charles
2495 Paige Janette Dr.
Harvey, LA 70058

Justin McCarthy Chopin
201 St. Charles Ave. 45th Fl.
New Orleans, LA 70170

Jessica Cozart
650 Poydras St., Ste 2715
New Orleans, LA 70130

Miriam K. Crespo
4004 15th St.
Marrero, LA 70072

Lori A. Daigle
9 Richland Ct
Metairie, LA 70001

Leslie C. Dalton
628 Wood St.
Houma, LA 70360

Jason L. Daniels
2601 Tulane Ave., Ste 700
New Orleans, LA 70119

Christopher Davidson
2901 Independence St. 201
Metairie, LA 70006

Leigh R. Diley
400 Old Hammond Hwy, Unit 7C
Metairie, LA 70005

Ben S. Dipalma
3838 N. Causeway Blvd., Ste 2900
Metairie, LA 70002

Edward A. Doskey
209-A Canal St.
Metairie, LA 70005

James Huhner Eberle
445 Homestead Ave.
Metairie, LA 70005

S. Gene Fendler
701 Poydras St., Ste 5000
New Orleans, LA 70139

John J. Fenerty III
3850 N Causeway Blvd., Ste 630
Metairie, LA 70002

John Mark Fezio
546 Carondelet St.
New Orleans, LA 70130

Tiffany M. Fleming
3421 N. Causeway Blvd., Ste 301
Metairie, LA 70002

John J. Fletcher
201 St. Charles Ste. 3710
New Orleans, LA 70170

Mary Megan Fontenot
650 Poydras St., Ste 2708
New Orleans, LA 70130

Jason P. Foote
3850 N. Causeway Blvd., Ste 900
Metairie, La 70002

Daniel Fordham
110 Veterans Memorial Blvd.
Metairie, LA 70005

Gary E. Franklin
1340 Poydras St., Ste 1500
New Orleans, LA 70112

Martin L. Galliano III
3413 Clearview Pkwy.
Metairie, LA 70006

Angela M. Garrett
400 Poydras St.
New Orleans, LA 70130

Henna Ghafoor
612 Gravier St.
New Orleans, LA 70130

Christopher Gross
2121 Ridgelake Dr., Ste 200
Metairie, LA 70001

Machelle R. Lee Hall
365 Canal St., Ste 2650
New Orleans, LA 70130

Iliaura Hands
1100 Poydras St., 3150 Energy Ctr
New Orleans, LA 70163

Steven M. Hannan
2201 Ridgelake Dr.
Metairie, LA 70001

Jeanette Hardy
600 11th St.
Westwego, LA 70094

Chrissie L. Herrera
910 Julia St.
New Orleans, LA 70113

Louise C. Higgins
3808 Lake Catherine
Harvey, LA 70058

Leslie J. Hill
3924 Briant Dr.
Marrero, LA 70072

Susan M. Hindman
4000 General Degaulle
New Orleans, LA 70114

Jonathan P. Hobbs
3445 N. Causeway Blvd., Ste 800
Metairie, LA 70002

Philip Charles Hoffman
1010 Common St., Ste 2050
New Orleans, LA 70112

Justin Hollister
1546 Gretna Blvd.
Harvey, LA 70059

Jonathan A. Hunter
701 Poydras St., Ste. 5000
New Orleans, LA 70139-5099

Jeanne Hutchison
2002 20th St., Ste 101-B
Kenner, LA 70062

Catherine C. Hymel
130 Elaine Ave.
Harahan, LA 70123

Peter A. Ierardi IV
3501 N. Causeway Blvd., Ste 354
Metairie, LA 70002

Orenthal Jude Jasmin
2200 Severn Ave., Apt R302
Metairie, LA 70001

Greg L. Johnson
701 Poydras St., Ste. 5000
New Orleans, LA 70139

Jason R. Kenney
3500 N. Causeway Blvd., Ste 820
Metairie, LA 70002

Timothy D. Kingston
201 St. Charles Ave., 40th Fl.
New Orleans, LA 70170

Jacqueline P. Knight
2313 Hampton Dr.
Harvey, LA 70058

Steven M. Koenig
1010 Common St., Ste. 2700
New Orleans, LA 70112

Joseph F. Lahatte III
3421 N. Causeway Blvd., Ste 900
Metairie, LA 70002

Charles E. Lavis, Jr.
700 Camp St., Ste 435
New Orleans, LA 70130

Joseph Dwight Leblanc III
1100 Poydras St., Ste 3600
New Orleans, LA 70163

Charlotte Livingston
400 Lafayette St., Ste 200
New Orleans, LA 70130

Marion H. Loup
605 Marguerite Rd.
Metairie, LA 70003

Irvin L. Magri, Jr.
P.O. Box 5
Grand Isle, LA 70358

Andrea M. Marcotte
4716 Park Dr. South
Metairie, LA 70001

Jonathan Robert Marlowe
4416 Ithaca St.
Metairie, LA 70006

August V. Martens
3500N. Causeway Blvd., Ste 108
Metairie, LA 70002

Rachel Martin-Deckelmann
1010 Common St., Ste 3000
New Orleans, LA 70112

Nicholas C. Marzoni
7400 Leake Ave.
New Orleans, LA 70118

Glenn C. McGovern
P.O. Box 516
Metairie, LA 70004

Stephanie McLaughlin
1010 Common St., Ste 1950
New Orleans, LA 70112

Christopher Meeks
601 Poydras St., Ste 1700
New Orleans, LA 70130

Michelle L. Miller
601 Poydras St., 12th Fl.
New Orleans, LA 70130

Ryan Patricia Kastl Miller
701 Codifer Blvd.
Metairie, LA 70005

Paul J. Mirabile
201 St. Charles Ave., Fl. 31
New Orleans, LA 70179

Shatiqua A. Mosby-Wilson
6801 Press Dr.
New Orleans, LA 70126

John D. Murphy III
2544 Ramsey St.
Marrero, LA 70072

Sarah J. Murphy
601 Poydras St., 12th Fl.
New Orleans, LA 70130

Michele Nami
4713 Hastings St.
Metairie, LA 70006

Ngoc Kim Nguyen
4913 Wood Forest Dr.
Marrero, LA 70072

Daniel T. Norton, Jr.
1213 Rural St.
River Ridge, LA 70123

Mark Grafton Otts
639 Loyola Ave., L-Ent-26B
New Orleans, LA 70113

Elena Perez
4908 Cleveland Pl.
Metairie, LA 70003

Holly S. Popham
601 Poydras St., Ste 2075
New Orleans, LA 70130

Susan M. Pundt
701 Poydras St., Ste 5000
New Orleans, LA 70139

Carlos Alberto Ramirez
365 Canal St., Ste 2290
New Orleans, LA 70130

Lee W. Rand
1010 Common St., Ste 2700
New Orleans, LA 70112

Michael W. Robertson
1615 Metairie Rd.
Metairie, LA 70005

Michael Rodriguez
2100 St. Charles Ave, Comm. Ste 5
New Orleans, LA 70130

Gary J. Rouse
1100 Poydras St., Ste. 1150
New Orleans, LA 70163

Gregory R. Rubin
3500 N. Causeway Blvd., Ste. 185
Metairie, LA 70002

Scott Richards Samuel
601 Poydras St., Ste. 2300
New Orleans, LA 70130

Jairo F. Sanchez
3421 N. Causeway Blvd., Ste 301
Metairie, LA 70002

Stacey F. Santos
4024 Lake Villa Dr.
Metairie, LA 70002

Lisa Saucier-McCaig
2450 Severn Ave., Ste 420
Metairie, LA 70001

Jeffrey M. Siemssen
1615 Metairie Rd., Ste 200
Metairie, LA 70005

Marguerite T. Sims
3850 N Causeway Blvd Ste 1000
Metairie, LA 70002

Kerrie B. Sinon
3510 N. Causeway Blvd., Ste 600
Metairie, LA 70002

Eric Frederick Skrmetta
501 Destrehan Ave.
Harvey, LA 70058

Stefani B. Smith
1217 Hall Ave.
Metairie, LA 70003

David M. Stein
701 Poydras St., Ste. 4500
New Orleans, LA 70139

Toshanita N. Summers
1215 Prytania St., Ste 223
New Orleans, LA 70130

Todd Charles Taranto
1100 Poydras St., Ste 3600
New Orleans, LA 70163

Charles Marshall Thomas
3500 N. Hullen St.
Metairie, LA 70002

Kim Loan Thi Tran
1004 Curtis St.
Harvey, LA 70058

Danielle E. Treadaway
704 Weyer St.
Gretna, LA 70053

Evette E. Ungar
365 Canal St., Ste 2520
New Orleans, LA 70130

June 23, 2009

Hal D. Ungar
365 Canal St., Ste 2520
New Orleans, LA 70130

Stephanie Villagomez
365 Canal St., Ste 2000
New Orleans, LA 70130

Rachel Walsh
400 Poydras St., Ste 2500
New Orleans, LA 70130

Pini Aaron Weinstein
416 Lafayette St.
Gretna, LA 70053

Carrie Jennings Wheeler
4739 Sanford St.
Metairie, LA 70006

John M. Wilson
701 Poydras St., Ste. 5000
New Orleans, LA 70139-5099

Lida A. Wilson
201 St. Charles Ave., 50th Fl.
New Orleans, LA 70170

Ebony Woodruff
P.O. Box 3472
Harvey, LA 70059

Barbara S. Wrobel
201 St. Charles Ave., Ste 4610
New Orleans, LA 70170

Mary Ellen Wyatt
1100 Poydras St., Ste 1700
New Orleans, LA 70163

Jay Christopher Zainey, Jr.
777 Florida St., Ste 369
Baton Rouge, LA 70801

Jefferson Davis
Sally W. Comer
1158 E. Gallaughier Rd.
Jennings, LA 70546

Elizabeth Ann Roche'
7467 Roche Rd.
Lake Arthur, LA 70549

Lafayette
Stacie Baudoin
P.O. Box 62711
Lafayette, LA 70596

Katie S. Bellelo
P.O. Box 519
Maringouin, LA 70757

Mandy B. Benoit
P.O. Box 1190
Carencro, LA 70520

Paula W. Benoit
501 W. St. Mary Blvd., Ste 200
Lafayette, LA 70506

Claudette C. Berard
P.O. Box 2217
Lafayette, LA 70502-2217

Nicholas A. Blanda
2010 W. Pinhook
Lafayette, LA 70503

Philip H. Boudreaux, Jr.
1001 W. Pinhook Rd., Ste 200
Lafayette, LA 70503

Candace M. Breaux
2014 W. Pinhook, Ste 503
Lafayette, LA 70508

Christopher O. Broussard
112 Cane Ridge Cir.
Lafayette, LA 70508

Linton F. Broussard, Jr.
108 Merchants Blvd. Apt. 69
Lafayette, LA 70508

Sandra Q. Cambre
115 Cornish Pl.
Youngsville, LA 70592

Ariel Campos, Sr.
1020 Surrey St.
Lafayette, LA 70502

Ann L. Champagne
202 Rue Iberville, Ste 450
Lafayette, LA 70508

Joan Champagne
P.O. Box 9218
New Iberia, LA 70562

Jacob C. Credeur
822 Harding St.
Lafayette, LA 70505

Matthew D. Fontenot
P.O. Box 4305
Lafayette, LA 70502-4305

Nathan Frazier
2600 Amb. Caffery Pkwy, Ste C
Lafayette, LA 70506

J. Keith Gates
P.O. Box 3089
Lafayette, LA 70502

Dustin B. Gibson
P.O. Box 81263
Lafayette, LA 70598

Dana C. Graham
200 W. Congress St., Ste 1000
Lafayette, LA 70501

Richard T. Haik
800 Lafayette St., Ste 4200
Lafayette, LA 70501

Barbara D. Hebert
5801 U.S. 90 East
Broussard, LA 70518

Matthew C. Hebert
1200 Camellia Blvd., Ste 300
Lafayette, LA 70508

Thomas Reginald Hightower III
416 Doucet Rd., Unit 4-B
Lafayette, LA 70503

Sarah B. Hulin
724 Piat Rd.
Youngsville, LA 70592

Remy A. Jardell
P.O. Drawer 94-C
Lafayette, LA 70509

Elizabeth Haik Johnson
406 Audubon Blvd.
Lafayette, LA 70508

Tammy K. Jordan
100 Gabriel St.
Lafayette, LA 70506

Brandee Ketchum
P.O. Drawer 94-C
Lafayette, LA 70509

Gregory J. Laborde
P.O. Box 3667
Lafayette, LA 70502

Margaret A. Lalande
102 Versailles Blvd., Ste 400
Lafayette, LA 70501

Brandy Landry
117 Hesper Dr.
Carencro, LA 70520

Sarah Rousse Langlinais
2727 Kaliste Saloom Rd.
Lafayette, LA 70508

Lori R. LeBlanc
P.O. Box 90912
Lafayette, LA 70509

Pamela Lemoins
P.O. Box 7
St. Martinville, LA 70582

Brandon W. Letulier
1001 W. Pinhook Rd. Ste 200
Lafayette, LA 70503

Shane J. Milazzo
217 Shadowbrush Bend
Lafayette, LA 70506

Annette M. Moore
306 Veterans Dr.
Carencro, LA 70520

Pamela R. Moser
2901 Johnston St., Ste 206
Lafayette, LA 70503

Lauri R. Nowell
1610 A St. Mary St.
Scott, LA 70583

Michelle Miller Odinet
304 Beverly
Lafayette, LA 70503

Virginia L. Ogle
213 N. College Rd.
Lafayette, LA 70506

Jackie M. Perry
1003 S. Hugh Wallis, Bld C, Ste 8
Lafayette, LA 70508

Christian Cox Prejean
1313 West Pinhook Rd.
Lafayette, LA 70503

Doris Ann Reiners
P.O. Box 80154
Lafayette, LA 70598

Charlene D. Romero
1343 S. Richfield Rd.
Duson, LA 70529

Andrea C. Savorgnan
P.O. Box 53290
Lafayette, LA 70505

Dyan Schnaars
221 Sunflower Dr.
Lafayette, LA 70508

Maureen O'Connor Sullivan
2014 W. Pinhook Rd., Ste. 403
Lafayette, LA 70508

Tammy Sumrall
2002 W. Gloria Switch
Carencro, La 70520

Beverly P. Tassin
124 F Brasseaux Rd.
Carencro, LA 70520

Dawn K. Trosclair
206 Ridgeview Dr.
Lafayette, LA 70507

Jennifer Brooks Wallace
822 Harding St.
Lafayette, LA 70505

Rachal C. Welch
303 W. Vermilion, Ste 210
Lafayette, LA 70502

Heather A. Wilson
104 Rue Iberville
Lafayette, LA 70508

Lafourche
Marcia C. Arceneaux
1641 Poland Ave.
New Orleans, LA 70117

James Stacy Butler
1074A Hwy 1
Thibodaux, LA 70301

Zita Marie Jackson
P.O. Box 108
Thibodaux, LA 70302

Raynon Taylor
P.O. Box 640
Cutoff, LA 70345

June 23, 2009

Lasalle

Allison N. Bass
P.O. Box 871
Jena, LA 71342

Lisa B. Crooks
P.O. Box 2990
Jena, LA 71342-2990

Theresa Isaac
P.O. Box 2826
Jena, LA 71342

Lincoln

Angie Biscomb
709 East Kentucky Ave.
Ruston, LA 71270

D. Kyle McDonald
500 E. Reynolds Dr.
Ruston, LA 71270

Melanie K. Shrell
1503 Doctors Dr.
Bossier City, LA 71111

Livingston

Tamara K. Beard
34984 Eagle Ridge Dr.
Denham Springs, LA 70706

Laura Bergeron-Hart
12787 Landon Dr.
Walker, LA 70785

Anna C. Berthelot
17605 Hwy 42
Livingston, LA 70754

Stephanie M. Bienvenu
1175 Nicholson Dr.
Baton Rouge, LA 70802

Desiree Bild
440 Third St., 8th Fl.
Baton Rouge, LA 70802

Karen J. Blakemore
445 North Blvd., Ste 701
Baton Rouge, LA 70821

Courtney R. Boyer
12720 Landon Dr.
Walker, LA 70785

Erin Theresa Callahan
29760 W. Highland St.
Livingston, LA 70754

Maranda J. Cardinale
P.O. Box 1665
Prairieville, LA 70769

Timothy D. Depaula
701 Poydras St., Ste 400
New Orleans, LA 70139

Lydia Durand-McMorris
25849 Plantation Ave.
Denham Springs, LA 70726

Mary L. Glover
32290 Dunn Rd.
Denham Springs, LA 70726

Sabrina Hawkins
13623 Hooper Rd., Ste F-4
Baton Rouge, LA 70818

Kelly Nuzzolillo Hunt
29901 Pine St.
Holden, LA 70744

Jennifer L. Jackson
10715 N. Oak Hills Pkwy.
Baton Rouge, LA 70810

Robert J. King
1885 N. 3rd St.
Baton Rouge, LA 70802

Kathryn B. Larose
301 Main St., 14th Fl.
Baton Rouge, LA 70825

Elena Lavigne
30413 Lafleur Rue
Walker, LA 70785

Martha S. Lynch
1695 River Run Dr.
Denham Springs, LA 70726

Sharon Madden
1211 N. Range Ave., Ste A
Denham Springs, LA 70726

Margaret Monic McChristian
P.O. Box 588
Baton Rouge, LA 70821

Ashley E. Philen
8710 Jefferson Hwy.
Baton Rouge, LA 70809

William Pittman
10107 Langston Dr.
Denham Springs, LA 70706

Melissa Primes
23544 Country Manor Ave.
Denham Springs, LA 70726

Rachel Raffray
13298 Hilltop Rd.
Maurepas, LA 70449

Marguerite T. Sims
3850 N. Causeway Blvd Ste 1000
Metairie, LA 70002

Shanna Sizemore
233 St. Ferdinand St.
Baton Rouge, LA 70802

Kathleen S. Stephens
P.O. Box 270
Baker, LA 70714

Bradley J. Tate
10761 Perkins Rd., Ste A
Baton Rouge, LA 70810

Albert Allen Thom II
30307 Eden Church Rd.
Denham Springs, LA 70726

Michelle Vicknair
30641 Edna Kinchen Rd.
Holden, LA 70744

Morehouse
Marilyn S. Winnon
805 East Cypress
Bastrop, LA 71220

Natchitoches
Leanne Lacaze Bridges
1419 Barclay Dr.
Natchitoches, LA 71457

Alicia Carr
778 Collins Rd.
Natchitoches, LA 71457

Stephen Hugh Lee
114 Antley Rd.
Natchitoches, LA 71457

Lewis A. McBryde III
315 Royal St.
Natchitoches, LA 71457

Luke D. Mitchell
P.O. Box 598
Coushatta, LA 71019

Ashli M. Rhodes
402 Second St.
Natchitoches, LA 71457

Orleans

Richard H. Ahamad
1010 Common St., Ste. 1400 A
New Orleans, LA 70112

John S. Alford
1720 Josephine St., Unit A
New Orleans, LA 70113

Michele D. Allen-Hart
201 St. Charles Ave., 31st Fl.
New Orleans, LA 70170

Jason J. Alley
22nd Fl., Energy Ctr, 1100 Poydras
New Orleans, LA 70163

Matthew Steven Almon
546 Carondelet St.
New Orleans, LA 70130

Tarak Anada
201 St. Charles Ave. 49th Fl.
New Orleans, LA 70170

Sarika J. Angulo
1515 Poydras St., Ste 1900
New Orleans, LA 70112

Norton Arbelaez
5215 Magazine St., Apt. B
New Orleans, LA 70115

Nicholas P. Arnold
601 Poydras St., Ste 2300
New Orleans, LA 70130

Kevin Adam Avin
365 Canal St., Ste 2290
New Orleans, LA 70130

Christopher Ayres
650 Poydras St., Ste 2200
New Orleans, LA 70130

Patrick J. Babin
701 Poydras St, 4250
New Orleans, LA 70139

Elisabeth Lorio Baer
701 Poydras St., Ste 5000
New Orleans, LA 70139

William C. Baldwin
201 St. Charles Ave., 48th Fl.
New Orleans, LA 70170-5100

William A. Barousse
701 Poydras St., Ste 4800
New Orleans, LA 70139

Theresa R. Becher
1300 Perdido St., Rm 2W10
New Orleans, LA 70112

Christopher Becnel
425 W. Airline Hwy, Ste B
Laplace, LA 70068

Toni Becnel
425 W. Airline Hwy, Ste B
Laplace, LA 70084

Verena Benker
215 Decatur St., Ste 300
New Orleans, LA 70130

Margaret Berliner
4207 Tchoupitoulas
New Orleans, LA 70115

Beth Bernstein
701 Poydras St., Ste. 4250
New Orleans, LA 70139

Erin E. Bohacek
546 Carondelet St.
New Orleans, LA 70130

Alexandre E. Bonin
4224 Canal St.
New Orleans, LA 70119

Reed Gillmor Bowman
4173 Canal St.
New Orleans, LA 70119

Robert B. Brahan, Jr.
601 Poydras St., Ste 2335
New Orleans, LA 70130

Robert M. Brian
5290 Canal Blvd.
New Orleans, LA 70124

Avione Ann Brown
201 St. Charles Ave., 50th Fl.
New Orleans, LA 70170

Kevin F. Bruce
701 Poydras St., Ste 4040
New Orleans, LA 70139

June 23, 2009

Richard C. Buckman
5918 S. Galvez St.
New Orleans, LA 70125

Amanda J. Butler
601 Poydras 125H Fl.
New Orleans, LA 70130

Michael David Cangelosi
701 Poydras St., Ste 4800
New Orleans, LA 70139

Andrew Capitelli
909 Poydras St., Ste 2800
New Orleans, LA 70112

Christopher M. Capitelli
201 St. Charles Ave, 50th Fl.
New Orleans, LA 70170

Matthew Caplan
627 N. Carrollton Ave., Apt 2
New Orleans, LA 70119

Daniel J. Carr
909 Poydras St., Ste 2500
New Orleans, LA 70112

Ryan Casey
701 Camp St.
New Orleans, LA 70130

Laura L. Catlett
3636 S. I-10 Svc Rd., Ste 210
Metairie, LA 70001

Joseph J. Cerise
639 Loyola Ave., 26th Fl.
New Orleans, LA 70113

Cristi Fowler Chauvin
400 Poydras St., 30th Fl.
New Orleans, LA 70130

Lauren E. Checki
3445 N. Causeway Blvd., Ste 510
Metairie, LA 70002

Andrew H. Chrestman
701 Poydras St., Ste 5000
New Orleans, LA 70139

Tiana Christopher
2300 Energy Center, 1100 Poydras
New Orleans, LA 70163

Alexandra L. Clark
201 St. Charles Ave, Ste 5100
New Orleans, LA 70170

Matthew Clark
909 Poydras St., 28th Fl.
New Orleans, LA 70112

Matthew R. Clauss
1546 Gretna, Blvd.
Harvey, LA 70058

Jessica E. Coalter
4121 Palmyra St., 9
New Orleans, LA 70119

Tana F. Cochran
2000 Lakeshore Dr., Bh Room 222
New Orleans, LA 70148

Meghan D. Coleman
701 Poydras Stret, Ste 5000
New Orleans, LA 70139

Stuart G. Coleman
170 Broadway St., Ste 237
New Orleans, LA 70118

Cheryl Deann Comer
1100 Poydras St., Ste 3700
New Orleans, LA 70119

James E. Courtenay
755 Magazine St.
New Orleans, LA 70130

Mary C. Craver
829 Baronne St.
New Orleans, LA 70113

Katherine A. Crosby
201 St. Charles Ave. Ste. 4610
New Orleans, LA 70170

Kerry P. Cuccia
3801 Canal St., 325
New Orleans, LA 70119

Elizabeth Cumming
636 Baronne St.
New Orleans, LA 70113

April Davenport
421 Loyola Ave.
New Orleans, LA 70112

Alan Davis
2300 Energy Centre, 1100 Poydras
New Orleans, LA 70163

Jennifer C. Deasy
500 Poydras St., Ste 1044
New Orleans, LA 70130

Alison N. Declouet
909 Poydras St., Ste 2500
New Orleans, LA 70112

Paul Declouet
6923 Memphis St.
New Orleans, LA 70124

Joshua A. Decuir
201 St. Charles Ave., Ste 4600
New Orleans, LA 70170

Laurent J. Demosthenidy
1010 Common St., Ste 2800
New Orleans, LA 70112

Michael B. Depetrillo
201 St. Charles Ave., 49th Fl.
New Orleans, LA 70170

Matthew Derieg
1009 E. Frenchmen St.
New Orleans, LA 70116

Joseph A. Devall
3850 N. Causeway Blvd., Ste 1043
Metairie, LA 70002

Spencer R. Doody
338 Lafayette St.
New Orleans, LA 70130

Ellen Pivach Dunbar
8311 Hwy 23, Ste 104
Belle Chasse, LA 70037

Janet D. Duroncelet
400 Royal St.
New Orleans, LA 70130

Barbara Lynn Edin
301 St. Charles Ave., 4th Fl.
New Orleans, LA 70130

Anddry Q. Reyes Espinal
1601 River Oaks Dr.
New Orleans, LA 70131

Dominique Espinosa
201 St. Charles Ave, Ste 4610
New Orleans, LA 70170

Gretchen B. Fauria
2305 Wtc, 2 Canal St.
New Orleans, LA 70130

Laura E. Fine
400 Poydras St., Ste 2050
New Orleans, LA 70130

Lisa A. Finn
4051 Westbank Expressway
Marrero, LA 70072

Anna Elizabeth Flynt
909 Poydras St., Ste 2300
New Orleans, LA 70112

Jennifer Katherine Fontana
650 Poydras St., Ste 2200
New Orleans, LA 70130

Christine Simons Fortunato
2610 Palmer Ave.
New Orleans, LA 70118

Jody John Fortunato
400 Poydras St., 30th Fl.
New Orleans, LA 70130

Raashand M. Frazier
421 Loyola Ave., 308
New Orleans, LA 70112

Shannon M. Frese
1010 Common St., Ste 2300
New Orleans, LA 70112

Marc L. Frischhertz
1130 St. Charles Ave
New Orleans, LA 70130

Amanda M. Furst
1010 Common St., Ste 1400 A
New Orleans, LA 70112

Wayne Jacob Gardner, Jr.
3850 N. Causeway Blvd., Ste 1000
Metairie, LA 70002

Allison E. Gatzman
11151 N. Forest Park Ct.
New Orleans, LA 70128

David Geerken
3445 N. Causeway Blvd., Ste 800
Metairie, LA 70002

Todd Gennardo
1010 Common St., Ste 3010
New Orleans, LA 70112

Barry Gerharz
P.O. Box 56157
New Orleans, LA 70156

Lena D. Giangrosso
650 Poydras St., Ste. 2700
New Orleans, LA 70130

Erin E. Gilson
201 St. Charles Ave., 49th Fl.
New Orleans, LA 70170

Alyson Graugnard
1340 Poydras St., Ste 700
New Orleans, LA 70115

Ricardo M. Guevara
200 Henry Clay Ave.
New Orleans, LA 70118

Gavin H. Guillot
701 Poydras St., Ste 4700
New Orleans, LA 70139

Robert B. Haik
4616 Jefferson Hwy.
Jefferson, LA 70121

Peter J. Hamilton III
1300 Perdido St., 5th Fl.
New Orleans, LA 70112

Michael A. Harowski
400 Poydras St., 30th Fl.
New Orleans, LA 70130

Autumn J. Snyder Harrell
1100 Poydras St., Ste 2900
New Orleans, LA 70163

Justin C. Harrell
1100 Poydras St., Ste 2900
New Orleans, LA 70163

Edmond J. Harris
1221 Harmony St.
New Orleans, LA 70115

James C. Harris III
1300 Perdido St., Ste 2E04
New Orleans, LA 70112

Kathleen Ann Harrison
201 St. Charles Ave., 49th Fl.
New Orleans, LA 70170

June 23, 2009

Meghan Hasser P.O. Box 1900 Harvey, LA 70059	Hope Lambert 1901 Tchoupitoulas New Orleans, LA 70130	Nick Mastagni 5526 Camp St. New Orleans, LA 70115	Michael Murphy 8224 Plum St. New Orleans, LA 70118
Jaclyn Carole Hill 201 St. Charles Ave., Ste 3201 New Orleans, LA 70170	Donald J. Latuso, Jr. 909 Poydras St., Ste 2300 New Orleans, LA 70112	Katherine M. Mattes 6329 Freret St. New Orleans, LA 70118	Tania Nelson 400 Poydras St., Ste 2500 New Orleans, LA 70130
Jennifer M. Hoekstra 1918 Constantinople St. New Orleans, LA 70115	Deborah E. Lavender 909 Poydras St., Ste 1590 New Orleans, LA 70112	Ryan M. McCabe 1100 Poydras St., Ste 3200 New Orleans, LA 70163	Porter Nolan 601 Poydras St., Ste 2400 New Orleans, LA 70130
Joshua M. Hudson 1100 Poydras St., 30th Fl. New Orleans, LA 70163	David T. Lawson 1100 Poydras St., 22nd Fl. New Orleans, LA 70163	John M. McCammon 12th Fl, 601 Poydras St. New Orleans, LA 70130	Thomas Michael Nosewicz, Jr. 2601 Tulane Ave, Ste 700 New Orleans, LA 70119
Joseph R. Hugg 201 St. Charles Ave., 47th Fl. New Orleans, LA 70170	Candace R. LeBlanc 650 Poydras St., Ste 2715 New Orleans, LA 70130	Timothy Graham McEvoy 909 Poydras St. Ste. 2400 New Orleans, LA 70112	Inemesit U. O'Boyle 3500 N. Hullen St. Metairie, LA 70002
Natacha M. Hutchinson 700 Camp St. New Orleans, LA 70130	Gregory J. Lewis, Jr. 3500 N. Hullen St. Metairie, LA 70002	Colleen McGaw 6039 Argonne Blvd. New Orleans, LA 70124	Pamela A. Occhipinti 7214 St. Charles Ave New Orleans, LA 70118
Benjamin West Janke 201 St. Charles Ave., Ste 3600 New Orleans, LA 70170	Raymond C. Lewis 909 Poydras St., Ste 2800 New Orleans, LA 70112	Christy L. McMannen 601 Poydras St., Ste 2300 New Orleans, LA 70130	Brittany Olson 121 Park Pl. Covington, LA 70433
Jack Jernigan 4045 S. Carrollton Ave. New Orleans, LA 70119	Jayanne Jene' Liggins 1300 Perdido St., Ste 2E04 New Orleans, LA 70112	Katharine Melesurgo 421 Loyola Ave, Civil District Ct. New Orleans, LA 70112	Kirk A. Ordoyne 1546 Gretna Blvd. Harvey, LA 70058
Jason R. Johanson 701 Poydras St., Ste 5000 New Orleans, LA 70139	Ellen Overmyer Lloyd 546 Carondelet St. New Orleans, LA 70130	William Gregory Merritt 909 Poydras St., Ste. 2130 New Orleans, LA 70112	Rajan Pandit 3500 N. Hullen St. Metairie, LA 70002
Ryan A. Jurkovic 1010 Common St., Ste 2910 New Orleans, LA 70112	Zarul W. Lodwick 6338 Maumus Ave. New Orleans, LA 70131	Marc R. Michaud 601 Poydras St. Ste. 2100 New Orleans, LA 70130	Avery B. Pardee 201 St. Charles Ave. New Orleans, LA 70170
Bonnie Kendrick 427 W. 22nd Ave. Covington, LA 70433	Mary E. Lorenz 701 Poydras St., 40th Fl. New Orleans, LA 70139	Rebecca Schambach Miller 1250 Poydras St., Ste 2450 New Orleans, LA 70113	Binford Earl Parker 201 St. Charles Ave., Ste 4400 New Orleans, LA 70170
Sean Kennedy 3150 Energy Centre, 1100 Poydras New Orleans, LA 70163	Ronald K. Lospennato 4431 Canal St. New Orleans, LA 70119	Cheryl Christina Mintz 1314 Lark St. New Orleans, LA 70122	Erin E. Pelleteri 201 St. Charles Ave., Ste 3600 New Orleans, LA 70170
Naomi B. Kim 5720 Kensington Blvd. New Orleans, LA 70127	Michael C. Luquet 909 Poydras St., Ste. 1500 New Orleans, LA 70112	Ross M. Molina 212 Spencer Ave. New Orleans, LA 70124	Sharon A. Perlis 6069 Magazine St. New Orleans, LA 70118
Douglas M. Kleeman 1010 Common St., Ste 2200 New Orleans, LA 70112	Eric E. Malveau 2601 Tulane Ave., 7th Fl. New Orleans, LA 70119	Isabelle Montelepre 1639 Lakeshore Dr. New Orleans, LA 70122	Inga C. Petrovich 301 Plantation Rd. Harahan, LA 70123
Bryan J. Knight 909 Poydras St., 35th Fl. New Orleans, LA 70112	Roman J. Maney 8735 Apricot St. New Orleans, LA 70118	Robert F. Moore 603 Race St., Apt 10210 New Orleans, LA 70130	Jeffrey A. Raines 701 Poydras St., Ste 400 New Orleans, LA 70139
Jason C. Kuczek 650 Poydras St., Ste 2015 New Orleans, LA 70130	Matthew Lee Mann 704 Carondelet St. New Orleans, LA 70130	Edward Lee Moreno 821 Baronne St. New Orleans, LA 70113	Christopher K. Ralston 365 Canal St., Ste 2000 New Orleans, LA 70130
Celeste C. Laborde 201 St. Charles Ave. 47th Fl. New Orleans, LA 70170	Brian K. Marick 601 Poydras St., 12th Fl. New Orleans, LA 70130	Susie Morgan 365 Canal St., Ste. 2000 New Orleans, LA 70130	Kirstin Jonell Ramsay 636 Baronne St. New Orleans, LA 70113
Mark Ladd 2511 St. Charles Ave., Apt 501 New Orleans, LA 70130	Kimberly L. Marshall 21 Maryland Dr. New Orleans, LA 70124	Jean-Paul Jude Morrell 6305 Elysian Fields Ave. 405-B New Orleans, LA 70122	Ruth L. Ramsey 1628 De Battista Pl. New Orleans, LA 70131

June 23, 2009

Dayal S. Reddy
900 South Peters, Apt 16
New Orleans, LA 70130

Morris W. Reed, Jr.
2475 Canal St., 207
New Orleans, LA 70119

Benjamin D. Reichard
201 St. Charles Ave., Fl 46
New Orleans, LA 70170

Naomi Kim Reyes
546 Carondelet St.
New Orleans, LA 70130

Christian J. Rhodes
421 Loyola Ave., 403
New Orleans, LA 70112

Bernard J. Rice III
80 Westbank Expressway
Gretna, LA 70053

Catherine Barrett Rice
201 St. Charles Ave, 48th Fl.
New Orleans, LA 70170

Candice M. Richards
201 St. Charles Ave., Ste.3800
New Orleans, LA 70170

Alice Riener
1010 Common St., Ste 1400A
New Orleans, LA 70112

Rachel M. Riser
2551 Metairie Rd.
Metairie, LA 70002

Brandon H. Robb
201 St. Charles Ave., 35th Fl.
New Orleans, LA 70170

Alejandro Rodriguez
400 Poydras St., Ste 1900
New Orleans, LA 70130

Sarah E. Roy
2348 Camp St.
New Orleans, LA 70130

Andrew Jason Sakalarios
201 Saint Charles Ave.
New Orleans, LA 70170

Kathryn Salter
1419 Milan St., Apt 205
New Orleans, LA 70115

Keith A. Sanchez
4672 Dodt Ave.
New Orleans, LA 70126

Bidish Sarma
636 Baronne St.
New Orleans, LA 70113

Edward P. Scharfenberg
201 St. Charles Ave., Ste 4600
New Orleans, LA 70170

Aimee Scheuermann
2700 Tulane Ave., Sec K
New Orleans, LA 70119

Karen Cuccia Schloegel
1250 Poydras St., Ste 2000
New Orleans, LA 70113

Timothy H. Scott
201 St. Charles Ave., Ste 3710
New Orleans, LA 70170

Michelle E. Scott-Bennett
1500 Lafayette St., Ste. 122
Gretna, LA 70053

Laura Carter Settlemyer
12Th Fl., 601 Poydras St
New Orleans, LA 70130

Weston W. Sharples
201 St. Charles Ave, 40th Fl
New Orleans, LA 70170

Michael G. Sherman
700 Camp St., Ste 305
New Orleans, LA 70130

H. Bruce Shreves
1100 Poydras St., 30th Fl.
New Orleans, LA 70163

David Allan Silverstein
635 Lafayette St.
Gretna, LA 70053

Eva Maria Simkovitz
1550 2nd St., Apt 3H
New Orleans, LA 70130

Kristine Neilson Spaulding
4 Stilt St.
New Orleans, LA 70124

Hope Marie Spencer
201 St. Charles Ave., 51St Fl.
New Orleans, LA 70170

Matthew L. Stedman
650 Poydras St., Ste 2200
New Orleans, LA 70130

Mark N. Stich
400 Poydras St., 30th Fl.
New Orleans, LA 70130

Carson W. Strickland
701 Poydras St., Ste 4800
New Orleans, LA 70139-4800

Earl F. Sundmaker III
1100 Poydras St., Ste 2300
New Orleans, LA 70163

Glenn L.M. Swetman
400 Poydras St., Ste 1900
New Orleans, LA 70130

Charles E. Tabor
909 Poydras St., Ste 2800
New Orleans, LA 70112

Leah Anne Taschek
201 St. Charles Ave. Ste 2411
New Orleans, LA 70170

Miles C. Thomas
601 Poydras St., Ste 2775
New Orleans, LA 70130

Ann Thompson
1100 Poydras St., Ste 2906
New Orleans, LA 70163

Jennifer Thornton
909 Poydras St., Ste 2500
New Orleans, LA 70112

Brooke C. Tigchelaar
546 Carondelet St.
New Orleans, LA 70130

Allen J. Tillery
701 Metairie Rd., Ste 2A201
Metairie, LA 70005

Michele L. Trowbridge
704 Carondelet St.
New Orleans, LA 70130

Angel G. Varnado
800 Ruth Dr.
Westwego, LA 70094

Evan W. Walker
636 Carondelet St.
New Orleans, LA 70130

Laura A. Walton
2903 Lepage St., Ste 3
New Orleans, LA 70119

John Robert Warren II
1718 Short St.
New Orleans, LA 70118

Kathryn A. Wasik
201 St. Charles Ave. Ste. 2411
New Orleans, LA 70170

Erin R. Wedge
400 Poydras St., Ste 1440
New Orleans, LA 70130

Robert T. Weimer IV
400 Lafayette St., Ste 150
New Orleans, LA 70130

Kristin Wenstrom
3301 Chartres St.
New Orleans, LA 70117

Shaundra M. Westerhoff
400 Poydras St., Ste 1540
New Orleans, LA 70130

Dawn Adams Wheelahan
5528 Loyola Ave.
New Orleans, LA 70115

Harold M. Wheelahan III
1010 Common St., Ste 2900
New Orleans, LA 70112

Clayton J. White
4123 Woodland Dr.
New Orleans, LA 70131

Charles L. Whited, Jr.
One Shell Sq, Ste 400 701 Poydras
New Orleans, LA 70139

Stephen Wiegand
701 Poydras St., Ste 5000
New Orleans, LA 70139

Benjamin P. Woodruff
201 St. Charles Ave., Fl 50
New Orleans, LA 70170

Douglass Wynne, Jr.
1100 Poydras St., 30th Fl.
New Orleans, LA 70163

Rachel M. Yazbeck
706 Derbigny St.
Gretna, LA 70053

Rebecca Holt Zabel
365 Canal St., Ste 2000
New Orleans, LA 70130

Ouachita
Angella M. Bunn-Smith
1216 Stubbs Ave.
Monroe, LA 71291

Jennifer D. Chavers
P.O. Box 4086
Monroe, LA 71211

Carl E. Cooper
206 Jackson St
Monroe, LA 71201

James C. Crigler, Jr
1811 Tower Dr., Ste. A
Monroe, La 71201

Joseph William Grassi
206 Jackson St.
Monroe, LA 71201

Paul F. Lensing, Jr.
343 N. Washington St.
Bastrop, LA 71220

Deirdre Claire McGlinchey
1811 Tower Dr., Ste. A
Monroe, La 71201

Jeremy K. Moore
3421 Cypress St.
West Monroe, LA 71291

Veda M. Morris
207 West Alabama Ave.
Ruston, LA 71270

R. Fritz Niswanger
P.O. Box 7580
Monroe, LA 71211

Woody Norris
P.O. Box 7100
Monroe, LA 71211

June 23, 2009

Diana B. Russell
111 Margie Dr.
West Monroe, LA 71291

Catherine Schjelde
P.O. Box 4907
Monroe, LA 71211

William Michael Stratton
165 Alton Smith Rd.
West Monroe, LA 71292

Brad Allen Thompson
1810 Roselawn Ave.
Monroe, LA 71201

Kenneth Joe Wallace
3 Bancroft Cir.
Monroe, LA 71201

Plaquemines
Lara A. Lovas
213 Burmaster St.
Belle Chasse, LA 70037

Bonnie J. Morel
9021 Hwy. 23
Belle Chasse, LA 70037

Robert W. Tschirn
2100 St. Charles Ave., Ste.5
New Orleans, LA 70130

Pointe Coupee
Cy J. D'Aquila, Jr.
P.O. Box 866
New Roads, LA 70760

Nicholas R. Rockforte
P.O. Drawer 71
Plaquemines, LA 70765

Rapides
Graham Bateman
2517 Elliott St.
Alexandria, LA 71301

Elizabeth B. Bloch
446 H. Strange Rd.
Lecompte, LA 71346

Randall C. Hoben
3205 S. Macarthur Dr.
Alexandria, LA 71301

Lauren Stokes Laborde
P.O. Box 1431
Alexandria, LA 71309

Jessica Anne Luparello
934 3rd St., Ste 600
Alexandria, LA 71301

Wilbur Teal McCain, Jr.
116 Legacy Point Dr.
Pineville, LA 71360

Annalynn S. McDermott
2001 MacArthur Dr.
Alexandria, LA 71301

Kellie B. Poston
4407 Parliament Dr.
Alexandria, LA 71301

Patrick Brenner Sadler
237 S. Washington, Ste A
Marksville, LA 71351

John Hanlon Thomas, Jr.
2312 S. Macarthur Dr.
Alexandria, LA 71301

Adam J. Triplett
P.O. Box 350
Alexandria, LA 71309

Jolay Walker
1104 Hwy 71 South
Lecompte, LA 71346

Brenda D. Warwick
3709 Masonic Dr.
Alexandria, LA 71315

Christie C. Wood
2001 MacArthur Dr.
Alexandria, LA 71307

Richland
Thomas M. Hayes III
P.O. Box 8032
Monroe, La 71211-8032

Alisa Nappier
543 McClanahan Rd.
Rayville, LA 71269

Sabine
Lee H. McCann
284 Fullerton Dr.
Many, LA 71449

St Bernard
Stacie L. Jirovec
3421 N. Causeway Blvd., Ste 900
Metairie, LA 70002

Stephanie S. Moran
2110 Corinne Dr.
Chalmette, LA 70043

Ronald Jay Nunez
2301 Fable Dr.
Meraux, LA 70075

Pamela K. Richard
400 Poydras St., Ste 2300
New Orleans, LA 70130

Barrett R. Stephens
909 Poydras St., Ste 1500
New Orleans, LA 70112

St Charles
Darcy L. Cooper
134 River Point Dr.
Destrehan, LA 70047

Timothy F. Daniels
400 Poydras St., Ste. 2700
New Orleans, LA 70130

Karen Marie Duhe'
117 Pintail St.
St. Rose, LA 70087

Rochelle Champagne Fahrig
701 Poydras St., Ste 4700
New Orleans, LA 70139

Robert G. Gostl
3001 Ormond Blvd F, 16
Destrehan, LA 70047

Nadine B. Hammonds
701 Poydras St., Ste 5000
New Orleans, LA 70139

Amy D. Hotard
909 Poydras St., Ste 2600
New Orleans, LA 70112

Kevin G. Kytle
914 Williams Blvd.
Kenner, LA 70062

Christina N. Lewis
13309 River Rd.
Luling, LA 70070

Carol L. Michel
500 Poydras St., Rm.B210
New Orleans, La 70130

David S. Moyer
116 Lakewood Dr.
Luling, LA 70070

Betty J. Nielsen
45413 John Sheets Rd.
St. Amant, LA 70774

Shendelle Tregre Polk
3838 N. Causeway Blvd., Ste 2900
Metairie, LA 70002

Donna Sierra
103 Barrett Dr.
Luling, LA 70070

Michelle L. Sweeney
101 Carrollwood Ave.
Laplace, LA 70068

Joyce G. Taylor
1 Dunleith Dr.
Destrehan, LA 70047

Nanette Kaye Wetzell
12621 River Rd.
Luling, LA 70070

St James
Bobbie A. Lambert
18500 Magnolia Est.
Prairieville, LA 70769

St John The Baptist
Kelly Lynn Callahan
1714 Cannes Dr.
Laplace, LA 70068

Debra S. Gervais
249 Vichy Ct
Laplace, LA 70068

James R. Guidry
1100 Poydras St., 30th Fl.
New Orleans, LA 70163

Sharrolyn J. Miles
601 Poydras St., Ste 1200
New Orleans, LA 70130

Norma-Jean Montz-Mulkey
252 Vichy Ct.
Laplace, LA 70068

Lori M. Rehage
501 W. Airline Hwy.
Laplace, LA 70068

Rosalyn Ruffin-Duley
P.O. Box 10
Laplace, LA 70069

Lorraine R. Tamburello
207 Camellia Ave.
Laplace, LA 70068

St Landry
Danielle M. Bias
482 Prairie Rhonde Hwy.
Opelousas, LA 70570

John A. Hernandez, Jr.
321 W. Main St., Ste 2G
Lafayette, LA 70501

Dorothy L. Lacour
P.O. Box 112
Palmetto, LA 71358

Erica Rene Miniex Mayon
1510 Holly Dr.
Opelousas, LA 70570

Vanessa L. Miles
P.O. Box 343
Leonville, LA 70551

Glendora Moses
P.O. Box 5000
Pineville, LA 71361

Quincy M. Richard, Jr.
180 Trinity Rd.
Opelousas, LA 70570

Thomas A. Thomassie IV
306 E. North St.
Opelousas, LA 70570

St Martin
Andrea H. Acosta
P.O. Box 934
Breaux Bridge, LA 70517

Alisa Boggs
1101 Hugh Wallis Rd. S., Ste 203
Lafayette, LA 70508

Richard Scott Borel
301 S. Main St.
St. Martinville, LA 70582

Megan Chauffe
305 Cannery Rd.
Breaux Bridge, LA 70517

Suzanne Demahy
110 W. Washington
New Iberia, LA 70563

June 23, 2009

Linda J. Guidry
250 Blanchard St.
Breaux Bridge, LA 70517

Julie E. Walker
1101 Doyle Melancon Ext.
Breaux Bridge, LA 70517

Colleen Whitley Hunter
4228 Highway 182
Patterson, LA 70392

Kristin A. Schmidt
520 Duke St.
Morgan City, LA 70380

Joseph A. Tabb
1701 Main St.
Jeanerette, LA 70544

St Tammany
Michel H. Adams
52 Preserve Ln.
Mandeville, LA 70471

Joseph G. Albe, Jr.
3939 N. Causeway Blvd., Ste 202
Metairie, LA 70002

Adrian Alexander
614 W. 29th Ave.
Covington, LA 70433

Donna Barkemeyer
116 Columbia Pl.
Slidell, LA 70458

Perry J. Booth, IV
1546 Gretna Blvd.
Harvey, LA 70058

Ross J. Bourgeois
125 Timberwood Dr.
Madisonville, LA 70447

Ryan Bourgeois
3 Sanctuary Blvd., Ste 301
Mandeville, LA 70471

Rebecca Bradford
116 Catalpa Ln.
Mandeville, LA 70471

Pamela S. Chehardy
109 Northpark Blvd., Ste 201
Covington, LA 70433

Kelly N. Clay
1427 W. Causeway Approach
Mandeville, LA 70471

Rebekah Collins
69299 Owens St.
Mandeville, LA 70471

Christopher B. Conley
1100 Poydras St., Ste 30th Fl.
New Orleans, LA 70163

Nancy Cooksley
141 Production Dr.
Slidell, LA 70460

David J. Cogle
P.O. Box 74
Pearl River, LA 70452

Donald G. D'Aunoy, Jr.
615 Baronne St., Ste 300
New Orleans, LA 70133

Adele S. Dauphin
124 South Dr.
Covington, LA 70433

Joy C. Daussin
1416 Eastwood Dr.
Slidell, LA 70458

Scott E. Delacroix
701 Poydras St., Ste. 4500
New Orleans, LA 70139

Matthew A. Dupuy
1031 Dupard St.
Mandeville, LA 70448

Christina L. Falco
201 Holiday Blvd., Ste 335
Covington, LA 70433

Gary W. Fischer
2106 A Front St.
Slidell, LA 70458

Wayne T. Fontenelle
351 Holiday Blvd.
Covington, LA 70433

Theresa R. Frederick
4990 Highway 22, Ste 200
Mandeville, LA 70471

Sean Galvin
2201 11th St., Ste 4
Mandeville, LA 70471

Mark S. Goldstein
701 Poydras St., Ste 3600
New Orleans, LA 70139

Collette R. Gordon
701 Poydras St., Ste 5000
New Orleans, LA 70139

Lesleigh Hobbs Hall
1202 S. Tyler St.
Covington, LA 70433

Neil C. Hall III
701 N. Columbia St.
Covington, LA 70433

Timothy W. Hassinger
3 Sanctuary Blvd., 3rd Fl.
Mandeville, LA 70471

Stella Bueche Helluin
234 Delta Dr.
Mandeville, LA 70448

Robert D. Hoffman, Jr.
7039 Hwy 190 E. Svc Rd.
Covington, LA 70433

Gwen O. Hoselle
3401 Jean Lafitte Pkwy.
Chalmette, LA 70043

Tammy Lynn Karas
17348 N. 4th St.
Covington, LA 70433

Patricia A. Kennedy
209 Secluded Oaks Ln.
Madisonville, LA 70447

Douglas A. Kewley
1615 Metairie Rd., Ste. 200
Metairie, LA 70005

Richard F. Knight
223 Morningside Dr.
Mandeville, LA 70448

Joseph A. Kott
820 O'Keefe Ave.
New Orleans, LA 70113

Joseph Aiavolasiti Kott
534 E. Boston St.
Covington, LA 70433

James P. Kyle, Jr.
509 Magnolia Ln.
Slidell, LA 70461

Adrienne Anne Lacour
P.O. Box 1328
Folsom, LA 70437

Deette K. Landry
430 N. Jefferson Ave., Ste A
Covington, LA 70433

Lambert M. Laperouse
701 Poydras St., Ste.4800
New Orleans, LA 70139

Theresa M. Layerle
1900 Collins Blvd.
Covington, LA 70433

Thomas N. Lennox
35 Greenbriar Rd.
Covington, LA 70433

Tina V. Lewis
2925 N. Hwy 190
Covington, LA 70433

Anthony T. Libasci III
636 Solomon Dr.
Covington, LA 70433

Kristi U. Louque
103 Northpark Blvd., Ste 110
Covington, LA 70433

Wanda Lowery
245 Ponchatrain Dr.
Slidell, LA 70458

Stacy Saucier Ludlow
100 Innwood Dr.
Covington, LA 70433

Sherri T. Lyons
1620 Jasmine St.
Mandeville, LA 70448

Bridgett A. Mahl
228 St. Charles Ave., Ste 626
New Orleans, LA 70195

John Wayne Martinez
1 Sanctuary Blvd., Ste 202
Mandeville, LA 70471

Pamela G. Mason
204 Pointer Ln.
Pearl River, LA 70452

Stuart A. McClendon
1127 N. Causeway Blvd., Ste 600
Mandeville, LA 70471

Kurt T. McDonald
797 Lakeshore Village Dr.
Slidell, LA 70461

Lawrence J. McGrath II
2 Canal St., Ste. 2317
New Orleans, LA 70130

Brian G. Meissner
70439 Courtano Dr.
Covington, LA 70433

John M. Mezaraups
200 Caroline Ct.
Covington, LA 70433

Thomas G. Milazzo
68031 Capital Trace Row
Mandeville, LA 70471

Tammy A. Mineo
1660 Highway 59, Ste 300
Mandeville, LA 70448

Amy Moisant
P.O. Box 2571
Mandeville, LA 70470

Dale Moore
85 Whisperwood Blvd.
Slidell, LA 70458

Salvadore A. Mortillaro II
1102 N. Hwy 190, Ste K
Covington, LA 70433

Edward J. Murphy
200 N. Columbia St.
Covington, LA 70433

Jeffrey Charles Napolitano
1393 Stillwater Dr.
Mandeville, LA 70471

Edward Bernard O'Connor III
265 West St.
Mandeville, LA 70447

Kathy A. Otilio
222 N. New Hampshire St.
Covington, LA 70433

Kathie A. Pearse
P.O. Box 1844
Slidell, LA 70459-1844

Jeffrey Perigoni
636 Gause Blvd., Ste 303
Slidell, LA 70458

B. Wesley Pitts
3 Sanctuary Blvd., Ste. 301
Mandeville, LA 70471

Charles Michael Raymond
1100 Poydras St., Ste 2100
New Orleans, LA 70163

Richard T. Regan
3324 N. Causeway Blvd.
Metairie, LA 70002

Carol T. Richards
131 E. 23rd Ave.
Covington, LA 70433

Frank E. St. Philip II
315 E. Kirkland St.
Covington, LA 70433

Debra H. Santora
61043 Doe Run
Amite, LA 70422

Karen Cuccia Schloegel
77111 Green Valley Rd.
Folsom, LA 70437

Louis H. Schultz
73114 Military Rd.
Covington, LA 70435

Patrick M. Shelby
201 St. Charles Ave., 40th Fl.
New Orleans, LA 70170

Aimee L. Simoneaux
3840 Hwy 22, Ste 302
Mandeville, LA 70471

Malcolm Benjamin Sonnier
3 Sanctuary Blvd., 3rd Fl.
Mandeville, LA 70471

Ernest N. Souhlas
201 Holiday Blvd., Ste 106
Covington, LA 70433

Marylin R. Taylor
2008 Ronald Reagan Hwy.
Covington, LA 70433

Thomas Nathan Thompson
510 N. Range Ave. Ste B
Denham Springs, LA 70726

Lisa D. Towler
125 Cawthorn Dr.
Slidell, LA 70458

Frank P. Tranchina, Jr.
321 E. Kirkland St.
Covington, LA 70433

Nicholas P. Trist, Jr.
758 North Beauchene Dr.
Mandeville, LA 70471

Alan B. Tusa
131 East 23rd Ave.
Covington, LA 70433

Sandra S. Varnado
3 Sanctuary Blvd., Ste 201
Mandeville, LA 70471

Tangipahoa
Emily F. Bankston
48388 Van Rd.
Tickfaw, LA 70466

Krystal J. Brumfield
P.O. Box 4064
Baton Rouge, LA 70821

Brooke E. Burescia
106 South Magnolia St.
Hammond, LA 70403

Ernest G. Drake III
P.O. Box 189
Ponchatoula, LA 70454

Mackenzie Kimberly Gehbauer
P.O. Box 821
Robert, LA 70455

Machiko C. Haas
P.O. Box 100
Madisonville, LA 70447

Bobbi H. Harrison
2424 Edenborn Ave. Ste. 170
Metairie, LA 70001

Brittany Hotard
P.O. Box 20
Ponchatoula, LA 70454

Maija C. Miller
1800 W. Causeway Approach, 116
Mandeville, LA 70471

Willie Paul Prevost
520 6th St.
Franklin, LA 70538

Sabrina A. Rick
201 East Oak St.
Amite, LA 70422

Laramie Stevens
43222 Pecan Ridge Dr.
Hammond, LA 70403

Darrell John Stutes
641 Papworth Ave.
Metairie, LA 70005

Tensas
Jenna Laird
108 Dahlia Rd.
Tallulah, LA 71282

Terrebonne
Kendra M. Adair
402 Palm Ave.
Houma, LA 70364

Donna M. Bechet
933 Grand Caillou Rd.
Houma, LA 70363

Tammy B. Bryant
305 Laurel Dr.
Houma, LA 70360

Jacob D. Dagate
P.O. Box 4135
Houma, LA 70361

Leslie C. Dalton
628 Wood St.
Houma, LA 70360

Kimberly B. Lanosga
933 Grand Caillou Rd.
Houma, LA 70363

Heather C. McAllister
622 Belanger St.
Houma, LA 70360

Christopher Pellegrin
1010 Common St., Ste 2200
New Orleans, LA 70112

Rhoda S. Portier
4762 North Bayou Black Dr.
Gibson, LA 70356

Patrick Redmon
7910 Main St., Ste 400
Houma, LA 70361

Roxana E. Ross
212 Little Bayou Ln.
Kenner, LA 70065

Angela St. Germain
6164 D. St.
Houma, LA 70364

Anthony J. Scott, Sr.
14 Larkspur Ln.
Lafayette, LA 70507

Union
Lonnie D. Brothers
907 Scotts Hideaway Rd.
Farmerville, LA 71241

Aleta J. Hutto
196 Hemler Rd
Farmerville, LA 71241

Vermilion
Julie Rosenzweig
P.O. Box 9588
New Iberia, LA 70562

Ettadene Stelly
1012 West 2nd St.
Kaplan, LA 70548

Donna B. Touchet
7460 Us Hwy. 167
Maurice, LA 70555

Cynthia Triche
P.O. Box 982
Abbeville, LA 70511

Elizabeth Brummet Carr
P.O. Drawer 1528
Leesville, LA 71496

Washington
Gari L. Brant
1900 Main St.
Franklinton, LA 70438

Hollie H. Duet
2008 Ronald Reagan Hwy.
Covington, LA 70433

Robert D. Long, Jr.
39318 Forest Hills Dr.
Franklinton, LA 70438

Marylin R. Taylor
P.O. Box 40
Mount Hermon, LA 70450

Webster
Patricia W. Davidson
1300 Davenport Dr.
Minden, LA 71055

Melisa H. Johnston
101 North Main St.
Springhill, LA 71075

Louis C. Minifield
P.O. Box 796
Minden, La 71055

Verlencia D. Washington
228 Fannin St., Ste. 220
Shreveport, LA 71101

West Baton Rouge
Blake Altazan
746 West Lake Dr.
Port Allen, LA 70767

Kristopher Redmond Kahao
619 Jefferson Hwy Ste 2H
Baton Rouge, LA 70806

Joseph Reynolds
P.O. Box 20783
Baton Rouge, LA 70894

West Feliciana
James Herman Granier
143 E. Main St.
New Roads, LA 70760

Kimberly L. Hood
247 Florida St.
Baton Rouge, LA 70801

Matthew Wayne Lynch
10521 N. Lake Rosemound Rd
St. Francisville, LA 70775

Cecile B. McComas
P.O. Box 547
St. Francisville, LA 70775

Richard Anthony Schega, Jr.
14465 Wax Rd. Ste A
Baton Rouge, LA 70818

June 23, 2009

STATE OF LOUISIANA

Office of the Governor

June 23, 2009

The Honorable President and Members of the Senate

Ladies and Gentlemen:

I have appointed the following persons on the attached list to the offices indicated.

In compliance with Article IV, Section 5(H)(3) of the Louisiana Constitution of 1974, I do hereby present these names for your review:

Sincerely, BOBBY JINDAL Governor

Abraham Lincoln Bicentennial Commission

- Melba Barham, Charles Barre, Carolyn Grega Bennett, John Biguenet, Sen. Sharon Weston Broome, Brad Burke, Marilyn Bailey Crews, Gaines M. Foster, Lessie Freeman, Gary D. Joiner, William Henson Moore III, Ben Morris, William D. Pederson, Michael Robinson, Robert Earle Skinner, Michael T. Smith, Robert Taylor, Genny Nadler Thomas, Christina Vella, Charles Vincent, Isaiah M. Warner, James H. Wharton, Richard White, Michael Wynne

Addictive Disorders Regulatory Authority

- Paul M. Schoen, Addictive Disorders, Commission on Lana Brunet Bel, Edwin L. Blewer, Jr., Bridget Denise Brister, Peter Dale

- Kathy G. Hayward, Lloyd D. Hernandez, Allen Krake, Florence "Freddie" G. Landry, Kathleen H. Leary, Thomas P. Lief, George W. McHugh, Shelley C. Mockler, Anthony O. Wickramasekera

Administration, Division of

Edward J. Driesse, Aging, LA Executive Board on Donny Boudreaux, Sr.

Agricultural Finance Authority, Louisiana

- Robert L. "Bret" Allain II, Ted R. Gauthier, Brian J. Graugnard, William E. "Skip" Hawkins, Jr., Jerry D. Hunter, Richard L. Muller, H. Marcell Parker, Jr., Linda G. Zaunbrecher

Airport Authority, Board of Commissioners of the Louisiana

- Lane Grigsby, Dale J. Hymel, Jr., Leonard C. "LC" Irvin Sr., Harold P. Schexnayder Sr., Russ A. Settoon, John R. Sexton, Leroy J. Sullivan, Sr., Sheriff Mike J. Waguespack

Alzheimer's Disease, Louisiana Task Force

Susan "Sue" S. Pinder, Maryanne P. White

Amite River Basin Drainage and Water Conservation District, Board of Commissioners of the

- Alvin M. Bargas, Lawrence E. Callender, Reda L. Cockerham, Russell Cornette, Willie George Lee, Joel T. Louque, Anthony "Tony" Rouchon, Jerry R. Thibeau, Larry N. Thomas, Donald "Don" E. Thompson

Animal Welfare Commission, Louisiana

- Hilton Cole, Arthur Phillip Dupont, Margaret L. George, Brian H. Melius, Mary Lee Oliphant-Wood, Joelle Rupert, Susan E. Schneider, Rhett J. Trahan, Pinckney Wood

Archeological Survey and Antiquities Commission, LA

- Jack Irion, Heather McKillop, Nina Muller-Schwarze, Stanley Nelson, Mark Rees, George Riser, Jr., Michael Tarpley

Architectural Examiners, State Board of

Creed W. Brierre, John E. Cardone Jr.

Artist Laureate, Louisiana

George Rodrigue, Arts Council, Louisiana State

- Rex Alexander, Marguerite Anderson, Linda Begue, Patricia P. Brister, Pamela "Pam" M. Bryan, Dwayne Carruth, Rep. Steve Carter, Karen Courtman, Michael C. Echols, Robert Fisher, Derek E. Gordon, Legena "Gena" Gore, JoAnn Katz, Angela Marie King, George Marks, Rose Marie Sand, Virginia P. Saussy, Karen Dean Sharp, Larry Eugene-"Gene" Thompson, Kim Howes Zabbia

Ascension-St. James Airport and Transportation Authority

- Jared P. Amato, Curtis J. Deroche, Dale Joseph Hymel, Sr., Robert L. Jackson, Lenny G. Johnson, Roger D. Keese, Calvin Narcisse, Gerald "Nicky" Prejean, George J. Rodeillat

Associated Branch Pilots of the Port of Lake Charles

Dennis Scott Murphy

Associated Branch Pilots of the Port of New Orleans

Jason Mott

Atchafalaya Basin Levee District, Board of Commissioners

- Gerald Alexander, Bill Flynn, John Grezaffi, Daniel Hebert, Stephen Juge, Moise J. LeBlanc Jr., Harry Marionneaux, Earl Matherne

Auctioneers Licensing Board

Robert E. Burns

Bar Pilots for Port of New Orleans, Board of Examiner

- Hayes T. Booksh, Patrick B. Michell, Charles P. Steinmuller

Barber Board, LA State

Alton Broussard

Bayou D'Arbonne Lake Watershed District Board of Commissioners

Willie E. Hendricks, John A. O Neal Jr.

Bayou Desiard Lake Restoration Commission

Judith C. Hardegree

Bayou Lafourche Fresh Water District

Hugh F. Caffery, Darby C. Chiasson, Jacob A. Giardina, Robert J. Thibodaux Sr.

Bossier Levee District, Commissioners of

Tydes "Bill" Alley Jr., Carl M. Bantle, Dennis Alan Branton, Timothy Larkin, Raymond J. Lasseigne, Scott Sinclair

Broadband Advisory Council

Debra Lynne Blackman, Lambert C. Boissiere III, Patrick "Pat" Creuder Jr., Gregory E. Elmore, Kurt Russell Girlinghouse, Larry G. Henning, Terry Huval, George Joseph Mack, Robert "Bob" Manuel, Cheryl McCormick, William A. Oliver, Jacqueline D. Vines

Caddo Levee District, Board of Commissioners

James Gordon Adger, Edwin H. Byrd III, Creighton Light, Dan P. Logan, Jr., Stephen G. Roberts, Willie Washington

Cancer and Lung Trust Fund Board

Charles L. Brown Jr., John T. Cole, Jonathan Glass, Wayne T. Harris, Augusto Ochoa, John M. Rainey, A. Oliver Sartor, M. Patrick Stagg II, Todd D. Stevens, Francesco Turturro

Cane Waterway Commission

Paul G. Khoury, John L. LaBorde, Gerald R. Longlois, Margaret W. Vienne, Van C. Wiggins

Capital Area Groundwater Conservation District Board of Commissioners

Brian Chustz, Phillip J. Crochet III

William "Bill" G. Lane
Jens Aubin "J.A." Rummler

Capital Area Human Services District

Kathryn Andrews
Sue P. Bushey
Tandra R. Davison
Joseph W. "Wayne" Delapasse
Paula Jean Laird
Rita Katherine "Kay" Long
Alva B. O'Brien
Lawrence Jermaine Watson

Cemetery Board

Michelle Crow
Marilyn P. Leufroy
Stacey L. Patin
Louise F. Saenz

Certified Public Accountants of Louisiana, State Board of

Michael D. Bergeron
Michael B. Bruno
Susan C. Cochran
Mark P. Harris
Desiree' Waynette Honore
Lynn V. Hutchinson
Michael A. Tham

Certified Shorthand Reporters, Board of Examiners

Vincent P. Borrello Jr.
May Louise F. Dunn
Gail Freese
Perrell Fuselier
Phillip Alan Kaufman
Suzette Magee
Laura Lee Putnam
Suzanne Harper Stinson
Dion Young

Licensing of Childcare Facilities and Child Placing Agencies, LA Adv. Committee on

Tommy French

Child Death Review Panel

Irving Blatt
Louis Cataldie
Cynthia DiCarlo
Paul W. Ramagos

Children's Cabinet Advisory Board

Janice D. Allen
Susan W. Batson
Cindy G. Bishop
Deidria Bolden
Carol F. Calix
Michael J. Coogan
Richard Dalton
Michael Duffy
Berkley Rhorer Durbin
Anna Fogle
M. Rony Francois
Lynda Sadler Gavioli
Stewart T. Gordon
Prince Edward Gray Jr.
Judy L. Harrison
Etta Harris-Whitmore
Kaaren Hebert

Mary Louise S. Jones
Jennifer Johnson Karle
Anissa Kaywood
Kathy Hawkins Kliebert
Patricia Koch
Jennifer R. Kopke
Rhonda Renee Litt
Girard Melancon
Janet Mora
Geoffrey Nagle
Donna Nola-Ganey
Jerry L. Phillips
Jerry K. Pinsel
Frankie George Robertson
Ronald A. Rossitto
Michelle Smith
Kahree A. Wahid
Judith H. Watts
Carmen D. Weisner
Rebecca E. White
John E. Wyble

Children's Cabinet, Louisiana

Karen E. Stubbs

Children's Trust Fund Board

Kelli Lynn Cook
John C. Courtney
Juan J. Gershanik
Cheri M. Gioe
Karen A. Hallstrom
Elizabeth "Avon" Knowlton
Nancy Amato Konrad
Lisa Frey Miller
Malcolm G. Myer
Paul G. Pastorek
Rev. Kathy Radke
Carmen D. Weisner

Chiropractic Examiners Board

Wynn T. Harvey
Mark B. Kruse
Ned J. Martello
Jon Eric Zeagler

Citizens Property Insurance Corporation Board of Directors

Eric Steven Berger
Rep. Samuel P. Little
Eugene Montgomery
Sen. Dan W. "Blade" Morrish
Johnny Reeves

Clinical Laboratory Personnel Committee

Angela Foley
Phyllis Toups

Coastal Protection and Restoration Authority

John Barry
Wendell Curole
Tina Horn
William "Billy" Nungesser
David M. Richard
Steve Wilson

Coastal Protection and Restoration Financing Corporation

John D'Arcy Becker
Frank Bonifay

Ted M. Falgout
William H. Krutzer III
R. King Milling
Frederick J. Prejean
Aubrey T. Temple Jr.

Coastal Protection, Restoration and Conservation, Governor's Advisory Commission on

Charles Edward Allen III
Kenneth M. Babcock
Andre M. Boudreaux
Tommy J. Capella
James M. Coleman
Mark Delesdernier Jr.
C. Berwick Duval II
Ted M. Falgout
Alan S. Front
Gerald E. Galloway
Ronald Joseph Gonsoulin
Channing F. Hayden Jr.
Michael H. Madison
Paul McIlhenny
Stacy P. Methvin
R. King Milling
Mark Piazza
William B. Rudolf
Gray Stream
James Tripp
Michael C. Voisin
Linda G. Zaunbrecher

CODOFIL--Council for the Development of French in Louisiana

Winston Thomas Angers
Joseph "J. C." Aube
Michele R. Bailliet
Russel L. Benoit
Evan J. Bergeron
Ruth A. Blanchard
Albert A. Broussard Jr.
Christopher E. Bush
Julie Calzone
Vicki Cappel
Louis B. Coco Jr.
Sherbin Collette
James "Bart" Daigle
Gerald B. Domingue
Aimia "Mimi" C. Doucet
Dudley E. Duhon
Rhyn L. Duplechain
Audrey Babineaux George
Christian M. Goudeau
Janet D. Gros
Michelle Haj-Broussard
F. Stanton Hardee III
Linda A. Hardee
Kansas A. Hernandez
John Harold Hollier
Kirby Jambon
Thomas K. Klingler
Jacqueline B. Labat
Christy D. Maraist
David E. Marcantel
Kay Martin
Huey S. McCauley
Ashlee W. Michot
Gerard Moreau, Jr.
Todd Mouton
John L. Olivier
Warren A. Perrin
Mark Piazza

Eva "Christy" Thoren Reese
Leslie P. Tassin, Sr.
B. Arville Touchet
Brenda C. Trahan
Donald M. Trahan
Anthony Zaunbrecher

Commerce and Industry, Board of

Kevin J. Langley
R.K. Mehrotra

Community and Technical Colleges Board of Supervisors

Norwood J. Oge Jr.
Allen Scott Terrill

Contractors Licensing Board

William J. Clouatre
Courtney A. Fenet Jr.
August Raymond Gallo Jr.
Danny R. Graham
Lee Mallet

Correctional Facilities Corporation

Richard C. Crain
Whalen H. Gibbs Jr.
Tommy Head
James M. LeBlanc Sr.
Larkin T. Riser, Jr.

Cosmetology, LA State Board of

Sarah Kennison

Crescent City Connection Oversight Authority

Thomas L. Arnold
James B. Barkate
Doyle P. Guidroz
Christopher Lytle
Travis Mumphrey, Sr.
Kenneth "Kenny" F. Stewart
John "Jack" F. Stumpf, Jr.

Crime Victims Reparations Board

Nancy T. Adcock
Lamarr Davis
Carroll Leon DiBenedetto Sr.
Mary L. Fanara
Kenneth Jones
Jimmy J. Pohlmann
Colleen Ann Polak
Sharon Ryan Rodi
Carolyn Renee Stapleton
Lucille R. Williams

D.A.R.E. Advisory Board

Gary Guillory

Deaf, Louisiana Commission for the

Hugh "Brandon" Burris
John K. Davis
Elizabeth G. Deshotel
Deanna Hardy
Daniel J. Theaux

Dentistry Board, Louisiana State

Wilton A. Guillory Jr.
Romell J. Madison

June 23, 2009

Francis "Frank" Martello
 Conrad P. McVea III
 James Moreau, Jr.
 John F. Taylor
 Samuel A. Trinca

Developmental Disabilities Council, Louisiana

Donna S. Breaux
 James J. Bulot
 Hugh "Brandon" Burris
 Pranab Choudhury
 Mary Elizabeth Christian
 Hugh R. Eley
 Valerie W. Hiser
 Andrew Michael Merlin
 Chasedee Noto
 Jerry L. Phillips
 Olantha L. Scott

Dietetics and Nutrition, State Board of Examiners in

Evelyn "Eve" Harmeyer
 Debra Sparks Hollingsworth
 Paula J. Weeks

Disability Affairs, Governor's Advisory Council on

John Balfantz
 Wilfred B. Barry
 Yvonne B. Bell
 Donna S. Breaux
 Jan Hollier Chiles
 Benjamin J. Cornwell
 David Gill
 Jaswant "Jas" S. Gill
 Robert Brandon Jones
 Wanda "Carol" G. Lirette
 Russell Pavich
 Wayne "Crusty" Toler

Division of Administrative Law

Ann Wise

Drug Control and Violent Crime Policy Board

Douglas A. Anderson
 James Douglas Browning
 Don M. Burkett
 Michael C. Cassidy
 Jeremy Cryer
 J. Phil Haney
 Mike R. Knaps
 Wayne Anthony Melancon
 Harry J. Morel Jr.
 Leroy Seal
 Rodney Jack Strain

Drug Policy Board

James "Buddy" Caldwell
 Michael Duffy
 Judy Dupuy
 Michael D. Edmonson
 J. Phil Haney
 Kathy G. Hayward
 Maj. Gen. Bennett C. Landreneau
 James M. Le Blanc Sr.
 Kristy H. Nichols
 Paul G. Pastorek
 A. Kenison Roy III
 Sheriff Mike J. Waguespack

DWI-Vehicular Homicide, Governor's Task Force on

Bruce C. Attinger
 Norma B. Broussard
 Jim Churchman
 Corp. Mark S. Johnson
 Patricia Minor
 Ralph Mitchell Jr.
 Murphy J. Painter
 Walter S. Smith Jr.
 Donna M. Tate
 Beauregard Torres III

Early Identification of Hearing Impaired Infants

Naomi De Dual
 Evelyn Annette Kluka
 Dorothy Roberts Rodriguez

Economic Development Corporation, Louisiana

Alden L. Andre
 Harry L. Avant
 Robert "Tiger" F. Hammond III
 Michael J. Saucier
 Robert M. Stuart Jr.

Education, Board of Control for Southern Regional

Michael "Randy" Moffett

Education, Department of

Joshua Brown

Education Estimating Conference

Erin Bendily

Educational Television Authority, Louisiana (LETA)

Mellie Preis Bailey
 James C. Carter
 Sally Clausen
 William E. Weldon

Embalmers and Funeral Directors Board

Belva M. Pichon
 Oscar A. Rollins

Emergency Medical Services Certification Commission, Louisiana

Susan Bankston
 Anthony L. Bruch
 Robert J. Chugden
 James Doyle Dennis, Jr.
 Samuel J. "Sammy" Halphen Jr.
 W. Chapman Lee
 Gary R. Peters
 Juliette M. Saussy
 Lauri C. Scivicque
 James R. Wood

Emergency Medical Services for Children Advisory Council

John Capone III
 Peggy Lynn Chehardy
 William "Beau" Clark Jr.
 Scott Hamilton
 William "Bill" Howard Hineman

Debra Huffman
 Kerry Mark Jeanice
 Eugene Salassi
 Deborah Spann

Emergency Response Commission, Louisiana (LERC)

Robert "Bobby" Black
 Mark A. Cooper
 Hiram Copeland
 Jeremy Cryer
 David W. Glass
 David Jeffrey Gleason
 Roland J. Guidry
 Peggy M. Hatch
 Willy J. Martin Jr.
 Ralph Mitchell Jr.
 Andrew G. Mosher
 Michael D. Murphy
 Paul P. Naquin Jr.
 Earl Patrick Santos Jr.
 Mike Strain
 Sen. Michael A. Walsworth
 Capt. D. Dewayne White
 Rep. Mack "Bodi" White Jr.

Emergency Response Network, Louisiana Board (LERN)

Thomas C. Arnold
 Christopher C. Baker
 Coletta Cooper Barrett
 Terri R. Brock
 William "Beau" Clark Jr.
 Margaret Collett
 Mark A. Cooper
 Jimmy Guidry
 Tricia S. Hensarling
 Ross D. Judice
 Fred Martinez, Jr.
 Norman E. McSwain
 John W. Noble Jr.
 Gary R. Peters
 Carl J. Varnado Jr.
 Mallory Williams
 Michele M. Zembo

Employment Security Board of Review

Ronald F. Falgout Jr.

Endowment for the Humanities, Louisiana

Deborah D. Harkins
 Lois Hoover
 Sandra "Sandie" B. Jordan
 M. Cleland Powell III
 Virginia K. Shehee
 Janet Morein Wood

Environmental Education Commission

Dale Bayard
 Charlotte R. Bihm
 Connie H. Conner
 Julius F. Eirich, Jr.
 Mary S. Fuglaar
 Heidi E. Hitter
 Bryan D. King
 Dianne M. Lindstedt
 Diane Maygarden

Murphy R. McMillin
 Aimee Robert
 Robert "Jeff" Simmons
 Susan M. Testroet-Bergeron
 Marie Tizzard
 Joseph C. Wiley

Environmental Quality, State Department of

Paul D. Miller

Equal Opportunity, Advisory Commission on

Agnes S. Andrews
 Shelton D. Blunt
 Chief Rufus Davis Jr.
 Ghirmay S. Ghebreyesus
 Josie B. Harris
 Quang Nguyen
 Candice Roche
 Donna Marie L. Swanson

Ethics, Board of

Robert P. Bareikis
 Rev. Gail E. Bowman
 James G. Boyer
 Scott E. Frazier
 Jean M. Ingrassia
 Scott D. Schneider
 David Grove Stafford Jr.

Feed Commission, Louisiana

Jeffrey Elvin Smith
 David Williams

Fifth Louisiana Levee District, Board of Commissioners

Sam Hill
 James Kelly
 Pat Mabrey
 Barry Maxwell
 Reynold S. Minsky
 Jack Varner

Financial Literacy and Education Commission, Louisiana

Raymond Aucoin
 Kirk D. Cooper
 James Walter Moore III
 William Bruce Mulvey
 Virginia K. Shehee

Fire Prevention Board of Review

Murray Calhoun
 Robyne S. Crow
 Samuel J. "Sammy" Halphen Jr.
 Roy Robichaux
 Jay Charles Smith
 Jeffrey K. Smith
 Rep. Karen G. St. Germain
 Mervin A. Stringer

Flouridation Advisory Board

Patrick Credeur
 Henry A. Gremillion

Folklife Commission

Lisa Abney
 Danny L. Belanger

Raymond O. Berthelot Jr.
Phil Boggan
Christine S. Broussard
Winifred E. Byrd
Teresa Parker Farris
Mary Marcia Gaudet
Amanda LaFleur
Karen Leathem
Charles R. McGimsey
Allison H. Pena
Susan Roach
Dean Sinclair
Mary Susan F. Spillman
Elizabeth M. Williams

Forestry Commission

John Michael Merritt
Edmond S. Poole
Samuel Y. Pruitt
Michael E. Wolff

Gaming Control Board, Louisiana

Franklin "Ayres" Bradford
Robert "Bob" G. Jones
Gerald "Jerry" Leo Juneau
James M. Singleton Sr.
Mark E. Stipe

Geographic Information Systems Council

Ian J. Beer
Richard J. Cole Jr.

Grand Isle Independent Levee District

Kelly J. Besson Sr.
David J. Camardelle
Robert Santini

Grand Isle Port Commission

Arthur A. Bellanger
Andy Galliano
Terry Pizani
Irvin J. Richoux Sr.
Robert Sevin

Greater Baton Rouge Port Commission

Kirt Bennett
John "Randy" Brian
Hall L. Davis IV
Alvin Dragg
Gregory M. Ellis
Timothy W. Hardy
Larry Johnson Sr.
Jerald J. Juneau
Raymond R. Loup
Angela R. Machen
Roy A. Pickren
Randy M. Poche

Greater New Orleans Biosciences Economic Development District Board of Commissioners

Henry B. Hays
Barry S. Le Blanc
Nolan Marshall III
Howard J. Osofsky

Greater New Orleans Expressway Commission

Patricia P. Brister

Ground Water Management Advisory Task Force

Jody Montelaro

Ground Water Resources Commission

James Burland
Thomas "Gene" Coleman
Elliot D. Colvin
William R. Downs
Paul D. Frey
Joseph D. "Dan" Hollingsworth Jr.
James "Jimmy" Johnston
Paul Loewer Jr.
Robert Dan "Micky" Mays
Eugene H. Owen

Group Benefits Policy and Planning Board

Philip W. Rebowe

Gulf States Marine Fisheries Commission

Sen. D.A. "Butch" Gautreaux

Health Education Authority (HEAL)

Harold L. Asevedo Jr.
M. Maitland Deland
Ronald French
Louis L. Frierson
Dolleen Mary Licciardi
Richard Mahoney
Jay Shames

Health Works Commission, Louisiana

Anthony Keck

Hearing Aid Dealers Board

John Casanova
Jane D. O'Donnell
Scott Sayer
Dina Zeevi

High School Redesign Commission, Louisiana

Troy E. Allen
David R. Gilchrist
Ruth R. King

Highway Safety Commission

William D. "Bill" Ankner
Jeffrey McKneely

Historical Records Advisory Board, Louisiana

Johnny Crain
Jon A. Gegenheimer
Florent Hardy

Home Inspectors, State Board of

Calvin "Cal" J. Grevemberg
Peter "Foxe" Smothers

Hospice Care, Advisory Committee on

Paul J. Breaux
Melody Constance S. Eschete
Kathryn S. Grigsby
Sandra S. Huber
Hilda W. Jarboe
Robin Lela Loucke
John P. McNulty
Michelle Self

Housing Finance Agency, Louisiana

Barbara "Katie" Anderson
Mayson H. Foster
Walter Guillory
Allison A. Jones
James Mark Madderra
Joseph M. Scontrino III
Guy T. Williams
Tyrone A. Wilson
Alberta Elsenia Young

Human Rights, Louisiana Commission on

Karen E. Ashford
Marshall Brumfield
Angela K. Faulk
Eursla D. Hardy
Tamara K. Jacobson
Willie Louis Littleton
Alvin A. Roche Jr.
Scott A. Schmieding
Cyril A. "Kirby" Verret

Hurricane Katrina Memorial Commission

Anthony Buras
James Lavigne
Anne Milling
Darren G. Mire

Information Technology Advisory Board, Louisiana

Jeff R. Lewis
Stephanie McKenzie

Inmate Rehabilitation and Workforce Development Advisory Council

Alvin M. Bargas
Michael B. "Mike" Cazes Sr.
James M. Landry
Louis S. Reine
John "Johnny" J. Sabathe

Interior Designers, State Board of

Karen Carbo
Karen Hazel

International Deep Water Gulf Transfer Terminal Authority, LA

Dennis C. Crawford
Sean M. Duffy
John T. Hyatt
Gary P. LaGrange
Capt. Michael R. Lorino Jr.
Tracy L. Rosser
Chris Ryan Westbrook

Interstate 49 North Extension Feasibility and Funding Task Force

Rep. Roy Burrell
John C. "Chip" Dickey Jr.
Bobby W. Edmiston
Sen. Lydia P. Jackson
Harold J. Ledford
Thomas Hayes Murphy
Gary M. Parker
Melinda Anne Price
Rep. Jane H. Smith
Stephen G. Taylor
Rep. Patrick C. Williams
Bryan K. Wooley

Interstate 49 South Feasibility and Funding Task Force

Robert L. "Bret" Allain II
Jared Paul Bellard
Robert Billiot
Joey Bouziga
Gregory Charles Champagne
L. J. "Joey" Durel, Jr.
William H. Fenstermaker
Raymond Harris Jr.
Wayne L. Jones
Sen. Mike Michot
Charlotte Randolph
Louis A. Ratcliff
Jan W. Swift
Arthur L. Verret
Wilson B. Viator, Jr.
Kenneth M. Wood, Sr.
John F. Young, Jr.

Jefferson Parish Human Services Authority

Albert F. Majeau Jr.

John Kelly Grand Bayou Reservoir District

Urson S. "Bill" Bacle
Danny Ray Cobbs
Ouida Giddings
Anita S. Hinds
J. Blake McCartney

Judicial Compensation Commission

Patrick E. O'Keefe

Juvenile Justice and Delinquency Prevention, Governor's Advisory Board of

Bernardine F. Adams
David Bell
David Burton
Julie Calzone
Homer "Ted" Cox III
Debra K. Deprato
James D. Garvey Jr.
Billie M. Giroir
Sancha Haysbert-Smith
Lawrence E. Hobdy
Curtis L. Hooks
Leonard C. "L.C." Irvin Sr.
Charles H. Jackson
Jerry L. Jones
Roy L. Juncker Jr.
William P. "Bill" Landry
Mary Livers

June 23, 2009

Vi Eve M. Martin
Dana A. Menard
Ronald A. Rossitto
John Ryals
David P. Walden
David James Zoller

Kenner Naval Museum Commission
Stanley P. Benoit
John J. Klevorn
Fredrick H. Miller Jr.
Henry J. Polito

Louisiana Educational Assessment Testing Commission (LEATC)
Erin Bendily

LaFourche Basin Levee District, Board of Commissioners of
Leonce "L.J." Carmouche Jr.
Joseph A. Dantin
Dale D. Dennis Sr.
Stanley Folse
Russell A. Loupe
William J. Sirmon Jr.
Wayne F. Waguespack

Lake Charles Harbor and Terminal District, Board of Commissioners of
Henry Hank
James "Jim" L. Herford
Walt Sanchez

Law Enforcement and Administration of Criminal Justice, Louisiana Commission
Chief Jay L. Barber
Carlos J. Stout

Law Enforcement Executive Management Institute Board
David C. Butler II
Chief Patrick M. LaSalle
Chad J. Leger
Ronald E. Schleuter

Legal Representation in Child Protection Cases, Task Force on
Karen E. Stubbs

Licensed Professional Counselors Board of Examiners
Laura H. Choate
Patricia G. "Pat" Hanchey

Life Safety and Property Protection Advisory Board
Dera Deroche-Jolet
William Hattier
James Queen

Liquefied Petroleum Gas Commission
Charles W. Cain
Henry Darty Smith

Lottery Corporation, Board of Directors of the Louisiana State
Verge S. Ausberry Jr.
John E. Fitzpatrick III
Ronnie Johns

Louisiana State University and Agricultural and Mechanical College, Board of Supervisors
Ronnie R. Anderson
R. Blake Chatelain
James W. Moore Jr.
Benjamin W. Mount

Manufactured Housing Commission, Louisiana
Tim Duplantis
Rose Hilliard
Donna T. Inhern
Calvin A. Klein
Gary P. Millet Sr.
John E. Mouton Sr.

Maritime Advisory Task Force
George E. Duffy
Eric England
Cheryl D. Felder
Allen J. "A.J." Gibbs
Chander Gorowara
Robert Adam McBride
Lawrence "Larry" M. Rase
Craig P. Roussel
Russ A. Settoon
William "Bud" O. Watson III

Marriage and Family, Louisiana Commission on
Rev. Chris H. Andrews
Thomas A. "Tim" Barfield Jr.
Neil J. Bernard
Sen. Sharon Weston Broome
Sen. A.G. Crowe
Penny Matherne Dastugue
Heather L. Doss
Wayne L. DuBose
Rep. Brett F. Geymann
Michelle W. Ghetti
Rep. Frank Hoffmann
Janice Ihaza
J. Michael Johnson
Daniel C. Kirk
Jerri Ann Ledoux
Alan Levine
Fred Lynn Lowery
Theogene A. Mills
Evelyn Sue Morrill
Paul G. Pastorek
Anthony R. "Tony" Perkins
Dino Louis Rizzo
Katherine S. Spaht
Karen Stubbs
N. Murphy G. Toerner
Dorothy H. Wallis
Janie R. Wise

Massage Therapy, Louisiana Board of
Marie N. Kelley

Math, Science and the Arts, Louisiana School for
Sharon Turcan Gahagan
Ryan Jannise
Glen M. Monsour
Tommy R. O'Con
Martha T. Smiley
Lovann B. Thomas
Arthur Welch, Jr.
Margaret T. Wheat-Carter

Medicaid Pharmaceutical and Therapeutics Committee
Conchetta Fulton
Mary Gauthier-Lewis
Amy Givler
Rebecca Kruse-Jarres
Edward C. Mader Jr.
Marty McKay
Jerry L. Phillips
Kenyatta Shamlin
Leonard Weather
Lolie Yu

Medical Advisory Board, Louisiana
Dale Archer Jr.
Michael Brannan
Thomas Gregory Chaisson
Subrmanya R. Chalasani
A.J. DelaHoussaye IV
Mark A. Dodson
Sarat K. Donepudi
David P. Fargason
Ralph Peyton Katz
Rama K. Kongara
Edward J. Lisecki
H. Carson McKowen
Anil Nanda
Surendra Purohit
Joseph B. Reynolds
James D. Sandefur
Raja Talluri
Steven Zuckerman

Medical Examiners, Louisiana State Board of
Kweli J. Amusa
Mark H. Dawson
Robert E. Dawson
Kim Edward LeBlanc
Cynthia G. Montgomery

Men's Health and Wellness, Commission on
Robert Blount
Anil Chhabra
Michael Wesley Driggs
Louis Montelaro

Midwifery, Louisiana Advisory Committee
Jara H. Ahrabi
Eugene C. Curzon Jr.
Sherri H. Daigle
Juan J. Gershanik
Deborrah Anne Lastrapes
Margaret G. Tennyson
Emma H. Trammell

Military Advisory Board, Governor's
Gil Arthur
Jerry L. Bell
Raymond H. Canada
Lane Carson
George P. Cole
Roy Eugene Hebron
William B. Howerton
Jack N. Humphries
Brian P. Jakes Sr.
Steven M. Jordan
Janie M. Kelley
Bennett C. Landreneau
Mike Michot
Stephen Moret
C. Wade Shaddock Jr.
Frank B. Stewart Jr.
Jim Tucker
Lorenz J. Walker

Military Family Assistance Board
Brian P. Jakes, Sr.
Evans C. Spiceland Jr.
Precilla L. Wilkewitz

Mineral Board, State
Michael Morton
Thomas W. Sanders

Mississippi River Parkway Commission of Louisiana
Douglas Bourgeois
Pam F. Bowers
Hiram Copeland
Judy L. Gamble
Angela Graugnard
Nita J. Lepp
Margaret G. Yerger

Morehouse Parish Lake Commission
Julian Venoy Kinnaird
John D. McAdams III

Morgan City Harbor and Terminal District, Board of Commissioners of
Thomas M. Ackel
Jerry Gauthier
Duane E. Lodrigue
William A. Pecoraro

Morial - New Orleans Exhibition Hall Authority
John Amato

Motor Vehicle Commission, Louisiana
John B. Fabre
Thad J. Ryan III
Phillip E. Tarver

Music Commission, Louisiana
Ken Brobst
Edgar D. Gankendorff
Jerry "Lee" Gwinn II
Reed M. Ingram
Stephen Todd Mouton
Arthur Pulitzer

Steven Philip Reed
Cynthia Simien
Andy Wayne Smart
John Snyder
Margaret "Maggie" L. Warwick
J. Richard Williams

**Natchitoches Levee and
Drainage District**

William Giddings
Janet Jones
Kenneth Methvin
Doris Roge
Adolph Skyler, Jr.

**Natchitoches Parish Port
Commission**

Alfred Luke Frederick

**Natural Resources, State
Department of**

Louis E. Buatt
Monique Edwards

**Naval War Memorial
Commission**

Danielle R. Lamana

**New Orleans City Park
Improvement Association,
Board of Commissioners
of the**

Gerald L. Schoen III

**New Orleans/Baton Rouge
Steamship Pilots for the
Mississippi River,
Board of Examiners**

Christopher R. Brown
Willie B. Brown Jr.
Randy Joseph Ledet

**North Lafourche
Conservation, Levee and
Drainage District, Board of
Commissioners for the**

Ronald J. Adams
Lonny J. Babin
Keith Barker
George W. Broussard
Ted M. Falgout
Cory H. Kief
Larry J. Maronge
Kenny P. Matherne
Rev. Noland Smith Sr.

**Nursing, Louisiana State
Board of**

Lucie J. Agosta
Robert A. Bass
Larry Joe Haley
William St. John LaCorte
Demetrius Porche

**Obesity Prevention and
Management, Louisiana
Council on**

Anthony Keck

**Occupational Forecasting
Conference**

Louis Reine

Edward L. Risponse
Karen Zoeller

Office Facilities Corporation

Angele D. Davis
Jerry W. Jones
Sen. Mike Michot
William J. Wilson

**Oilfield Site Restoration
Commission**

Paul D. Frey
Wilfred Fruge
Karen Kay Gautreaux
Randy P. Lanctot
James Thomas Maranto

**Optometry Examiners,
Louisiana State Board of**

David H. Fisher Jr.
James D. Sandefur

**Parish Boards of Election
Supervisors**

Janice Ackley
Cynthia Benitez
Florence T. Bethard
Rose A. Broussard
James Christmas
Venton Coburn
Louis S. Gurvich Jr.
John Hendrix, Jr.
Allen "Al" Martin Henigan
Linda Diane Honea
Dan McKay
Joseph A. Oster Jr.
Cory M. Savoie
Betty D. Waldron

Parole Board

Wayne Jacobs

**Patient's Compensation Fund
Oversight Board**

Clark Cosse III
Manuel De Pascual
James Hritz
William St. John LaCorte
Melanie C. McMullen
Katherine Cady Rathbun

**Peace Officer Standards and
Training, Council on (POST)**

Chief Jay L. Barber
Leland D. Guin
Jerry L. Jones

**Perfusion, Advisory
Committee on**

Debra Craine
Robert Keith White

**Pharmacy, Louisiana
Board of**

Carl W. Aron
Jacqueline Louvenia Hall
John O. Letard
Marty R. McKay
Ronald E. Moore
Richard "Andy" Soileau

**Physical Therapy Examiners,
State Board of**

Lacie Alfonso
Daniel W. Wood

**Physician Assistants Advisory
Committee**

Laurie Grier

Pilotage Fee Commission

William "Billy" S. App Jr.
Gregory M. Bowser
Christopher R. Brown
John F. "Fenn" French
John Friend
Allen J. "A.J." Gibbs
Channing F. Hayden Jr.
John T. Hyatt
Alfred S. Lippman
Capt. Michael R. Lorino Jr.
Michael Miller
Capt. Michael G. Miller
Charles J. Morrison
Joseph G. Sanderson
Joe D. Spearman
Eugene "Gene" M. Taft
Anne F. Trappey
Capt. William O. "Bud" Watson III

Plumbing Board, State

Keith Bienvenu
James Finley, Sr.
Linden Raimer

Poet Laureate

Darrell Bourque

Polygraph Board

Russell A. Bordelon
Judith C. Goodman
James Richie Johnson III
Vicki Hopkins King

**Polysomnography, Advisory
Committee on**

Kevin Hargrave
Lori L. Speyrer
Lauren Davis Toups

**Pontchartrain Levee District
Board of Commissioners**

Michael Delaune
Marty Joseph Poche
Jerry P. Savoy
Allen J. St. Pierre Sr.
Steven C. Wilson

**Port of South Louisiana
Commission, The**

Gregory J. Gravois
Louis A. Joseph
Robert L. "Poncho" Roussel

**Poverty Point Reservoir
District**

David Doughty
Mike Martin

**Practical Nurse Examiners,
State Board of**

Gwendolyn M. Dunn
Kellie M. Hebert

Albertha R. Prince
Mohammad Suleman

Prison Enterprises Board

Charles Harold Chatelain
John Darryl Feucht
Gerald "Gerry" R. Lane
Nunzio J. Molay
Frank Strickland
Chris A. Wisecarver

**Private Investigator
Examiners, Louisiana State
Board of**

Larry "Bruce" Childers
Maria Dugas
Annette Kovac
Kennith Landry
John Vernon Mowell
Lance Wallace

**Private Security Examiners,
State Board of**

Donald O. Cotton

**Professional Engineering and
Land Surveying Board,
Louisiana**

M. Ernest Gammon

**Psychologists, Louisiana State
Board of Examiners of**

Paul M. Dammers

Public Defender Board

James Boren
Robert J. Burns
Cleveland R. Coon
Leo C. Hamilton
Lucy S. McGough
Francis "Frank" Neuner Jr.
Deborah Majeeda Snead

**Public Facilities Authority,
Louisiana**

Dale Benoit
Guy Campbell III
Peter F. Egan

**Public Safety and
Corrections, State
Department of**

Thomas Carrol Bickham III
Mary Livers

**Racing Commission,
Louisiana State**

Keith W. Babb
Paul "Anthony" Bourgeois
Neal B. Cormier
Payton R. Covington
Richard M. Hollier Jr.
Bryan G. Krantz
Jerry F. Meaux
David E. Roberts
William A. Robinson
Kenneth "Ken" P. Romero
Ray "Remo" A. Tromba
Judy W. Wagner
Bob F. Wright

Radiologic Technology Board of Examiners

Edward Bluth
Elizabeth Frizzell
Susan Hammonds Guarisco
Abbie Kemper-Martin

Real Estate Appraisers Board, Louisiana

Gayle H. Atkins Boudousquie
H. Daniel "Dan" Derbes
Michael A. Graham
Roland M. Hall
Newton J. "Butch" Landry
Heidi C. Lee
Tommie E. McMorris Sr.
Leonard E. Pauley Jr.

Real Estate Commission, Louisiana

Jennifer Lanasa
Cynthia Stafford

Recovery Authority, Louisiana

Rene P. Cross
Andrew Lee Guinn Sr.
Tom G. Henning
Raymond J. Lasseigne
Walter J. Leger Jr.
Roy O. Martin III
Chester F. Morrison Jr.
Sean Eugene Reilly
John E. Smith
David R. Voelker

Recreational and Used Motor Vehicle Commission, Louisiana

Joey A. Lamartina
John R. Poteet
Anthony "Tony" Lee Stroup

Red River Levee and Drainage District

Marlan Anderson

Red River Parish Port Commission

Jerry Glover

Red River Waterway Commission

James Douglas Brown
Wayne T. Davis
Marc Dupuy Jr.
Albert Paul Fleming
Andrew J. Hodges III
James Franklin Maxey
William Alvin Owens

Red River, Atchafalaya and Bayou Boeuf Levee District, Board of Commissioners

Norman J. Budd
Keith LaCombe
Carlos Polotzola

Regents, Board of

Charlotte A. Bollinger
Robert Bruno

William. "Bubba" Rasberry Jr.
Roland M. Toups
Joseph C. Wiley

Rehabilitation Council, Louisiana

Henry Bateman
Laura Breaux
Angelle F. Driggs
Jean Hansen
Joseph E. Kelley
Roseland H. Starks
Tanyia Stevens Tregre
Keita O. Rone Wilson
David B. Young

Residential Building Contractors Subcommittee

Karon "Kay" Gibson
William Ward Jr.

Respiratory Care, Advisory Committee on

Sheila Guidry
Raymond Pisani

Rice Promotion Board

Kevin M. Berken
Richard Damian Bollich
Jeffrey J. Durand
Ronald Habetz
Mindy F. Hetzel
James "Jimmy" E. Hoppe
Christian Jude Richard
Robert J. Thevis
Wayne N. Zaunbrecher

River Pilot Review and Oversight, Board of Louisiana

Jack H. Anderson
Bruce Bradley
Christopher R. Brown
Joel Thomas Chaisano Sr.
Charles V. Cusimano II
Richard Ganucheau
Richard J. Garvey
Richard Michael Lyons
Robert Adam McBride
Brett A. Palmer
Charles P. Steinmuller

River Port Pilot Commissioners and Examiners, Board of (Calcasieu)

Brett A. Palmer

Road Home Corporation d/b/a Louisiana Land Trust

Daryl Burckel
Alvin Fred Guillory
Walter J. Leger, Jr.
Donald B. Vallee
Joseph Williams
Wesley "Wes" Wyman

Sabine River Authority, Board of Commissioners for the

Norman Arbuckle
Chester "C.A." Burgess, Jr.
Robert Conyer

Daniel Cupit
Carlton Gibson*
Henry Goodeaux
Larry Kelly
Therman Nash
Stephen Racca
Estella Scott*
Kermie Valentine
Stanley Vidrine
Bobby Williams

Sabine River Compact Commission

George Brandon
Bobby Williams

Safe and Drug Free Schools and Communities, Governor's Advisory Council on

Erin Bendily
Roland J. Boudreaux
Allison Ourso Brigham
Judy M. Colgan
Jerry E. Cooley
Lynda Sadler Gavioli
J. Curtis Jelks
Vickie P. Krutzer
Kathleen P. Litchfield
Tammie Ashley McDaniel
Sen. Ben W. Nevers
Auga Mae Roy
Pamela Webb

Sanitarians, Louisiana State Board of Examiners for

Jerry W. Green
David Gary Lincecum
Alexander "Butch" Martin, Jr.
Don D. Riser

Seafood Promotion and Marketing Board

Kristen Michael Baumer
Robert Walter Guilbeau
Dexter Guillory

Sentencing Commission, Louisiana

Louis M. Ackal
Ricky Lamar Babin
Robert Russell Barkerding, Jr.
Lynda Van Davis
Greg G. Guidry
Jay McCallum
James Michael McDonald
Joseph L. "Joey" Montgomery
C. E. "Conn" Regan
Charles A. Riddle III

Serve Commission, Louisiana

Laura Brackin
Monica Panwitt Bradsher
Julie T. Cherry
Aaron Clopton
Leroy Davis
Chris D. Gorman
Vincent Ilustre
Sen. Lydia P. Jackson
Ronald "Ron" Leleux
Mike Manning
Teresa Micheels
Dena C. Morrison

Paul Pastorek
Shayla Price
Diane G. Winston

Small Business Entrepreneurship Commission

Linda Biernacki
Gary Bolden, Sr.
Bert Fife
Todd Graves
Hamilton Drew Keahey

Social Services, State Department of

Kaaren Hebert
Ruth Johnson
Kristy H. Nichols

Social Work Examiners, Louisiana State Board of Certified

Hope Himel-Benson
Evelyn Jenkins
John Edward McBride

South Lafourche Levee District, Board of Commissioners

Lula Auenson
Ronald L. Callais
Mitch David Danos
Robt. J. "Bobby" Eymard, Sr.
Bob A. Faulk
Roy Gisclair
Ernest Gremillion
Clarence "CJ" Marts, Jr.
Monty J. Vegas

Southeast Louisiana Flood Protection Authority - East

Stephen Estopinal
Thomas L. Jackson

Southeast Louisiana Flood Protection Authority - West

Pat Ketcham
Mark Lee Morgan
Gerardo A. Viera
Joannes J. Westerink
Wesley "Jim" Wilkinson

Southeast Regional Airport Authority

Scott S. Cowen
Glenn W. Hayes
Daniel J. Schexnaydre, Jr.
Daniel G. Songy
Greg St. Etienne

Southern Growth Policies Board

Cherreen H. Gegenheimer
John "Jack" F. Sharp

Southern Rapid Rail Transit Commission

Martin Bruno, Jr.

Southern States Energy Board

William "Bill" J. Dore

Southern University Board of Supervisors

Murphy F. Bell
Patrick W. Bell
Walter Dumas
Randal L. Gaines
Walter Guidry, Jr.
Patrick O. Jefferson
Myron K. Lawson
Patrick Magee
Darren G. Mire

Sparta Groundwater Conservation District

Wanda S. Bennett
Steve Lemmons
Ted W. McKinney

Speech-Language Pathology and Audiology, Louisiana Board of Examiners for

Stephen J. Harris
Kerrilyn "Kerri" R. Phillips
Theresa H. Rodgers

St. Bernard Port, Harbor and Terminal District, Board of Commissioners

Elton Leblanc
Leroy Phillips

St. Mary Levee District

Barry A. Broussard
Norris Joseph Crappell
Junius Hebert
Carl Allen Kraemer
Luther Smith
Wilson Clay Terry
Peter "Dutch" Vandenaardweg

State Board of Election Supervisors

Richard L. Traina

State Interagency Coordinating Council for ChildNet

Kathy Allen
Cindy L. Arceneaux
Brian David Bagdan
Robin Gonsoulin Boudreaux
Hugh "Brandon" Burris
Christine Cedotal
Linda Champion
Laverne Dunn
Rep. Franklin Foil
Mark Ford
Gail B. Kelso
Fay Maxine Kimbrell
Colleen Klein-Ezell
Sheila Ann Madison
Joy J. Pennington
Brandon P. Romano
Brenda B. Sharp
Sarah D. Tregre
Daniel H. Underwood
Kahree A. Wahid
Santee B. Winchell
Karen Reiners Winfrey

State Parks and Recreation Commission

Melvin R. Landry III
Clifton Murphy
Joseph Odom

Statewide Independent Living Council

Yavonka G. Archaga
Wayne E. Blackwell
James J. Bulot
Jamie Coleman
Anna Gale Dean
Allan Walker Estes
Rocky J. Fuselier
Alisha Hammond
Paige Kelly
Keith Edward Menville
Diane Mirvis
John B. Wood, Jr.

Student Financial Assistance Commission, Louisiana

Richard Maciasz

Tax Appeals, Board of

Anthony Graphia

Tax Free Shopping Commission, Louisiana

Eugene J. Schreiber

Tensas Basin Levee District, Board of Commissioners

A. Harris Brown
Ramona N. Haire
Robert Harwell
Rodney Hutchins
Hamilton Drew Keahey
Venoy Kinniard
James Mayo
Harlon Nobles
Jerry Peters
Shelton Ruffin
Charles Venable

Terrebonne Levee & Conservation District, Board of Commissioners of the

Anthony "Tony" J. Alford
Carl J. Chauvin, Sr.
Walton "Buddy" Daisy, Jr.
Darrin W. Guidry
Leward P. Henry
Willis J. Henry, Jr.
Jack W. Moore
Howard D. Pinkston
Gilbert J. Talbot, Sr.

Tobacco Settlement Financing Corporation Board

Byron A. Adams, Jr.
John Edward Atkins
Ken Broussard
Rodney Williams

Transportation and Development, State Department of

Connie L. Standige

Transportation Authority, Louisiana

Jackie W. Adcock
Kevin Davis

Uniform Construction Code Council, LA State

Wilfred B. Barry
Harvey Bessette
Steve M. Boudreaux
Lavern J. Bourgeois
Foy Bryan Gadberry
William L. Gil
Johnny Lee Henderson
Thomas Stephen Holden
David "Mike" Metcalf
Joan C. Mire
Karl Randall Noel
David Scott Sandage, Sr.
Todd P. Trosclair, Sr.

University of Louisiana System Board of Supervisors

Andre G. Coudrain
Edward J. Crawford III
Gregory J. Hamer, Sr.
E. Gerald "T-Boy" Hebert
D. Wayne Parker
Carl G. Shetler

Veterans Affairs Commission

Frank L. Cummings, Jr.
Richard L. Garner
Russell J. Henry

Veterinary Medicine, Louisiana Board of

Mica F. Landry
Gary T. Levy

Water Well Drillers Advisory Committee

Herschel Bourque

West Ouachita Parish Reservoir Commission

Charles Dykes
Guy Frantom
Roy Pierce

White Lake Property Advisory Board

Guy Paul Boudreaux
Karl Conner
Brandon Duhon
Eddie K. Lyons
Lloyd Suire
Larry Thomas
Charles H. Touns
Sherman A. Wilson

Wholesale Drug Distributors, Louisiana Board of

Hershal L. Paul

Wild Caught Shrimp Industry Trade Action Advisory Council, Louisiana

Lance Authement
Andrew J. Blanchard
Nicholas "Nick" P. Cahanin
Kimberly K. Chauvin

Leonard M. "Mike" DeHart
Alton S. "A.J." Fabre, Jr.
Clinton P. Guidry, Jr.
Lance Nacio

Wildlife and Fisheries Commission, Louisiana

Ann L. Taylor

Women's Policy and Research Commission, Louisiana

Laura M. Badeaux
Kristyn S. Carver
Anne T. Causey
Rep. Simone B. Champagne
Pamela Egan
Conshonda M. Houston
Kelly S. Hurtado
Pam C. Jenkins
Frances J. Pitman
Angele Romig
Tania C. Tetlow
Beth Ann Willinger
Janie R. Wise

Workers' Compensation Advisory Council

Eddie Crawford
Mark B. Kruse
James W. Quillin

Workforce Commission, Louisiana

Howard O. Sanders

Workforce Investment Council, Louisiana

Terry L. Baugh
Jacqueline Shorter Beauchamp
Madhu Beriwal
Richard W. Billings
Kathy Jean Bobbs
Keith W. Brand
Julie T. Cherry
Donald P. Denese
Janet S. Durden
Art E. Favre
Clarence Ray Fields
Richard Gremillion, Jr.
Robert Wayne Huckeba
Ginger Laurent
Michael A. Mitternight
Charles Henry Moniotte
Keith C. Myers
Richard V. Noles
Thomas Mitchiner O'Neal
Michael "Mike" P. Palamone
Louis S. Reine
Edward L. Rispone
Craig P. Roussel
Jorge Luis Tarajano
Katrina D. "Trina" Thomas
James "Jim" Urdiales
Charles A. "Buck" Vandersteen

June 23, 2009

Introduction of Senate Resolutions

Senator Mount asked for and obtained a suspension of the rules to read Senate Resolutions a first and second time.

SENATE RESOLUTION NO. 126— BY SENATOR MOUNT

A RESOLUTION

To urge and request the Department of Health and Hospitals to process claims for services rendered by long-term care hospitals from 2004 until the moratorium was lifted on July 1, 2008, provided that long-term care hospitals electronically submit all Medicare secondary claims no later than December 31, 2009.

On motion of Senator Mount the resolution was read by title and adopted.

SENATE RESOLUTION NO. 127— BY SENATOR DORSEY

A RESOLUTION

To commend the Baton Rouge Cubs and its team members for winning the American Legion Post 38 E League Regular Season Championship.

On motion of Senator Dorsey the resolution was read by title and adopted.

SENATE RESOLUTION NO. 128— BY SENATOR GRAY EVANS

A RESOLUTION

To urge and request the Senate Committee on Health and Welfare to meet prior to January 31, 2010, to study the continuing effects of hurricanes Katrina and Rita on the mental health of women living in Louisiana, and to make any recommendations for policy changes related to this issue to the Senate prior to the convening of the 2010 Regular Session of the Legislature.

On motion of Senator Gray Evans the resolution was read by title and adopted.

SENATE RESOLUTION NO. 129— BY SENATOR HEITMEIER

A RESOLUTION

To authorize and direct Department of Health and Hospitals to accept intergovernmental transfers from local governing bodies for the purpose of enhancing the provision of health care services for uninsured and Medicaid patients.

On motion of Senator Heitmeier the resolution was read by title and adopted.

SENATE RESOLUTION NO. 130— BY SENATOR MOUNT

A RESOLUTION

To commend Ronald J. Blanchard upon being inducted into the 2008 class of the National Teachers Hall of Fame.

On motion of Senator Mount the resolution was read by title and adopted.

SENATE RESOLUTION NO. 131— BY SENATOR AMEDEE

A RESOLUTION

To memorialize the Congress of the United States to address the escalating electronic payment interchange rates that merchants and consumers are assessed.

On motion of Senator Amedee the resolution was read by title and adopted.

Introduction of Senate Concurrent Resolutions

Senator Dorsey asked for and obtained a suspension of the rules to read Senate Concurrent Resolutions a first and second time.

SENATE CONCURRENT RESOLUTION NO. 148— BY SENATOR DORSEY

A CONCURRENT RESOLUTION

To recognize and commend the Lady Tigers of Louisiana State University Athletics, including the athletes and coaches, for their accomplishments during the 2008-2009 season.

The resolution was read by title. Senator Dorsey moved to adopt the Senate Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Yeas, Nays. Lists names like Mr. President, Erdey, McPherson, etc.

NAYS

Total - 0

ABSENT

Table with 3 columns: Name, Yeas, Nays. Lists names like Crowe, Guillory, Nevers.

The Chair declared the Senate adopted the Senate Concurrent Resolution and ordered it sent to the House.

SENATE CONCURRENT RESOLUTION NO. 149— BY SENATOR HEBERT

A CONCURRENT RESOLUTION

To express the sincere condolences of the Legislature of Louisiana upon the death of Charles M. Fuller, Sr., of Dubach.

The resolution was read by title. Senator Hebert moved to adopt the Hebert.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Yeas, Nays. Lists names like Mr. President, Erdey, McPherson, etc.

NAYS

Total - 0

ABSENT

Crowe Guillory Nevers
 Total - 3

The Chair declared the Senate adopted the Senate Concurrent Resolution and ordered it sent to the House.

SENATE CONCURRENT RESOLUTION NO. 150—
 BY SENATOR MURRAY

A CONCURRENT RESOLUTION

To approve a proposed amendment, Action Plan Amendment Number 33(First Allocation), to the Action Plan for Fiscal Year 2006 Community Development Block Grant Disaster Recovery Funds proposed by the Louisiana Recovery Authority and approved by the governor and the Joint Legislative Committee on the Budget for the Nonprofit Rebuilding Pilot Program; and to provide for other matters pertaining thereto.

The resolution was read by title and placed on the Calendar for a second reading.

SENATE CONCURRENT RESOLUTION NO. 151—
 BY SENATOR CROWE AND REPRESENTATIVE CROMER

A CONCURRENT RESOLUTION

To urge and request the Senate Committee on Revenue and Fiscal Affairs and the House Committee on Ways and Means to meet and function as a joint committee to study and determine the feasibility of establishing a special commission to study, evaluate, and make recommendations on state government revenue.

The resolution was read by title and placed on the Calendar for a second reading.

SENATE CONCURRENT RESOLUTION NO. 152—
 BY SENATOR GRAY EVANS

A CONCURRENT RESOLUTION

To urge and request the Louisiana Recovery Authority to establish an Emergency Rental Assistance Program and provide funding therefor.

The resolution was read by title. Senator Gray Evans moved to adopt the Senate Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gautreaux B	Morrell
Adley	Gautreaux N	Morrish
Alario	Gray Evans	Mount
Amedee	Hebert	Murray
Appel	Heitmeier	Quinn
Broome	Jackson	Riser
Cheek	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneau	Walsworth
Dupre	Martiny	
Erdey	Michot	
Total - 34		

NAYS

Total - 0

ABSENT

Claitor Guillory Nevers
 Crowe McPherson
 Total - 5

The Chair declared the Senate adopted the Senate Concurrent Resolution and ordered it sent to the House.

Appointment of Conference Committee on House Bill No. 2

The President of the Senate appointed to the Conference Committee on House Bill No. 2 the following members of the Senate:

Senators Marionneau,
 Broome
 and Chaisson.

Appointment of Conference Committee on House Bill No. 76

The President of the Senate appointed to the Conference Committee on House Bill No. 76 the following members of the Senate:

Senators Dorsey,
 Jackson
 and Cheek.

Appointment of Conference Committee on House Bill No. 98

The President of the Senate appointed to the Conference Committee on House Bill No. 98 the following members of the Senate:

Senators Marionneau,
 Morrish
 and Dupre.

Appointment of Conference Committee on House Bill No. 118

The President of the Senate appointed to the Conference Committee on House Bill No. 118 the following members of the Senate:

Senators Marionneau,
 Martiny
 and Dorsey.

Appointment of Conference Committee on House Bill No. 119

The President of the Senate appointed to the Conference Committee on House Bill No. 119 the following members of the Senate:

Senators Martiny,
 Claitor
 and Shaw.

Appointment of Conference Committee on House Bill No. 145

The President of the Senate appointed to the Conference Committee on House Bill No. 145 the following members of the Senate:

Senators Duplessis,
 Martiny
 and N. Gautreaux.

Appointment of Conference Committee on House Bill No. 234

The President of the Senate appointed to the Conference Committee on House Bill No. 234 the following members of the Senate:

Senators Dupre,
 Hebert
 and Amedee.

**Appointment of Conference Committee
on House Bill No. 381**

The President of the Senate appointed to the Conference Committee on House Bill No. 381 the following members of the Senate:

Senators Duplessis,
Marionneaux
and N. Gautreaux.

**Appointment of Conference Committee
on House Bill No. 404**

The President of the Senate appointed to the Conference Committee on House Bill No. 404 the following members of the Senate:

Senators Hebert,
Morrell
and Long.

**Appointment of Conference Committee
on House Bill No. 406**

The President of the Senate appointed to the Conference Committee on House Bill No. 406 the following members of the Senate:

Senators Hebert,
Morrell
and Morrish.

**Appointment of Conference Committee
on House Bill No. 420**

The President of the Senate appointed to the Conference Committee on House Bill No. 420 the following members of the Senate:

Senators Kostelka,
Donahue
and Heitmeier.

**Appointment of Conference Committee
on House Bill No. 439**

The President of the Senate appointed to the Conference Committee on House Bill No. 439 the following members of the Senate:

Senators Thompson,
Riser
and Dupre.

**Appointment of Conference Committee
on House Bill No. 522**

The President of the Senate appointed to the Conference Committee on House Bill No. 522 the following members of the Senate:

Senators McPherson,
Smith
and B. Gautreaux.

**Appointment of Conference Committee
on House Bill No. 531**

The President of the Senate appointed to the Conference Committee on House Bill No. 531 the following members of the Senate:

Senators Nevers,
Donahue
and Morrish.

**Appointment of Conference Committee
on House Bill No. 600**

The President of the Senate appointed to the Conference Committee on House Bill No. 600 the following members of the Senate:

Senators Quinn,
Chaisson
and N. Gautreaux.

**Appointment of Conference Committee
on House Bill No. 612**

The President of the Senate appointed to the Conference Committee on House Bill No. 612 the following members of the Senate:

Senators Nevers,
Kostelka
and Gray Evans.

**Appointment of Conference Committee
on House Bill No. 629**

The President of the Senate appointed to the Conference Committee on House Bill No. 629 the following members of the Senate:

Senators Michot,
Guillory
and Quinn.

**Appointment of Conference Committee
on House Bill No. 729**

The President of the Senate appointed to the Conference Committee on House Bill No. 729 the following members of the Senate:

Senators Riser,
Murray
and Cheek.

**Appointment of Conference Committee
on House Bill No. 753**

The President of the Senate appointed to the Conference Committee on House Bill No. 753 the following members of the Senate:

Senators Marionneaux,
Dorsey
and Duplessis.

**Appointment of Conference Committee
on House Bill No. 782**

The President of the Senate appointed to the Conference Committee on House Bill No. 782 the following members of the Senate:

Senators Duplessis,
Murray
and Crowe.

**Appointment of Conference Committee
on House Bill No. 802**

The President of the Senate appointed to the Conference Committee on House Bill No. 802 the following members of the Senate:

Senators Michot,
Broome
and Alario.

Appointment of Conference Committee on House Bill No. 813

The President of the Senate appointed to the Conference Committee on House Bill No. 813 the following members of the Senate:

Senators Hebert,
LaFleur
and Murray.

Appointment of Conference Committee on House Bill No. 852

The President of the Senate appointed to the Conference Committee on House Bill No. 852 the following members of the Senate:

Senators Kostelka,
Amedee
and Thompson.

Rules Suspended

Senator Michot asked for and obtained a suspension of the rules to take up at this time:

House Concurrent Resolutions Just Advanced to Second Reading

HOUSE CONCURRENT RESOLUTION NO. 236—
BY REPRESENTATIVES FANNIN, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARROW, BILLIOT, BROSSETT, BURFORD, HENRY BURNS, BURRELL, CARTER, CHANDLER, DIXON, DOWNS, ELLINGTON, FOIL, GISCLAIR, HARDY, HAZEL, HENDERSON, HINES, HOFFMANN, HONEY, GIROD JACKSON, MICHAEL JACKSON, SAM JONES, KATZ, LAFONTA, LEBAS, LIGI, LITTLE, MONICA, MONToucET, NOWLIN, PEARSON, PETERSON, POPE, PUGH, RICHARDSON, ROY, SCHRODER, GARY SMITH, JANE SMITH, PATRICIA SMITH, STIAES, THIBAUT, TUCKER, WADDELL, WILLIAMS, WILLMOTT, AND WOOTON

A CONCURRENT RESOLUTION

To authorize the Revenue Estimating Conference to incorporate certain monies available for appropriation from the Budget Stabilization Fund into the official forecast for Fiscal Year 2009-2010.

Senator Broome in the Chair

Floor Amendments Sent Up

Senator Chaisson sent up floor amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Chaisson to Engrossed House Concurrent Resolution No. 236 by Representative Fannin

AMENDMENT NO. 1

On page 2, line 21, change "\$258,531,097.02; and" to "\$258,531,097.02." and delete lines 22 and 23

AMENDMENT NO. 2

On page 2, line 25, change "\$86,177,032.33" to "\$204,000,000.00"

On motion of Senator Chaisson, the amendments were adopted.

The resolution was read by title. Senator Michot moved to concur in the amended House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Quinn
Claitor	Jackson	Riser
Crowe	Kostelka	Shaw
Donahue	LaFleur	Smith
Dorsey	Long	Thompson
Duplessis	Marionneaux	Walsworth
Dupre	Martiny	
Total - 38		

NAYS

Total - 0

ABSENT

Nevers
Total - 1

The Chair declared the Senate had concurred in the amended House Concurrent Resolution and ordered it returned to the House.

Message from the House

DISAGREEMENT TO HOUSE BILL

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 689 by Representative Peterson, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

Appointment of Conference Committee on House Bill No. 689

The President of the Senate appointed to the Conference Committee on House Bill No. 689 the following members of the Senate:

Senators Gray Evans,
Murray
and Morrell.

Message to the Governor

SIGNED SENATE BILLS

June 23, 2009

To the Honorable Governor of the State of Louisiana:

The President of the Senate and the Speaker of the House of Representatives have signed the following Senate Bills:

June 23, 2009

SENATE BILL NO. 58—
BY SENATOR SHAW

AN ACT

To amend and reenact R.S. 15:555(A)(3), relative to sexual assault task force; to provide for membership; and to provide for related matters.

SENATE BILL NO. 66—
BY SENATOR DUPRE

AN ACT

To enact R.S. 38:329.4, relative to levees; to provide relative to the powers and duties of the North Lafourche Conservation, Levee and Drainage District; to provide relative to bonding and taxing authority of the district; and to provide for related matters.

SENATE BILL NO. 84—
BY SENATOR ADLEY

AN ACT

To amend and reenact R.S. 38:2212.1(A)(1), relative to public contracts; to increase the limit for the purchase of materials and supplies to the sum of thirty thousand dollars for public entities without the necessity of advertisement; and to provide for related matters.

SENATE BILL NO. 114—
BY SENATOR NEVERS

AN ACT

To repeal R.S. 47:6033(B)(4), relative to tax credits; to repeal a requirement that the Workforce Development Commission provide the Department of Revenue a certain annual list; and to provide for related matters.

SENATE BILL NO. 125—
BY SENATOR THOMPSON

AN ACT

To amend and reenact R.S. 33:1448(G) and to enact R.S. 33:1448(U), relative to sheriffs; to provide for the premium costs of group hospital, health, and life insurance for retired sheriffs and deputy sheriffs in Madison Parish; to provide for eligibility; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 134—
BY SENATOR MURRAY

AN ACT

To amend and reenact R.S. 38:2212(A)(1)(b)(ii)(bb) and (3)(c)(ii), relative to public contracts; to provide for the submission of other documentation and information; and to provide for related matters.

SENATE BILL NO. 147—
BY SENATOR MURRAY

AN ACT

To amend and reenact R.S. 47:6019(A)(3)(b)(i)(aa), relative to the tax credit for the rehabilitation of historic structures; to increase the number of allowable transfers; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 158—
BY SENATOR B. GAUTREAUX AND REPRESENTATIVE HILL

AN ACT

To amend and reenact R.S. 36:4(U), R.S. 43:111(A)(9), and R.S. 51:1317, 1318(A) and (D), and 1319(A)(1), (2), (3), (4), and (B)(5), relative to the Louisiana Retirement Development Commission; to change the name of the commission to the Encore Louisiana Commission; to provide that the commission shall market Louisiana to persons fifty years old and above; and to provide for related matters.

SENATE BILL NO. 160—
BY SENATOR MARIONNEAUX

AN ACT

To enact R.S. 47:1675(A)(6), relative to tax credits; to provide that any tax credit against income or corporate franchise tax with a "cap" on the amount of the credit allowed be administered on a first-come, first-serve basis unless otherwise provided by the statute granting the tax credit; to provide an exception when the

total tax credits requested on a single business day exceed tax credits available under the credit "cap"; and to provide for related matters.

SENATE BILL NO. 171—
BY SENATORS BROOME, CHEEK, DORSEY, ERDEY, GRAY EVANS, HEITMEIER, MOUNT AND NEVERS

AN ACT

To enact R.S. 46:1414, relative to child care facilities; to provide for the dissemination of information relating to the benefits of immunizing certain children against influenza; to provide for duties of a licensed child care facility; to provide for duties of the Department of Health and Hospitals and the Department of Social Services; and to provide for related matters.

SENATE BILL NO. 187—
BY SENATOR HEITMEIER

AN ACT

To amend and reenact R.S. 32:361.2, relative to motor vehicle equipment; to provide relative to medical exemptions from prohibitions on certain window tinting; to provide relative to the contents of an affidavit for such medical exemption; to require certain information; to provide for certain departmental and board actions; to provide for violations; and to provide for related matters.

SENATE BILL NO. 193—
BY SENATOR LONG

AN ACT

To repeal R.S. 22:2372, relative to the Insure Louisiana Incentive Program; to repeal the requirement for use of unused monies in the program to assist individuals with homeowners' insurance premiums and to accelerate payoff of the Unfunded Accrued Liability of the state retirement systems; and to provide for related matters.

SENATE BILL NO. 215—
BY SENATOR MORRISH

AN ACT

To enact Part LXVI of Chapter 5 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1300.291, relative to hospital prospective payment methodology; to provide for designation as a major teaching hospital; to provide for definitions; to provide for criteria; and to provide for related matters.

SENATE BILL NO. 229—

BY SENATOR GRAY EVANS AND REPRESENTATIVES BARROW, BROSETT, CHANDLER, HENDERSON, HINES, ROSALIND JONES, LEGER, MILLS, NORTON, RITCHIE, GARY SMITH, ST. GERMAIN, STIAES AND WILLIAMS

AN ACT

To amend and reenact R.S. 32:403, the introductory paragraph of 412.1(A), 413(B), and R.S. 40:1321(C), to enact R.S. 32:412(J), 412.1(D), and 429(C), relative to motor vehicles; to provide an exemption for the payment of fees and handling charges for state issued driver's licenses and identification cards to children who are in the care, custody, or guardianship of the office of community services; and to provide for related matters.

SENATE BILL NO. 239—
BY SENATORS DUPRE AND MORRISH AND REPRESENTATIVES DOVE, HONEY, RICHARD AND ST. GERMAIN

AN ACT

To amend and reenact R.S. 47:305.20(A), the introductory paragraph of (C), (1) and (2) and R.S. 56:303(E)(1) and 304(A), relative to tax exemptions; to provide for certain exclusions and exemptions from state sales, use, lease, and services taxes; to provide for a rebate of such taxes; to include possession of a vessel license by a commercial fisherman as qualifying for such tax exemptions; to provide for issuance of a vessel license to certain commercial fishermen; to provide for certification of certain commercial fishermen licenses; and to provide for related matters.

SENATE BILL NO. 241—

BY SENATORS MOUNT, ADLEY, ALARIO, AMEDEE, APPEL, BROOME, CHAISSON, CHEEK, CROWE, DONAHUE, DORSEY, DUPLESSIS, DUPRE, ERDEY, B. GAUTREAU, N. GAUTREAU, GRAY EVANS, HEBERT, HEITMEIER, JACKSON, KOSTELKA, LONG, MARIONNEAU, MARTINY, MCPHERSON, MICHOT, MORRELL, MORRISH, MURRAY, NEVERS, QUINN, RISER, SHAW, SMITH, THOMPSON AND WALSWORTH AND REPRESENTATIVES ARMES, AUSTIN BADON, BOBBY BADON, BALDONE, BILLIOT, BROSSETT, BURRELL, DANAHAY, DOWNS, GISCLAIR, GREENE, GUINN, HINES, HOFFMANN, HOWARD, KATZ, LEGER, NORTON, PERRY, PETERSON, POPE, RITCHIE, ROY, SMILEY, GARY SMITH, PATRICIA SMITH, ST. GERMAIN, TALBOT, TEMPLET, WADDELL AND WOOTON

AN ACT

To enact Subpart K of Part I of Chapter 1 of Subtitle II of Title 47 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 47:120.33, relative to state individual income tax checkoffs; to provide for the income tax checkoff for donations to the National Lung Cancer Partnership; and to provide for related matters.

SENATE BILL NO. 262—

BY SENATOR MARTINY

AN ACT

To amend and reenact R.S. 40:531(E) and to repeal Section 2 and Section 3 of Act No. 874 of the 2008 Regular Session of the Legislature, relative to commissioners of local housing authority; to remove requirement of landlord commissioner; and to provide for related matters.

SENATE BILL NO. 323—

BY SENATOR ADLEY AND REPRESENTATIVES HENRY BURNS, MORRIS AND JANE SMITH

AN ACT

To enact R.S. 38:291(J), relative to levee districts; to create and provide relative to the North Bossier Levee and Drainage District; to provide for its authority, powers, duties, functions, and responsibilities, including the authority to incur debt and levy ad valorem taxes subject to voter approval; to provide for its board of commissioners and for the nomination and appointment of members to the board; to provide for the transfer of assets; and to provide for related matters.

SENATE BILL NO. 339—

BY SENATOR MARIONNEAU

AN ACT

To amend and reenact R.S. 51:1927.1(C), relative to the Louisiana Capital Companies Tax Credit Program; to provide relative to the placement of the investment pool in qualified investments; and to provide for related matters.

SENATE BILL NO. 105—

BY SENATOR DUPLESSIS

AN ACT

To enact R.S. 14:71.3, relative to mortgage fraud; to provide for elements of the crime; to provide for penalties; and to provide for related matters.

SENATE BILL NO. 129—

BY SENATOR DORSEY

AN ACT

To amend and reenact R.S. 17:3048.1(C)(2)(g) and (W), relative to the Taylor Opportunity Program for Students; to authorize the administering agency to promulgate rules to provide for the receipt and consideration of applications from students returning from out-of-state colleges and universities under certain circumstances and conditions; and to provide for related matters.

SENATE BILL NO. 284—

BY SENATOR HEBERT

AN ACT

To enact R.S. 26:74(E), relative to local license and permit fees; to provide for wholesaler of beverages of high alcoholic content; to provide for restrictions; and to provide for related matters.

SENATE BILL NO. 321—

BY SENATOR HEBERT

AN ACT

To enact R.S. 47:1925.10, relative to the assessor in the Iberia Parish Assessment District; to authorize the assessor in such district to receive an automobile expense allowance; and to provide for related matters.

SENATE BILL NO. 93—

BY SENATOR THOMPSON

AN ACT

To enact Part I-A of Chapter 4 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:651 through 654, relative to food safety; to provide for definitions; to provide for written plans for food processing and food recalls; to provide for required reporting and testing of adulterated food by food processing plants; to provide for rules and regulations; and to provide for related matters.

SENATE BILL NO. 162—

BY SENATOR MARIONNEAU

AN ACT

To provide for the continuation of parishwide economic development districts; and to provide for related matters.

SENATE BILL NO. 212—

BY SENATOR CLAITOR

AN ACT

To amend and reenact R.S. 18:134(A), relative to registrars of voters; to provide for office hours of registrars of voters; and to provide for related matters.

SENATE BILL NO. 251—

BY SENATOR ERDEY

AN ACT

To amend and reenact R.S. 46:1426(C), relative to the Department of Social Services; to provide for disclosure of information by licensed day care centers to parents; and to provide for related matters.

SENATE BILL NO. 285—

BY SENATOR NEVERS AND REPRESENTATIVE HUTTER AND SENATORS ALARIO, AMEDEE, APPEL, BROOME, CHAISSON, CHEEK, CLAITOR, CROWE, DONAHUE, DORSEY, DUPLESSIS, ERDEY, B. GAUTREAU, GRAY EVANS, GUILLORY, HEBERT, JACKSON, KOSTELKA, LAFLEUR, LONG, MARIONNEAU, MARTINY, MCPHERSON, MICHOT, MORRELL, MORRISH, MOUNT, MURRAY, QUINN, RISER, SHAW, SMITH, THOMPSON AND WALSWORTH AND REPRESENTATIVES ABRAMSON, ARMES, ARNOLD, AUBERT, BOBBY BADON, BALDONE, BARROW, BILLIOT, BROSSETT, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHANDLER, CHANEY, CONNICK, CROMER, DOERGE, EDWARDS, ELLINGTON, GISCLAIR, HARRISON, HAZEL, HILL, HINES, HOFFMANN, HOWARD, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, KATZ, LAFONTA, LEGER, MILLS, MONTOUCE, PETERSON, POPE, PUGH, RICHARD, RICHARDSON, ROY, SCHRODER, SIMON, GARY SMITH, JANE SMITH, PATRICIA SMITH, THIBAUT, TUCKER, WADDELL AND WILLMOTT

AN ACT

To enact Chapter 25-A of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:3161 through 3169, relative to educational institutions and programs; to provide for a comprehensive system of articulation and transfer of credit between and among public secondary and postsecondary educational institutions; to provide for the creation of a statewide articulation and transfer council and its membership, powers, and duties; to provide for a statewide articulation agreement; to provide for a common core curriculum; to provide relative to the length of degree programs; to provide for the transfer of specified courses and associate degrees; to provide relative to admission of transfer students to four-year colleges and universities; to provide for a statewide course numbering system; to provide relative to course levels and designations; to provide relative to accreditation of educational institutions; to provide for voluntary participation of certain independent colleges and universities; to provide relative to a comprehensive student information system; to provide for implementation timeliness; to provide for reporting requirements; to provide for program rules; and to provide for related matters.

SENATE BILL NO. 289—
BY SENATORS APPEL AND WALSWORTH
AN ACT

To amend and reenact R.S. 47:463.61(C), (D), and (E) and to repeal R.S. 47:463.61 (F), (G) and (H), relative to the dedication of revenue; to provide for the distribution of revenues collected from "Choose Life" prestige license plate fees; and to provide for related matters.

SENATE BILL NO. 292—
BY SENATOR N. GAUTREAU
AN ACT

To amend and reenact R.S. 4:185(A), relative to amusements and sports; to provide for certain investments of monies in the Horsemen's Bookkeeper Account; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 348— (Substitute of Senate Bill No. 275 by Senator McPherson)
BY SENATOR MCPHERSON
AN ACT

To enact Part II-I of Chapter 11 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:2120.51 thru 2120.57, relative to employees providing nursing services; to provide for certified nurse aides in nursing facilities; to provide for state registration of certified nurse aides in nursing homes and skilled nursing facility units; to provide for medical staffing agencies; to provide for minimum requirements to maintain certification; to provide for rules and regulations; to provide for complaint investigations and restricted registrations; and to provide for related matters.

SENATE BILL NO. 23—
BY SENATOR DORSEY
AN ACT

To amend and reenact R.S. 33:9097.1(F)(1) and (F)(3)(b), relative to neighborhood improvement districts; to provide relative to the Concord Estates Crime Prevention District; to increase the parcel fee; to extend the term of the imposition of the parcel fee; and to provide for related matters.

SENATE BILL NO. 182—
BY SENATOR CROWE
AN ACT

To authorize and provide for the transfer of certain state property; to authorize the transfer of certain state property in St. Tammany Parish; to provide for the property description; to provide for reservation of mineral rights; to provide terms and conditions; and to provide for related matters.

and they are hereby presented for executive approval.

Respectfully submitted,
GLENN A. KOEPP
Secretary of the Senate

Message from the House
SIGNED HOUSE BILLS AND
JOINT RESOLUTIONS

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has signed the following House Bills and Joint Resolutions:

HOUSE BILL NO. 3—
BY REPRESENTATIVE GREENE
AN ACT

To enact the Omnibus Bond Authorization Act of 2009, relative to the implementation of a five-year capital improvement program; to provide for the repeal of certain prior bond authorizations; to provide for new bond authorizations; to provide for

authorization and sale of such bonds by the State Bond Commission; and to provide for related matters.

HOUSE BILL NO. 123—
BY REPRESENTATIVE WOOTON
AN ACT

To enact R.S. 27:306(A)(5)(d), relative to video draw poker devices; to provide that the owner or lessor of a qualified truck stop facility may close the restaurant at a qualified truck stop facility during a legal holiday; and to provide for related matters.

HOUSE BILL NO. 338—
BY REPRESENTATIVE GREENE AND SENATOR THOMPSON
AN ACT

To amend and reenact R.S. 47:293(9)(a)(xvi), 297.10(A), 297.11, and 297.12(A)(introductory paragraph) and (B)(1), relative to individual income tax deductions; to provide for eligibility for deductions for tuition and other educational expenses related to elementary and secondary education; to provide with respect to eligible expenses; and to provide for related matters.

HOUSE BILL NO. 363—
BY REPRESENTATIVES AUBERT AND LANDRY
AN ACT

To amend and reenact Civil Code Articles 2358, 2362.1 through 2364, and 2365 through 2367.2 and R.S. 9:374, to enact Civil Code Article 2367.3, and to repeal Civil Code Article 2364.1, relative to the community property regime; to provide for claims for reimbursement between spouses; to provide for a reduction in reimbursement for obligations paid with respect to certain movable property; to provide when a claim for reimbursement may be made; to provide for the use of a residence of the spouses; and to provide for related matters.

HOUSE BILL NO. 604—
BY REPRESENTATIVE AUBERT
AN ACT

To amend and reenact R.S. 33:4711, relative to surplus property of police juries; to provide for the exchange of surplus property to private persons; and to provide for related matters.

HOUSE BILL NO. 682—
BY REPRESENTATIVE CHANDLER
AN ACT

To authorize and provide for the transfer or lease of certain state property in Concordia Parish to Ira and Brenda Fontenot from the division of administration; and to provide for related matters.

HOUSE BILL NO. 790—
BY REPRESENTATIVES GREENE, BALDONE, HOFFMANN, HONEY, RICHMOND, RITCHIE, AND JANE SMITH
AN ACT

To amend and reenact R.S. 47:6015, and Section 2 of Act No. 9 of the 2002 First Extraordinary Session of the Legislature, relative to the research and development tax credit; to authorize the issuance of tax credits for certain research and development activities; to provide for the amount of the tax credit; to authorize the refundability of the tax credits; to provide for a sunset date for issuance of the tax credit; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 798—
BY REPRESENTATIVES CARTER, BALDONE, HONEY, RICHMOND, RITCHIE, AND GARY SMITH AND SENATORS MOUNT AND MURRAY
AN ACT

To amend and reenact R.S. 47:6034, relative to tax credits; to provide relative to the musical and theatrical production income tax credit; to provide for certain definitions; to provide relative to the application for tax credits for state-certified productions; to provide relative to the application for tax credits for state-certified musical or theatrical facility infrastructure projects; to authorize the collection of application fees; to provide for the amount of the fee and the disposition of the monies collected from the fee; to create the Entertainment Promotion and Marketing Fund; to provide relative to the use of the monies in the fund; to provide relative to the promulgation of rules and

regulations; to provide relative to display of the state's logo under certain circumstances; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 869—

BY REPRESENTATIVES TUCKER, ARMES, BALDONE, BARRAS, BROSSETT, BURFORD, TIM BURNS, CHANEY, CROMER, DOWNS, HARRISON, HENRY, HINES, GIRODJACKSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LIGI, MILLS, MONICA, PEARSON, PONTI, PUGH, RITCHIE, ROBIDEAUX, ROY, SCHRODER, WILLMOTT, WOOTON, DIXON, JOHNSON, AND LOPINTO

AN ACT

To appropriate funds for Fiscal Year 2009-2010 to defray the expenses of the Louisiana Legislature, including the expenses of the House of Representatives and the Senate, of legislative service agencies, and of the Louisiana State Law Institute; and otherwise to provide with respect to the appropriations and allocations herein made.

HOUSE BILL NO. 879—

BY REPRESENTATIVES TUCKER, ARMES, BALDONE, BARRAS, BILLIOT, BROSSETT, BURFORD, HENRY BURNS, TIM BURNS, CARMODY, CHANEY, CONNICK, CROMER, DIXON, DOWNS, GISCLAIR, GUINN, HARDY, HARRISON, HENRY, HINES, HOFFMANN, HOWARD, HUTTER, GIROD JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, MILLS, MONICA, NOWLIN, PEARSON, PETERSON, PONTI, POPE, PUGH, RICHARD, RICHMOND, RITCHIE, ROBIDEAUX, ROY, TEMPLET, WHITE, WILLIAMS, WILLMOTT, AND WOOTON AND SENATORS ALARIO, DONAHUE, MICHOT, AND WALSWORTH

AN ACT

To appropriate funds and to make certain changes in appropriations from certain sources and purposes in specific amounts for the making of supplemental appropriations for Fiscal Year 2008-2009; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 880—

BY REPRESENTATIVES TEMPLET, ARMES, AUBERT, HENRY BURNS, GISCLAIR, GUINN, HOWARD, NORTON, AND POPE

AN ACT

To amend and reenact R.S. 40:1322(B), relative to convenience fees; to authorize the Department of Public Safety and Corrections to charge a convenience fee when a customer pays for a transaction in certain ways; and to provide for related matters.

and asked that the President of the Senate affix his signature to the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

The House Bills and Joint Resolutions contained herein were signed by the President of the Senate.

Message from the House

SIGNED HOUSE CONCURRENT RESOLUTIONS

June 23, 2009

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has signed the following House Concurrent Resolutions:

HOUSE CONCURRENT RESOLUTION NO. 37—

BY REPRESENTATIVE PATRICIA SMITH AND SENATOR DORSEY
A CONCURRENT RESOLUTION

To urge and request each city, parish, and other local public school board to select a high school student from its school district to serve as a student representative on the school board in an informative, advisory, and nonvoting capacity.

HOUSE CONCURRENT RESOLUTION NO. 53—

BY REPRESENTATIVE HUTTER
A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to develop and implement an age-appropriate unit on hurricane awareness for students in each grade in all city, parish, and other local public school systems.

HOUSE CONCURRENT RESOLUTION NO. 54—

BY REPRESENTATIVE HUTTER
A CONCURRENT RESOLUTION

To urge and request the state Department of Education to compile statistics for each city, parish, and other local public school system relative to where teachers employed by each system who became certified in 1999 or thereafter received their bachelor's degrees and to submit a written report of findings to the House Committee on Education and the Senate Committee on Education not later than sixty days prior to the beginning of the 2010 Regular Session of the Legislature.

HOUSE CONCURRENT RESOLUTION NO. 68—

BY REPRESENTATIVE DIXON
A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to study standards it uses to approve alternative education programs as such standards relate to providing sufficient counseling services and appropriate security and to submit a written report of its findings, including any recommendations for legislation relative to the issue, to the House Committee on Education and the Senate Committee on Education not later than sixty days prior to the beginning of the 2010 Regular Session of the Legislature.

HOUSE CONCURRENT RESOLUTION NO. 99—

BY REPRESENTATIVE MCVEA
A CONCURRENT RESOLUTION

To urge and request the Department of Culture, Recreation and Tourism to study methods of raising additional revenue through state historic sites.

HOUSE CONCURRENT RESOLUTION NO. 101—

BY REPRESENTATIVE SIMON
A CONCURRENT RESOLUTION

To urge and request the public postsecondary education management boards and the governing authorities of certain independent colleges and universities to ensure that the institutions under their respective jurisdictions that offer a graduate program in architecture include in such program instruction on certain design principles.

HOUSE CONCURRENT RESOLUTION NO. 89—

BY REPRESENTATIVE BARROW
A CONCURRENT RESOLUTION

To urge and request all civil service systems in the state to utilize electronic testing procedures for applicants for classified positions and to report to the legislature by February 1, 2010, on progress towards implementing such procedures.

HOUSE CONCURRENT RESOLUTION NO. 202—

BY REPRESENTATIVE WILLIAMS AND SENATOR JACKSON
A CONCURRENT RESOLUTION

To urge and request the division of administration to study the feasibility of consolidating state office space in Shreveport into a central downtown location.

HOUSE CONCURRENT RESOLUTION NO. 225—

BY REPRESENTATIVE HUTTER
A CONCURRENT RESOLUTION

To urge and request the Louisiana Department of Transportation and Development to convene a conference to examine intermodal transportation in Louisiana.

June 23, 2009

HOUSE CONCURRENT RESOLUTION NO. 226—
BY REPRESENTATIVE PATRICIA SMITH
A CONCURRENT RESOLUTION

To urge and request BrightStart, an interagency collaboration, to establish the Home Visiting Advisory Council in preparation for potential new federal funding of home visiting programs.

HOUSE CONCURRENT RESOLUTION NO. 228—
BY REPRESENTATIVE CARTER AND SENATOR CLAITOR
A CONCURRENT RESOLUTION

To commend Derbigny "Derby" Willis of Episcopal High School upon her selection as an alternate representative of Louisiana at the Hugh O'Brian World Leadership Congress in Washington, D.C.

HOUSE CONCURRENT RESOLUTION NO. 229—
BY REPRESENTATIVE LAFONTA
A CONCURRENT RESOLUTION

To proclaim July 6 through July 12, 2009, as Phi Beta Sigma Week.

HOUSE CONCURRENT RESOLUTION NO. 230—
BY REPRESENTATIVE GALLOT AND SENATOR KOSTELKA
A CONCURRENT RESOLUTION

To acknowledge April 1, 2010, as Census Day and to encourage Louisianians to participate in Census 2010.

HOUSE CONCURRENT RESOLUTION NO. 231—
BY REPRESENTATIVE SIMON
A CONCURRENT RESOLUTION

To urge and request the Louisiana Chapter of the American Institute of Architects (AIA) to create an advisory group to assist the commissioner of administration with the concept of universal design and its use in state buildings and to urge the commissioner to utilize such professional services.

and asked that the President of the Senate affix his signature to the same.

Respectfully submitted,
ALFRED W. SPEER
Clerk of the House of Representatives

The House Concurrent Resolutions contained herein were signed by the President of the Senate.

Mr. President in the Chair

ATTENDANCE ROLL CALL

PRESENT

Mr. President	Erdey	McPherson
Adley	Gautreaux B	Michot
Alario	Gautreaux N	Morrell
Amedee	Gray Evans	Morrish
Appel	Guillory	Mount
Broome	Hebert	Murray
Cheek	Heitmeier	Nevers
Claitor	Jackson	Quinn
Crowe	Kostelka	Riser
Donahue	LaFleur	Shaw
Dorsey	Long	Smith
Duplessis	Marionneaux	Thompson
Dupre	Martiny	Walsworth
Total - 39		

ABSENT

Total - 0

Adjournment

On motion of Senator Thompson, at 6:05 o'clock P.M. the Senate adjourned until Wednesday, June 24, 2009, at 1:00 o'clock P.M.

The President of the Senate declared the Senate adjourned until 1:00 o'clock P.M. on Wednesday, June 24, 2009.

GLENN A. KOEPP
Secretary of the Senate

DIANE O' QUIN
Journal Clerk