

OFFICIAL JOURNAL
OF THE
SENATE
OF THE
STATE OF LOUISIANA

TWENTIETH DAY'S PROCEEDINGS

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

Senate Chamber
State Capitol
Baton Rouge, Louisiana

Wednesday, May 15, 2013

The Senate was called to order at 4:15 o'clock P.M. by Hon. John A. Alario Jr., President of the Senate.

Morning Hour

CONVENING ROLL CALL

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

PRESENT

Mr. President	Erdey	Peacock
Allain	Guillory	Perry
Amedee	Heitmeier	Peterson
Appel	Johns	Riser
Broome	Kostelka	Smith, G.
Brown	LaFleur	Thompson
Buffington	Long	Walsworth
Chabert	Martiny	Ward
Claitor	Mills	White
Cortez	Morrish	
Donahue	Murray	
Total - 31		

ABSENT

Adley	Gallot	Smith, J.
Crowe	Morrell	Tarver
Dorsey-Colomb	Nevers	
Total - 8		

The President of the Senate announced there were 31 Senators present and a quorum.

Prayer

The prayer was offered by Sister Martha Abshire, 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 Allain, the reading of the Journal was dispensed with and the Journal of May 14, 2013, was adopted.

Message from the House

**CONCURRING IN
SENATE CONCURRENT RESOLUTIONS**

May 15, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has finally concurred in the following Senate Concurrent Resolutions:

SENATE CONCURRENT RESOLUTION NO. 77—
BY SENATORS GALLOT AND ADLEY AND REPRESENTATIVES
FANNIN AND JEFFERSON

A CONCURRENT RESOLUTION

To recognize the annual Bonnie & Clyde Festival being held on May 17-18, 2013, in Gibsland, Louisiana, and its historical significance.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 79—

BY SENATOR LONG AND REPRESENTATIVES BROWN, COX AND HOWARD

A CONCURRENT RESOLUTION

To commend and congratulate Natchitoches Fire Chief Dennie C. Boyt upon his retirement.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 80—

BY SENATORS LONG, GALLOT, KOSTELKA AND RISER AND REPRESENTATIVES COX, DIXON, HARRIS, HAZEL, HILL AND HOWARD

A CONCURRENT RESOLUTION

To commend and congratulate RoyOMartin on its 90th anniversary.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 83—

BY SENATORS GARY SMITH AND BROWN AND REPRESENTATIVES GAINES, MILLER AND WILLMOTT

A CONCURRENT RESOLUTION

To commend the L'Observateur for earning top honors at the Louisiana Press Association annual convention.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 84—

BY SENATOR GARY SMITH AND REPRESENTATIVE MILLER

A CONCURRENT RESOLUTION

To commend the St. Charles Herald-Guide for being named Newspaper of the Year in Division 4 by the Louisiana Press Association at its annual convention.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 86—

BY SENATOR CROWE

A CONCURRENT RESOLUTION

To commend Joshua R. Ashley and Ian Frichter on their participation in the Ford/AAA Automotive State Competition at Northshore Technical Community College.

Reported without amendments.

Respectfully submitted,

ALFRED W. SPEER

Clerk of the House of Representatives

**Privilege Report of the
Legislative Bureau**

May 15, 2013

To the President and Members of the Senate:

I am directed by your Legislative Bureau to submit the following report:

The following bills are approved as to construction and duplication. We advise and suggest the following amendments to the engrossed resolution and bills.

HOUSE CONCURRENT RESOLUTION NO. 2—

BY REPRESENTATIVE HARRISON

A CONCURRENT RESOLUTION

To suspend until July 1, 2014, the provisions of Chapter 7 of Subtitle II of Title 11 of the Louisiana Revised Statutes of 1950, comprised of R.S. 11:1399.1 through 1399.7, providing for a Cash Balance Plan in certain state retirement systems.

Reported without amendments.

May 15, 2013

HOUSE BILL NO. 36—
BY REPRESENTATIVE DANAHAY
AN ACT

To amend and reenact R.S. 11:2174.2, relative to the Sheriffs' Pension and Relief Fund; to provide relative to the transfer of service credit into the system; and to provide for related matters.

Reported without amendments.

HOUSE BILL NO. 37—
BY REPRESENTATIVE NANCY LANDRY
AN ACT

To enact R.S. 11:2093(C), relative to the Registrars of Voters Employees' Retirement System; to provide relative to the powers and duties of the board relative to system's actuarial assumptions; and to provide for related matters.

Reported without amendments.

HOUSE BILL NO. 38—
BY REPRESENTATIVE GREENE
AN ACT

To amend and reenact R.S. 11:62(13) and 2132(B), relative to employee contributions in the Registrars of Voters Employees' Retirement System; to establish a range for employee contributions; to provide for establishment of a rate within that range; and to provide for related matters.

Reported without amendments.

HOUSE BILL NO. 39—
BY REPRESENTATIVE STUART BISHOP
AN ACT

To amend and reenact R.S. 11:1421 and 1422(B) and to enact R.S. 11:1422(C), relative to the Louisiana Assessors' Retirement Fund; to provide relative to retirement eligibility and benefits for new members; and to provide for related matters.

Reported with amendments.

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Engrossed House Bill No. 39 by Representative Stuart Bishop

AMENDMENT NO. 1
On page 2, line 4, following "in" and before "benefits" insert "the"

HOUSE BILL NO. 274—
BY REPRESENTATIVE TALBOT
AN ACT

To amend and reenact R.S. 47:2132(A), relative to ad valorem property tax; to provide with respect to refunds of taxes erroneously paid; to provide for the time period in which a homestead exemption may be claimed under certain circumstances; and to provide for related matters.

Reported without amendments.

Respectfully submitted,
DANIEL R. MARTINY
Chairman

Adoption of Legislative Bureau Report

On motion of Senator Martiny, the Legislative Bureau amendments were adopted and the Bills and Concurrent Resolutions were read by title and passed to a third reading.

Introduction of Senate Resolutions

SENATE RESOLUTION NO. 110—
BY SENATOR GUILLORY

A RESOLUTION

To recognize Thursday, May 16, 2013, as Pro-Life Day at the Louisiana State Capitol and to commend the state's pregnancy resource centers, adoption agencies, and maternity homes.

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

Introduction of
Senate Concurrent Resolutions

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

SENATE CONCURRENT RESOLUTION NO. 91—
BY SENATOR ALLAIN

A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to prevent unnecessary and unintended harm to coastal communities, individuals, and businesses by immediately amending the Biggert-Waters Act and mandating revision of Federal Emergency Management Agency flood-risk maps.

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

SENATE CONCURRENT RESOLUTION NO. 92—
BY SENATOR GUILLORY

A CONCURRENT RESOLUTION

To commend the Westminster Christian Academy Crusaders for Life on being the first student-led, pro-life group on campus.

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

SENATE CONCURRENT RESOLUTION NO. 93—
BY SENATOR ALARIO AND REPRESENTATIVES KLECKLEY AND
LEGER

A CONCURRENT RESOLUTION

To commend and congratulate Rachel Elizabeth Schultz on her reign as the seventy-sixth Greater New Orleans Floral Trail Queen for 2012-2013.

The concurrent resolution was read by title. Senator Alario 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, Gallot, Murray, Nevers, Peacock, etc.

NAYS

Total - 0

ABSENT

Crowe Dorsey-Colomb Smith, J.
Total - 3

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

Senate Resolutions on Second Reading

SENATE RESOLUTION NO. 107—
BY SENATOR BROOME

A RESOLUTION

To commend the LSU gymnastics team and their coaches on its outstanding 2013 season and for making it to the Super Six competition for the third time in the last six years.

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

SENATE RESOLUTION NO. 108—
BY SENATOR BROOME

A RESOLUTION

To commend Rheagan Courville, Llomincia Hall, and Jessica Savona of the LSU gymnastics team for their outstanding accomplishments during the 2013 season.

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

SENATE RESOLUTION NO. 109—
BY SENATOR LAFLEUR

A RESOLUTION

To commend the Tunica-Biloxi Tribe of Louisiana for its many contributions to the citizens of the state of Louisiana.

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

Senate Concurrent Resolutions on Second Reading

SENATE CONCURRENT RESOLUTION NO. 88—
BY SENATOR CROWE

A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to adopt the Constitution Restoration Act, which will limit the jurisdiction of the federal courts and preserve the right to acknowledge God to the states and to the people and resolve the issue of improper judicial intervention in matters relating to the acknowledgment of God.

The resolution was read by title and referred by the President to the Committee on Senate and Governmental Affairs.

SENATE CONCURRENT RESOLUTION NO. 89—
BY SENATOR WHITE

A CONCURRENT RESOLUTION

To commend the St. Thomas Aquinas Regional Catholic High School girls basketball team upon winning the Louisiana High School Athletic Association Class 2A Basketball State Championship.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Erdey Nevers
Adley Gallot Peacock

Allain	Guillory	Perry
Amedee	Heitmeier	Peterson
Appel	Johns	Riser
Broome	Kostelka	Smith, G.
Brown	LaFleur	Tarver
Buffington	Long	Thompson
Chabert	Martiny	Walsworth
Claitor	Mills	Ward
Cortez	Morrell	White
Donahue	Morrish	
Dorsey-Colomb	Murray	
Total - 37		

NAYS

Total - 0

ABSENT

Crowe Smith, J.
Total - 2

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

SENATE CONCURRENT RESOLUTION NO. 90—
BY SENATOR WHITE

A CONCURRENT RESOLUTION

To commend the St. Thomas Aquinas Regional Catholic High School boys basketball team upon being the Louisiana High School Athletic Association Class 2A State Runner-up.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Murray
Adley	Gallot	Nevers
Allain	Guillory	Peacock
Amedee	Heitmeier	Perry
Appel	Johns	Peterson
Broome	Kostelka	Riser
Brown	LaFleur	Smith, G.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Donahue	Morrell	Ward
Dorsey-Colomb	Morrish	White
Total - 36		

NAYS

Total - 0

ABSENT

Buffington Crowe Smith, J.
Total - 3

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

Message from the House

ASKING CONCURRENCE IN HOUSE BILLS AND JOINT RESOLUTIONS

May 15, 2013

To the Honorable President and Members of the Senate:

May 15, 2013

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

HB NO. 41	HB NO. 51	HB NO. 162
HB NO. 166	HB NO. 182	HB NO. 209
HB NO. 358	HB NO. 392	HB NO. 399
HB NO. 426	HB NO. 503	HB NO. 549
HB NO. 563	HB NO. 638	HB NO. 641
HB NO. 654	HB NO. 663	HB NO. 42
HB NO. 43	HB NO. 50	HB NO. 151
HB NO. 327	HB NO. 513	HB NO. 385
HB NO. 423	HB NO. 479	

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

**House Bills and Joint Resolutions
on First Reading**

HOUSE BILL NO. 41—

BY REPRESENTATIVE ARNOLD
AN ACT

To amend and reenact R.S. 11:3362, 3376(A) and (B), 3377(A)(introductory paragraph), and 3382(A), relative to the board of trustees of the Firefighters' Pension and Relief Fund in the city of New Orleans; to provide relative to membership of the board; to provide relative to terms of members; to provide relative to the powers of the board with respect to cost-of-living increases and disability benefits; to provide relative to elections to the board; and to provide for related matters.

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

HOUSE BILL NO. 42—

BY REPRESENTATIVE ARNOLD
AN ACT

To amend and reenact R.S. 11:3384(B) and (C), relative to the Firefighters' Pension and Relief Fund in the city of New Orleans; to provide for final average compensation; to provide an effective date; and to provide for related matters.

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

HOUSE BILL NO. 43—

BY REPRESENTATIVE THIBAUT
AN ACT

To amend and reenact R.S. 11:1195.1(B) and 1195.2(B) and to enact R.S. 11:1195.1(D) and 1195.2(D), relative to the payment of unfunded accrued liability by an employer that privatizes some or all of its positions covered by the Louisiana School Employees' Retirement System; to provide relative to the payment period for such liabilities; to provide relative to reporting; to provide relative to the powers and duties of the board of trustees relative to such payments; and to provide for related matters.

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

HOUSE BILL NO. 50—

BY REPRESENTATIVE PEARSON
AN ACT

To amend and reenact R.S. 11:3363(B), relative to the Firefighters' Pension and Relief Fund in the city of New Orleans; to provide relative to assessments by the board of trustees; to repeal provisions relative to exemptions from such assessments; and to provide for related matters.

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

HOUSE BILL NO. 51—

BY REPRESENTATIVE PEARSON
AN ACT

To amend and reenact R.S. 11:3384(B) and (C), relative to the Firefighters' Pension and Relief Fund in the city of New Orleans; to provide relative to computation of benefits for certain members; and to provide for related matters.

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

HOUSE BILL NO. 151—

BY REPRESENTATIVE COX
AN ACT

To amend and reenact R.S. 47:6026(E)(1), relative to tax credits; to extend the effectiveness of certain tax credits related to the Cane River Heritage Area Development Zone; and to provide for related matters.

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

HOUSE BILL NO. 162—

BY REPRESENTATIVES PEARSON AND TIM BURNS
A JOINT RESOLUTION

Proposing to amend Article VII, Section 23(B) and (C) of the Constitution of Louisiana, relative to ad valorem property tax millage rates; to provide for the designation of certain maximum authorized millage rates; to provide with respect to authorization for certain adjustments of millage rates; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

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

HOUSE BILL NO. 166—

BY REPRESENTATIVE ANDERS
AN ACT

To amend and reenact R.S. 47:633(1), (2), and (3), relative to the severance tax; to provide relative to the severance tax on trees, timber, and pulpwood; to provide relative to the valuation of such natural resources; to authorize the Louisiana Tax Commission to assist in valuation of such natural resources; to provide for certain definitions; and to provide for related matters.

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

HOUSE BILL NO. 182—

BY REPRESENTATIVE ANDERS
AN ACT

To amend and reenact R.S. 47:301(10)(e), relative to sales and use taxes; to provide relative to the definition of "sale at retail" for purposes of the exemption for certain agricultural commodities used in preparing crops or animals for market; to provide relative to the promulgation of rules by the Department of Agriculture and Forestry; and to provide for related matters.

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

HOUSE BILL NO. 209—

BY REPRESENTATIVE GAROFALO
AN ACT

To amend and reenact R.S. 24:654, relative to the powers of the legislative fiscal division staffs; to provide for staff access to information; to provide with respect to certain confidential records or information; and to provide for related matters.

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

HOUSE BILL NO. 327—

BY REPRESENTATIVE ARNOLD
AN ACT

To amend and reenact R.S. 33:2740.27(H), relative to Orleans Parish; to provide relative to the Algiers Development District; to provide relative to the powers and duties of the district and its governing board, including the district's power to act as a redevelopment authority; to provide relative to the redevelopment of certain property owned by the district; and to provide for related matters.

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

HOUSE BILL NO. 358—

BY REPRESENTATIVES ABRAMSON, WESLEY BISHOP, JOHNSON, RITCHIE, STOKES, PATRICK WILLIAMS, AND WILLMOTT
AN ACT

To amend and reenact R.S. 47:6023(C)(1), relative to tax credits; to provide relative to the sound recording investor tax credit; to extend the time period in which tax credits may be granted; to provide for base investment for resident investors; and to provide for related matters.

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

HOUSE BILL NO. 385—

BY REPRESENTATIVE HODGES
AN ACT

To amend and reenact Code of Criminal Procedure Articles 930.4(B), (C), (D), and (E), and 930.8(A)(1), relative to post conviction relief; to provide for a time period to supplement an application for relief; to provide for the mandatory dismissal and denial of relief for certain repetitive applications; to require that the applicant demonstrate diligence in discovering post-conviction claims; and to provide for related matters.

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

HOUSE BILL NO. 392—

BY REPRESENTATIVES STUART BISHOP AND ANDERS
AN ACT

To enact Part XI of Chapter 3 of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:460.41 through 460.42, relative to the medical assistance program; to provide for managed care organizations which provide health care services to medical assistance program enrollees; to provide for payment for services rendered to newborns; and to provide for related matters.

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

HOUSE BILL NO. 399—

BY REPRESENTATIVE DANAHAY
AN ACT

To amend and reenact Subparagraphs (a), (b), (c), (d), and (e) of Paragraph 9 of Article XIV, Section 15.1 of the Louisiana Constitution of 1921, made statutory by Article X, Section 18 of the Louisiana Constitution of 1974, and R.S. 33:2479(B), (D), and (H), and to repeal Subparagraph (g) of Paragraph 9 of Article XIV, Section 15.1 of the Louisiana Constitution of 1921, made statutory by Article X, Section 18 of the Louisiana

Constitution of 1974, relative to the municipal fire and police civil service; to provide relative to the offices of state examiner and deputy state examiner; to provide relative to the powers and functions of the State Civil Service Commission with respect to such offices; to provide relative to the qualifications of persons appointed to such offices and the salaries paid to such persons; and to provide for other related matters.

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

HOUSE BILL NO. 423—

BY REPRESENTATIVE BILLIOT
AN ACT

To enact R.S. 15:544.1, relative to petitions for injunctive relief or declaratory judgments regarding the registration and notification requirements of sex offenders; to provide for the procedure by which such petitions must be filed; to provide for the jurisdiction where such petitions must be filed; and to provide for related matters.

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

HOUSE BILL NO. 426—

BY REPRESENTATIVE ARMES
A JOINT RESOLUTION

Proposing to amend Article IX, Section 7(A) of the Constitution of Louisiana, to provide relative to the membership of the Louisiana Wildlife and Fisheries Commission; to provide relative to members of such commission; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

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

HOUSE BILL NO. 479—

BY REPRESENTATIVE BARRAS
AN ACT

To enact R.S. 42:1170(A)(3)(c) and R.S. 46:1076.1, relative to mandatory ethics education and training; to exempt certain employees in certain hospitals from annual ethics education and training requirements; and to provide for related matters.

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

HOUSE BILL NO. 503—

BY REPRESENTATIVE ARMES
AN ACT

To amend and reenact R.S. 36:601(A) and R.S. 56:1(C) and (D), relative to the Wildlife and Fisheries Commission; to provide relative to the membership of the commission; to provide for appointment and terms of office; to provide an effective date; and to provide for related matters.

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

HOUSE BILL NO. 513—

BY REPRESENTATIVE MORENO
AN ACT

To enact R.S. 13:1595.3, relative to court costs and fees; to provide for additional court costs for certain filings in the Orleans Parish Juvenile Court; to provide for the use of additional funds; to establish a fee on filings in the Orleans Parish Juvenile Court; to provide for the remittance of the fee to be used for the maintenance of the Orleans Parish Juvenile Court facility; and to provide for related matters.

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

May 15, 2013

HOUSE BILL NO. 549—

BY REPRESENTATIVES LEGER, ABRAMSON, BARROW, BILLIOT, WESLEY BISHOP, BROSSETT, TIM BURNS, BURRELL, CARTER, CHAMPAGNE, CHANEY, FOIL, GUILLORY, HUNTER, JAMES, LEBAS, LEOPOLD, MORENO, JIM MORRIS, SIMON, ST. GERMAIN, STOKES, THIERRY, AND PATRICK WILLIAMS AND SENATORS BROOME, HEITMEIER, AND MORRELL

AN ACT

To enact R.S. 36:651(CC), 802.23, and Chapter 37-A of Title 51 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 51:2211 through 2216, and to repeal Chapter 37 of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:2201 through 2205, relative to a fund for support of scientific research and development; to establish the MediFund as a special fund for advancement of biosciences and medical centers of excellence; to provide for purposes of the fund; to create and provide for the composition of a governing board for the fund; to provide for duties and authority of the governing board; to provide guidelines for programs and projects to be funded by the MediFund; to establish a termination date for the MediFund; to repeal provisions relative to the Dedicated Research Investment Fund; and to provide for related matters.

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

HOUSE BILL NO. 563—

BY REPRESENTATIVE THIBAUT

AN ACT

To amend and reenact R.S. 47:6015(B), (C)(2)(c), (G), (H), and (I) and to enact R.S. 47:6015(J), relative to the research and development tax credit; to provide for eligibility for the credit; to provide with respect to administration of the credit; to provide for the examination of certain records; and to provide for related matters.

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

HOUSE BILL NO. 638—

BY REPRESENTATIVES STOKES AND TALBOT

AN ACT

To enact R.S. 22:1201(H), 1205(C)(7), and 1215.1 and to repeal R.S. 22:1209 and 1210, relative to the Louisiana Health Plan; to provide for the cessation of Louisiana Health Plan operations; to provide for a superseding plan of operations; to provide for the cessation of enrollment and plan coverage; to provide for the transition of plan members into the individual market; to provide for notice of termination of coverage; to provide for notice to stakeholders and claimants of deadlines relative to claims filing dates; to provide for the cessation of the service charge to providers and health insurers; to end the assessment of fees on health insurers; to provide for the continuation of board members; to provide for plan reports to the House and Senate insurance committees; to provide for the certification of cessation by the commissioner of insurance; to provide for the return of excess funds; to provide for peremption on causes of actions and appeals; to provide for effective dates; and to provide for related matters.

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

HOUSE BILL NO. 641—

BY REPRESENTATIVE THOMPSON

AN ACT

To amend and reenact R.S. 13:5072, 5073(A)(3)(a)(v), (B)(2)(a), (3), and (4), and (C), 5075, 5076(A) and (B), and 5077, R.S. 26:904(A), 916(H), 918(B), and 921 and R.S. 47:843(A)(2), (C)(3) and (4), and (D), 847(A) and (B), 849, 851(B), 857, 862, 865(C)(3)(b) and (c) and (i), 871, 872, 876 through 878, and 1508(B)(11), to enact R.S. 13:5073(A)(3)(a)(vi), (4)(e) and (f), (B)(5) and (6), 5074(D), and 5078, R.S. 26:901(19) through (27), 902(5), 904(D), 906(H), (I), and (J), 908(D), 916(I) through (N), and 918(C) and (D), R.S. 47:842(16) through (22), 843(A)(3), 847(C), and 851(E) and (F), and 1520(A)(1)(g), and to repeal R.S. 47: 873 through 875, relative to tobacco

enforcement; to provide restrictions on transactions in unstamped cigarettes; to provide for definitions; to provide requirements for stamping agent licenses; to provide escrow requirements for nonparticipating manufacturers; to require stamping agent reporting; to require manufacturer and importer reporting; to require reports on out-of-state cigarette sales; to provide for the disclosure of information; to prohibit delivery sales; to provide for violations and penalties; to require that nonparticipating manufacturers post bond; to provide for a directory of stamping agents and exporter licensees; to authorize the promulgation of rules; to provide for disclosure of information between agencies relative to tobacco enforcement; and to provide for related matters.

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

HOUSE BILL NO. 654—

BY REPRESENTATIVES JIM MORRIS AND ST. GERMAIN AND SENATOR ADLEY

AN ACT

To amend and reenact R.S. 47:820.5.4(F) and (G)(1)(a) and to enact R.S. 47:820.5.4(B)(8) and (9), relative to toll violations; to provide with respect to appeal procedures for toll violations; to provide for notice requirements for appeal of toll violations; to provide for late charges associated with toll violations; to provide for definitions; to provide for effectiveness; and to provide for related matters.

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

HOUSE BILL NO. 663—

BY REPRESENTATIVE HARRIS

AN ACT

To amend and reenact R.S. 33:2491(F), 2495, 2551(6), and 2555 and to enact R.S. 33:2495.1.1 and 2555.1, relative to municipal fire and police civil service; to provide relative to certain employment lists established and maintained by municipal fire and police civil service boards; to provide relative to employees appointed from the lists to a working test period; to provide for the removal of certain employees during the working test period; to provide with respect to appeals of employees who are rejected after serving a certain period of time of the working test period; and to provide for related matters.

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

Message from the House

ASKING CONCURRENCE IN HOUSE CONCURRENT RESOLUTIONS

May 15, 2013

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:

- HCR NO. 5 HCR NO. 132 HCR NO. 133
- HCR NO. 134

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

**House Concurrent Resolutions
on First Reading**

HOUSE CONCURRENT RESOLUTION NO. 5—

BY REPRESENTATIVES FOIL AND HUNTER
A CONCURRENT RESOLUTION

To create and establish the Constitutional Convention Study Commission to undertake all necessary study to examine the feasibility and advisability of calling a convention to revise the Constitution of Louisiana and, if a convention is found to be feasible and advisable, to make recommendations to the legislature for calling such a convention, including a plan for the conduct of an effective constitutional convention.

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

HOUSE CONCURRENT RESOLUTION NO. 132—

BY REPRESENTATIVES JIM MORRIS, BURFORD, HENRY BURNS, BURRELL, CARMODY, NORTON, REYNOLDS, SEABAUGH, THOMPSON, AND PATRICK WILLIAMS AND SENATORS ADLEY, BUFFINGTON, AND TARVER
A CONCURRENT RESOLUTION

To memorialize the United States Congress to take such actions as are necessary to enact legislation that promotes growth of domestic alternative fuel sources, such as natural gas, and reduces dependence on foreign oil.

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

HOUSE CONCURRENT RESOLUTION NO. 133—

BY REPRESENTATIVE SCHRODER
A CONCURRENT RESOLUTION

To urge and request the Department of Health and Hospitals, the Department of Children and Family Services, and the State Board of Elementary and Secondary Education to study jointly the feasibility of coordinating state mental health and counseling resources for the purpose of providing supports to public school students and to submit a written report of findings and recommendations to the House Committee on Health and Welfare, the Senate Committee on Health and Welfare, the House Committee on Education, and the Senate Committee on Education not later than sixty days prior to the beginning of the 2014 Regular Session of the Legislature of Louisiana.

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

HOUSE CONCURRENT RESOLUTION NO. 134—

BY REPRESENTATIVES KATRINA JACKSON, BADON, BARROW, WESLEY BISHOP, BROSSETT, BURRELL, COX, DIXON, FRANKLIN, GAINES, HONORE, HUNTER, GIROD JACKSON, JAMES, JEFFERSON, TERRY LANDRY, NORTON, PIERRE, PRICE, SMITH, THIERRY, ALFRED WILLIAMS, AND PATRICK WILLIAMS AND SENATORS BROOME, BROWN, DORSEY-COLOMB, GALLOT, GUILLORY, MORRELL, MURRAY, PETERSON, AND TARVER
A CONCURRENT RESOLUTION

To commend Christopher R. Quintyne upon his graduation from Southern University Law Center, from Southern University Agricultural and Mechanical College, and for his dedication to the Louisiana Legislative Black Caucus.

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

**House Bills and Joint Resolutions on
Second Reading**

HOUSE BILL NO. 116—

BY REPRESENTATIVE HOFFMANN
AN ACT

To amend and reenact R.S. 17:7(4) and 351 and to repeal R.S. 17:8 through 8.2, 22(2)(e), 352, 353, 415.1, and 1985, relative to textbooks and other instructional materials for elementary and secondary schools; to provide relative to the duties, functions, and responsibilities of the State Board of Elementary and

Secondary Education; to provide relative to the authority of public school governing authorities to purchase textbooks and other instructional materials; to provide relative to funding; to provide relative to the review of textbooks and other instructional materials by the state Department of Education, parents, and the public; to provide relative to contracts with publishers relative to the purchase, lease, and use of textbooks and other instructional materials; to provide relative to depositories for textbooks and other instructional materials; to provide relative to rules and regulations; and to provide for related matters.

The bill was read by title and referred by the President to the Committee on Education.

HOUSE BILL NO. 297—

BY REPRESENTATIVES JOHNSON AND WESLEY BISHOP
AN ACT

To amend and reenact Code of Criminal Procedure Article 334.4, relative to the prohibition on release on own recognizance for certain offenses; to provide for a rebuttable presumption relative to the release of a defendant on his own recognizance under certain circumstances; to provide for a contradictory hearing; and to provide for related matters.

The bill was read by title and referred by the President to the Committee on Judiciary C.

HOUSE BILL NO. 371—

BY REPRESENTATIVES LOPINTO AND HONORE
AN ACT

To amend and reenact Code of Criminal Procedure Articles 716, 717, 718, 719(A), 720, 721, 722, 723, 724, 725, 725.1, and 728 and to enact Code of Criminal Procedure Article 729.7, relative to discovery in criminal cases; to amend provisions relative to the discovery of statements made by defendants to include statements by any codefendant; to provide for protection of the identity of certain witnesses; to provide relative to the disclosure of criminal records of defendants, codefendants, and witnesses; to amend provisions relative to the discovery of documents and other tangible objects; to provide relative to the discovery of reports and results of examinations and tests and the form of disclosure for such information; to provide relative to the discovery of statements of coconspirators; to provide relative to the discovery of confessions and statements of codefendants; to provide relative to the discovery of internal documents made by the state, the defendant, or agents of the state or defendant; to provide for prospective application; and to provide for related matters.

The bill was read by title and referred by the President to the Committee on Judiciary C.

HOUSE BILL NO. 393—

BY REPRESENTATIVES ANDERS AND STUART BISHOP
AN ACT

To enact Part XI of Chapter 3 of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:460.31 through 460.35, relative to the medical assistance program; to provide relative to managed care organizations which provide health care services to medical assistance program enrollees; to provide relative to prescription drugs; to provide for prepaid coordinated care network pharmaceutical and therapeutics committees; to provide for a standard form for the prior authorization of prescription drugs; to provide for certain procedures relative to step therapy and fail first protocols; to provide for promulgation of rules; to provide for exemptions; and to provide for related matters.

The bill was read by title and referred by the President to the Committee on Health and Welfare.

May 15, 2013

HOUSE BILL NO. 408—
BY REPRESENTATIVE FOIL

AN ACT

To amend and reenact R.S. 12:1501, 1502(A), and 1601 through 1604, R.S. 44:4.1(B)(5), R.S. 49:222(B)(1) and (6), and Code of Civil Procedure Article 611, to enact R.S. 12:1-101 through 1-1704, 1702, and 1703 and to repeal R.S. 12:1 through 178 and 1605 through 1607, relative to corporations; to provide for general provisions; to provide for incorporation; to provide for the purposes and powers of corporations; to provide for names; to provide for offices and agents; to provide for shares and distributions; to provide with respect to shareholders; to provide with respect to directors and officers; to provide for domestication and conversion; to provide for the amendment of articles of incorporation and bylaws; to provide for mergers and share exchanges; to provide for the disposition of assets; to provide for appraisal rights; to provide for dissolution; to provide for foreign corporations; to provide for records and reports; to provide for transition provisions; to provide for the applicability of Chapter 24 of Title 12 of the Louisiana Revised Statutes of 1950; to provide for the conversion of business organizations; to provide for fees; to provide for derivative actions; to provide for the continuous revision of Title 12 of the Louisiana Revised Statutes of 1950; to provide an effective date; and to provide for related matters.

The bill was read by title and referred by the President to the Committee on Commerce, Consumer Protection, and International Affairs.

HOUSE BILL NO. 414—
BY REPRESENTATIVE HUVAL

AN ACT

To amend and reenact R.S. 22:855(H) and to enact R.S. 22:1568, relative to producer compensation; to authorize agency fees on health and welfare plans; to provide for commissions and other forms of compensation; and to provide for related matters.

The bill was read by title and referred by the President to the Committee on Insurance.

HOUSE BILL NO. 480—
BY REPRESENTATIVE SCHEXNAYDER

AN ACT

To amend and reenact R.S. 36:609(B)(2) and (C)(1), relative to the powers, duties, functions, and responsibilities of the Department of Wildlife and Fisheries; to provide that regulation of seismic operations is the responsibility of the office of wildlife; and to provide for related matters.

The bill was read by title and referred by the President to the Committee on Natural Resources.

HOUSE BILL NO. 482—
BY REPRESENTATIVE STOKES

AN ACT

To enact R.S. 24:518(D), relative to agency heads of certain auditees; to provide that disclaimer of opinion audit reports shall be evidence of malfeasance in office in certain cases; and to provide for related matters.

The bill was read by title and referred by the President to the Committee on Judiciary C.

HOUSE BILL NO. 524—
BY REPRESENTATIVE BURRELL

AN ACT

To amend and reenact R.S. 22:1000 (A)(introductory paragraph), (3)(introductory paragraph), (a), (b), (c), (d), (f), (g), and (h) and to enact R.S. 22:1000(A)(3)(i) through (o) and (4), relative to group blanket health and accident insurance; to provide additional special groups for purposes relative to group blanket health and accident insurance; to clarify provisions relative to policies of group blanket health and accident insurance; to provide for applicability; and to provide for related matters.

The bill was read by title and referred by the President to the Committee on Insurance.

HOUSE BILL NO. 593—
BY REPRESENTATIVES POPE AND HOFFMANN

AN ACT

To amend and reenact R.S. 56:104(A)(9), relative to hunting licenses; provides that a nonresident student enrolled in a Louisiana high school may purchase hunting licenses for the same cost as a resident; and to provide for related matters.

The bill was read by title and referred by the President to the Committee on Natural Resources.

HOUSE BILL NO. 657—
BY REPRESENTATIVES ABRAMSON, BARROW, BERTHELOT, WESLEY BISHOP, BROSSETT, BROWN, BURRELL, HONORE, ORTEGO, AND WILLMOTT

AN ACT

To enact R.S. 33:4778, relative to the New Orleans Department of Safety and Permits; to require that the department make certain information available to the public on the Internet; to provide requirements for making such information available, including deadlines; to provide relative to appeal delays for certain decisions; and to provide for related matters.

The bill was read by title and referred by the President to the Committee on Local and Municipal Affairs.

HOUSE BILL NO. 665—
BY REPRESENTATIVE BARRAS

AN ACT

To amend and reenact R.S. 18:154(B), 1306(A)(2)(a) and (B)(1) and (3), (C)(1), (D), (E)(1)(introductory paragraph) and (f) and (2)(a), 1309(A)(1), (2), and (4), (D), (E)(1), (2), (3), (5)(b), and (6), and (F) through (L), 1309.3(B)(4)(b), 1310(C), 1311(D)(4)(a), 1312(A), (B), (C), and (E), 1313(B), (E), (F)(introductory paragraph), (1), (2), (4) through (7), and (9), and (G) through (I), and 1315(C)(2) and (3), to enact R.S. 18:1309(M), 1309.1(D), 1311(C)(3), and 1313(J), and to repeal R.S. 18:1306(F) and 1313(F)(10) and (11), relative to elections; to provide relative to procedures and requirements for absentee by mail and early voting; to provide relative to the confidentiality of certain records of a registrar of voters; to provide relative to absentee by mail and early voting materials; to provide for the time during which early voting occurs; to provide relative to the tabulation and counting of absentee by mail and early voting ballots; to provide relative to the duties of registrars and deputy registrars; to provide relative to the duties of the parish board of election supervisors; to provide relative to challenges of absentee by mail and early voting ballots; to provide for effectiveness; and to provide for related matters.

The bill was read by title and referred by the President to the Committee on Senate and Governmental Affairs.

HOUSE BILL NO. 723— (Substitute for House Bill No. 622 by Representative Tim Burns)

BY REPRESENTATIVE TIM BURNS
AN ACT

To enact R.S. 47:1705.1, relative to ad valorem tax millages; to provide with respect to constitutionally authorized millage increases in certain parishes; to provide public hearing requirements; and to provide for related matters.

The bill was read by title and referred by the President to the Committee on Revenue and Fiscal Affairs.

HOUSE BILL NO. 724— (Substitute for House Bill No. 660 by Representative Katrina Jackson)

BY REPRESENTATIVES KATRINA JACKSON, KLECKLEY, ADAMS, BARROW, BERTHELOT, WESLEY BISHOP, BROADWATER, HENRY BURNS, TIM BURNS, BURRELL, CHANEY, COX, CROMER, DANAHAY, DIXON, FANNIN, GREENE, GUILLORY, GUINN, HARRIS, HARRISON, HILL, HOFFMANN, HONORE, HOWARD, HUNTER, GIROD JACKSON, JAMES, JEFFERSON, TERRY LANDRY, LORUSSO, MONTOU CET, MORENO, JIM MORRIS, NORTON, ORTEGO, PIERRE, PRICE,

REYNOLDS, SCHEXNAYDER, SMITH, STOKES, THIERRY, ALFRED WILLIAMS, PATRICK WILLIAMS, AND WILLMOTT
AN ACT

To enact R.S. 17:2115.11, relative to student prayer gatherings; to permit student prayer gatherings; to provide conditions; and to provide for related matters.

The bill was read by title and referred by the President to the Committee on Education.

House Concurrent Resolutions on Second Reading

HOUSE CONCURRENT RESOLUTION NO. 22—

BY REPRESENTATIVE ST. GERMAIN
A CONCURRENT RESOLUTION

To approve the Atchafalaya Basin Annual Basin Plan for Fiscal Year 2013-2014, as adopted by the Atchafalaya Basin Research and Promotion Board and the Coastal Protection and Restoration Authority.

The resolution was read by title and referred by the President to the Committee on Natural Resources.

HOUSE CONCURRENT RESOLUTION NO. 30—

BY REPRESENTATIVES CARTER AND ALFRED WILLIAMS
A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to study the feasibility and advisability of pursuing a residential charter school model in Louisiana, including identification of potential sources of funding for residential charter schools such as the Minimum Foundation Program or other state, local, and federal funding sources, and to submit a written report of its findings and conclusions, 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 2014 Regular Session of the Legislature of Louisiana.

The resolution was read by title and referred by the President to the Committee on Education.

HOUSE CONCURRENT RESOLUTION NO. 42—

BY REPRESENTATIVE LEGER
A CONCURRENT RESOLUTION

To approve the annual integrated coastal protection plan for Fiscal Year 2013-2014, as adopted by the Coastal Protection and Restoration Authority.

The resolution was read by title and referred by the President to the Committee on Natural Resources.

HOUSE CONCURRENT RESOLUTION NO. 66—

BY REPRESENTATIVE SCHRODER
A CONCURRENT RESOLUTION

To continue and provide with respect to the Task Force on Legal Representation in Child Protection Cases created in the 2003 Regular Session of the Legislature of Louisiana pursuant to House Concurrent Resolution No. 44 and continued pursuant to House Concurrent Resolution No. 59 of the 2004 Regular Session of the Legislature, House Concurrent Resolution No. 105 of the 2005 Regular Session of the Legislature, House Concurrent Resolution No. 137 of the 2007 Regular Session of the Legislature, and House Concurrent Resolution No. 5 of the 2012 Regular Session of the Legislature.

The resolution was read by title and referred by the President to the Committee on Health and Welfare.

HOUSE CONCURRENT RESOLUTION NO. 126—

BY REPRESENTATIVE DIXON
A CONCURRENT RESOLUTION

To urge and request the further development of existing port assets focused on the entire Red River waterway in Rapides Parish.

The resolution was read by title and referred by the President to the Committee on Transportation, Highways and Public Works.

HOUSE CONCURRENT RESOLUTION NO. 127—

BY REPRESENTATIVE SIMON
A CONCURRENT RESOLUTION

To commend the Louisiana Statewide Oral Health Coalition, and to recognize the coalition as the leading voice on issues relating to oral health in this state.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Nevers
Adley	Gallot	Peacock
Allain	Guillory	Perry
Amedee	Heitmeier	Peterson
Appel	Johns	Riser
Broome	Kostelka	Smith, G.
Brown	LaFleur	Tarver
Buffington	Long	Thompson
Claitor	Martiny	Walsworth
Cortez	Mills	Ward
Crowe	Morrell	White
Donahue	Morrish	
Dorsey-Colomb	Murray	

Total - 37

NAYS

Total - 0

ABSENT

Chabert	Smith, J.
Total - 2	

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

HOUSE CONCURRENT RESOLUTION NO. 128—

BY REPRESENTATIVE TIM BURNS
A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to study issues related to the possession by students of Global Positioning System (GPS) tracking devices at school and on school buses and to submit a report of its findings and conclusions, including any recommendations for legislation, to the House Committee on Education and the Senate Committee on Education not later than 60 days prior to the beginning of the 2014 Regular Session of the Legislature.

The resolution was read by title and referred by the President to the Committee on Education.

Reports of Committees

The following reports of committees were received and read:

REPORT OF COMMITTEE ON COMMERCE, CONSUMER PROTECTION AND INTERNATIONAL AFFAIRS

Senator Daniel R. Martiny, Chairman on behalf of the Committee on Commerce, Consumer Protection and International Affairs, submitted the following report:

May 15, 2013

May 15, 2013

To the President and Members of the Senate:

I am directed by your Committee on Commerce, Consumer Protection and International Affairs to submit the following report:

HOUSE BILL NO. 188—
BY REPRESENTATIVE PONTI
AN ACT

To amend and reenact R.S. 37:1864.3(A)(2) and to enact R.S. 37:1861(A)(8) and 1864.3(A)(3), relative to secondhand dealers; to define precious metal object; to prohibit the payment of cash by secondhand dealers for precious metal objects; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 300—
BY REPRESENTATIVE COX
AN ACT

To amend and reenact R.S. 40:1601(A) and to repeal R.S. 40:1601(C)(3), relative to novelty lighters; to provide for definitions and application; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 425—
BY REPRESENTATIVE HENRY
AN ACT

To enact R.S. 6:1013.1, relative to check cashing facilities; to provide for cashing certain government checks; to provide for records retention; and to provide for related matters.

Reported with amendments.

HOUSE BILL NO. 544—
BY REPRESENTATIVE PONTI
AN ACT

To amend and reenact R.S. 6:1085, relative to the commissioner of financial institutions; to provide for the promulgation of rules; to provide for a temporary licensing exemption for certain residential mortgage loan originators; and to provide for related matters.

Reported with amendments.

Respectfully submitted,
DANIEL R. MARTINY
Chairman

REPORT OF COMMITTEE ON

EDUCATION

Senator Conrad Appel, Chairman on behalf of the Committee on Education, submitted the following report:

May 15, 2013

To the President and Members of the Senate:

I am directed by your Committee on Education to submit the following report:

SENATE CONCURRENT RESOLUTION NO. 64—
BY SENATOR NEVERS
A CONCURRENT RESOLUTION

To establish and provide with respect to the establishment of a study group to investigate the current state of agricultural education in elementary and secondary schools and make recommendations to the legislature and the State Board of Elementary and Secondary Education with respect to possible improvements in agricultural education and the possible implementation of a pilot program for an agricultural immersion curriculum.

Reported with amendments.

SENATE CONCURRENT RESOLUTION NO. 76—
BY SENATOR WALSWORTH
A CONCURRENT RESOLUTION

To direct the Department of Education and the Department of Children and Family Services to develop an operational plan for the transfer of the Child Care Development Fund to the Department of Education.

Reported with amendments.

HOUSE BILL NO. 224—
BY REPRESENTATIVE HOLLIS
AN ACT

To amend and reenact R.S. 17:492(A) and (D)(2) and 493(A) and (C), relative to school bus operators; to require the immediate removal of a nontenured school bus operator who is convicted of or has pled nolo contendere to certain offenses relative to operating a vehicle while intoxicated; to provide that such a conviction or plea shall be grounds for removal of a tenured school bus operator; to provide for applicability; to provide an effective date; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 243—
BY REPRESENTATIVE CARTER
AN ACT

To amend and reenact R.S. 17:3048.1(P)(1)(a) and (V)(1)(a), relative to the Taylor Opportunity Program for Students; to provide for the eligibility of certain students graduating from certain high schools outside of Louisiana or the United States to receive program awards; to provide for effectiveness; and to provide for related matters.

Reported favorably.

Respectfully submitted,
CONRAD APPEL
Chairman

REPORT OF COMMITTEE ON

HEALTH AND WELFARE

Senator David R. Heitmeier, O.D., Chairman on behalf of the Committee on Health and Welfare, submitted the following report:

May 15, 2013

To the President and Members of the Senate:

I am directed by your Committee on Health and Welfare to submit the following report:

SENATE CONCURRENT RESOLUTION NO. 87—
BY SENATOR HEITMEIER
A CONCURRENT RESOLUTION

To authorize and direct the Department of Health and Hospitals to submit a Section 1115 Medicaid demonstration waiver to the Centers of Medicare and Medicaid Services that replaces upper payment limit funding and creates funding pools to replace upper payment limit payments.

Reported favorably.

HOUSE CONCURRENT RESOLUTION NO. 15—
BY REPRESENTATIVE HENRY BURNS
A CONCURRENT RESOLUTION

To authorize and request the Department of Health and Hospitals to study the most effective means by which to reduce the rate of suicide in Louisiana and to report its findings to the legislative committees on health and welfare.

Reported favorably.

HOUSE CONCURRENT RESOLUTION NO. 17—

BY REPRESENTATIVE HENRY BURNS

A CONCURRENT RESOLUTION

To recognize July 2013 as "Swimming Pool Safety Month" in honor of Aubrie and Angel Castine-Smith.

Reported favorably.

HOUSE BILL NO. 241—

BY REPRESENTATIVE WILLMOTT
AN ACT

To amend and reenact R.S. 37:1021, 1023(A), and 1025(A)(1), relative to medication attendants; to expand the applicability of the medication attendant provisions to the office of aging and adult services; to change the term "Medicaid waiver services provided to persons with developmental disabilities" to "Medicaid home- and community-based services"; to change the term "mental retardation" to "developmental disabilities"; to make technical corrections; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 355—

BY REPRESENTATIVE LEBAS
AN ACT

To amend and reenact R.S. 40:1007(E)(1), relative to access to prescription monitoring information; to add certain delegates to the persons authorized to access prescription monitoring information; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 390—

BY REPRESENTATIVE LEBAS
AN ACT

To amend and reenact R.S. 37:1164(2)(introductory paragraph) and (b), relative to colleges of pharmacy; to provide for definitions; to clarify existing terminology; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 391—

BY REPRESENTATIVE LEBAS
AN ACT

To amend and reenact R.S. 37:1232 and to enact R.S. 37:1182(B)(9), relative to the Louisiana Board of Pharmacy; to add to the board's powers and duties with respect to nonresident licensees; to provide relative to nonresident pharmacies; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 451—

BY REPRESENTATIVES BARROW, BADON, BROSETT, BROWN, CARTER, HUNTER, KATRINA JACKSON, JAMES, JEFFERSON, JONES, NANCY LANDRY, MORENO, PRICE, SMITH, ST. GERMAIN, ALFRED WILLIAMS, AND WILLMOTT AND SENATOR BROOME
AN ACT

To amend and reenact R.S. 40:2022, relative to duties of licensed hospitals; to provide for legislative intent relative to the health of newborns; to require hospitals to offer the pertussis vaccine to parents of newborns; to provide for exceptions; to require provision of certain health care information under specified conditions; to provide for construction of provisions; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 525—

BY REPRESENTATIVE HARRIS
AN ACT

To amend and reenact R.S. 46:230.1(C), 231(4)(introductory paragraph) and (b), 231.2(A)(2), and 231.6(C), to enact R.S. 46:231.12 and 460.6(F), and to repeal R.S. 46:231(13), 231.3,

231.6(D) and (E), 231.7 through 231.11, and 460.8(C), relative to aid to needy families; to provide for definitions; to provide eligibility conditions for the cash assistance program; to provide for employment services for cash assistance recipients; to provide for contingency of certain services upon appropriation; to provide for promulgation of rules; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 557—

BY REPRESENTATIVE WILLMOTT
AN ACT

To enact Children's Code Article 609(A)(3), relative to mandatory reporting of child abuse; to require training be made available for mandatory reporters; to provide that a mandatory reporter may obtain training as the reporter deems necessary; to authorize state regulatory departments, boards, commissions, and agencies to offer continuing education credit; to authorize certain entities to provide equivalent training; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 582—

BY REPRESENTATIVES SIMON, HENSGENS, HOFFMANN, KATRINA JACKSON, POPE, AND PATRICK WILLIAMS
AN ACT

To enact R.S. 40:1742(A)(4), relative to parking spaces for certain disabled persons; to require access aisles to have the phrase "No Parking" written upon the pavement; to provide for penalties; to provide for applicability; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 674— (Substitute for House Bill No. 356 by Representative LeBas)

BY REPRESENTATIVE LEBAS
AN ACT

To amend and reenact R.S. 37:1224(A) and to enact R.S. 37:1164(57), relative to pharmacy-generated drugs; to define pharmacy-generated drug; to provide for the compounding and filling of prescriptions; and to provide for related matters.

Reported favorably.

Respectfully submitted,
DAVID R. HEITMEIER, O.D.
Chairman

REPORT OF COMMITTEE ON

INSURANCE

Senator Dan W. "Blade" Morrish, Chairman on behalf of the Committee on Insurance, submitted the following report:

May 15, 2013

To the President and Members of the Senate:

I am directed by your Committee on Insurance to submit the following report:

HOUSE CONCURRENT RESOLUTION NO. 18—

BY REPRESENTATIVE ABRAMSON
A CONCURRENT RESOLUTION

To establish and request the Title Insurance Committee to study land title search periods provided by R.S. 22:512(17)(b)(vi)(gg), relative to the required search periods of mortgage and conveyance records for the issuance of policies of title insurance in the state of Louisiana, to develop recommendations to facilitate adequate safeguards for the issuance of policies of title insurance, while ensuring that the process is efficient and does

not cause unnecessary expense or delay, and to report its findings to the legislature no later than February 1, 2014.

Reported favorably.

HOUSE BILL NO. 148—
BY REPRESENTATIVE PIERRE
AN ACT

To amend and reenact R.S. 22:1283, relative to motorcycle liability insurance; to extend the time period in which a policyholder may provide proof of appropriate license endorsements; to extend the time in which an initial applicant for motorcycle liability insurance may provide proof of appropriate license endorsements; and to provide for related matters.

Reported favorably.

Respectfully submitted,
DAN W. "BLADE" MORRISH
Chairman

REPORT OF COMMITTEE ON

LABOR AND INDUSTRIAL RELATIONS

Senator A. G. Crowe, Chairman on behalf of the Committee on Labor and Industrial Relations, submitted the following report:

May 15, 2013

To the President and Members of the Senate:

I am directed by your Committee on Labor and Industrial Relations to submit the following report:

HOUSE BILL NO. 121—
BY REPRESENTATIVE MONTUCET
AN ACT

To amend and reenact R.S. 23:1294(A)(2) and to enact R.S. 23:1294(A)(2)(I), relative to the Workers' Compensation Advisory Council; to add a representative of the Louisiana Physical Therapy Association to the council; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 410—
BY REPRESENTATIVES TALBOT AND FANNIN
AN ACT

To amend and reenact R.S. 23:1371.2, relative to workers' compensation; to provide for the submission deadlines to the Workers' Compensation Second Injury Fund; to extend the sunset date of the fund; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 583—
BY REPRESENTATIVE COX
AN ACT

To enact R.S. 23:331, relative to veterans; to provide with respect to employment discrimination; to provide for protection for veterans to attend necessary medical appointments; to provide definitions; to provide penalties; and to provide for related matters.

Reported favorably.

Respectfully submitted,
A. G. CROWE
Chairman

REPORT OF COMMITTEE ON

LOCAL AND MUNICIPAL AFFAIRS

Senator Yvonne Dorsey-Colomb, Chairman on behalf of the Committee on Local and Municipal Affairs, submitted the following report:

May 15, 2013

To the President and Members of the Senate:

I am directed by your Committee on Local and Municipal Affairs to submit the following report:

SENATE RESOLUTION NO. 91—
BY SENATOR BROWN
A RESOLUTION

To urge and request the Senate Committee on Local and Municipal Affairs to study the need for legislation which would authorize a local business to agree with a local government in a cooperative endeavor confected and administered by the Department of Economic Development to bear the capital costs of needed local infrastructure in return for an offset of future tax liabilities of the local business.

Reported favorably.

HOUSE BILL NO. 70—
BY REPRESENTATIVE FANNIN
AN ACT

To enact R.S. 40:1498(I), relative to the Bienville Parish Ward 4 and 5 Fire Protection District; to authorize an increase in the per diem paid to its governing board members; to provide relative to the number of meetings for which board members may be paid; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 128—
BY REPRESENTATIVES JONES, ADAMS, ANDERS, ARMES, ARNOLD, BARROW, BILLIOT, WESLEY BISHOP, BROWN, HENRY BURNS, BURRELL, COX, EDWARDS, GISCLAIR, GUINN, HARRISON, HAVARD, HONORE, HOWARD, HUNTER, TERRY LANDRY, LEBAS, LEGER, NORTON, POPE, REYNOLDS, RICHARD, RITCHIE, SCHEXNAYDER, SMITH, ST. GERMAIN, WHITNEY, ALFRED WILLIAMS, PATRICK WILLIAMS, AND WILLMOTT
AN ACT

To amend and reenact R.S. 33:1981(B) and to enact R.S. 33:2201(B)(21) and (22), relative to survivor's benefits for firemen and law enforcement officers; to provide for compensation for the surviving spouses and children of firemen and law enforcement officers employed by certain Indian tribes or tribal units, correctional officers employed by the Louisiana Department of Public Safety and Corrections; to provide for the definition of firemen and law enforcement officer; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 180—
BY REPRESENTATIVE BROWN
AN ACT

To enact R.S. 33:381(C)(32), relative to the village of Goldonna and Natchitoches Parish; to provide for the abolition of the office of police chief and the police department in Goldonna; to provide limitations and requirements on such an abolition which include a requirement for voter approval; to authorize the municipality to contract with other law enforcement entities in the parish for law enforcement services; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 232—

BY REPRESENTATIVE BROWN
AN ACT

To amend and reenact R.S. 33:4574.1.1(A)(11), relative to the Grant Parish Tourist Commission; to provide for the maximum tax rate of the hotel occupancy tax levied by the commission; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 287—

BY REPRESENTATIVE DANAHAY
AN ACT

To amend and reenact R.S. 40:1498(D), relative to Calcasieu Parish; to provide relative to fire protection districts within Calcasieu Parish; to increase the maximum per diem for board members; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 339—

BY REPRESENTATIVE BERTHELOT
AN ACT

To amend and reenact R.S. 40:1510, relative to volunteer firefighters; to allow for the use of public funds for certain activities; to create a length of service program; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 383—

BY REPRESENTATIVES LOPINTO, BILLIOT, LEOPOLD, AND LORUSSO AND SENATORS APPEL, HEITMEIER, AND MARTINY
AN ACT

To amend and reenact R.S. 46:1064.2, relative to hospital service districts in Jefferson Parish; to provide relative to the lease of a hospital owned by any such district; to authorize such leases without voter approval; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 554—

BY REPRESENTATIVES GAROFALO, BADON, BARROW, BERTHELOT, BILLIOT, WESLEY BISHOP, AND BROWN
AN ACT

To enact R.S. 40:1503.1, relative to Orleans Parish; to create the Fort Pike Fire Protection District within the parish; to provide relative to the boundaries, purpose, governance, and powers and duties of the district; to provide relative to district funding, including the authority to levy ad valorem taxes; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 658—

BY REPRESENTATIVE JAMES
AN ACT

To enact R.S. 33:9097.19, relative to East Baton Rouge Parish; to create the Sherwood Forest Crime Prevention and Neighborhood Improvement District within the parish; to provide relative to the boundaries, purpose, governance, and powers and duties of the district; to provide relative to district funding, including the authority to impose a parcel fee within the district; to provide with respect to termination of the district; and to provide for related matters.

Reported favorably.

Respectfully submitted,
YVONNE DORSEY-COLOMB
Chairman

REPORT OF COMMITTEE ON

SENATE AND GOVERNMENTAL AFFAIRS

Senator Lee "Jody" Amedee, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

May 15, 2013

To the President and Members of the Senate:

I am directed by your Committee on Senate and Governmental Affairs to submit the following report:

SENATE BILL NO. 178—

BY SENATOR RISER
AN ACT

To enact R.S. 18:118, relative to voter registration forms, to provide for the availability of voter registration cards by firearm retailers; to grant authority to the secretary of state regarding voter registration application form availability; to provide for definitions and to provide for related matters.

Reported with amendments.

HOUSE CONCURRENT RESOLUTION NO. 23—

BY REPRESENTATIVE PUGH
A CONCURRENT RESOLUTION

To urge and request the government of the United States of America to immediately take all appropriate steps to assist in the unification of Ireland.

Reported favorably.

HOUSE BILL NO. 44—

BY REPRESENTATIVES HAZEL AND ARNOLD
AN ACT

To enact R.S. 44:11(E), relative to the confidentiality of information in personnel records of certain public employees; to provide for disclosure of certain information concerning members of the Firefighters' Retirement System if requested by specified entities; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 131—

BY REPRESENTATIVE JAMES
A JOINT RESOLUTION

Proposing to amend Article III, Section 2(A)(3)(b) and (4)(b)(introductory paragraph) of the Constitution of Louisiana, to provide for consideration of certain legislative instruments during regular sessions; to provide relative to subject matter restrictions for regular sessions; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 628—

BY REPRESENTATIVE BARRAS
AN ACT

To amend and reenact R.S. 9:400(A)(introductory paragraph), (B), (D), and (E), R.S. 11:22(D), 143(C)(introductory paragraph), 701(10), 1115(C), 1345.4, 1345.6, 1632(D)(1), 1633(B)(1), 1644(C)(2), 2132, 2218(J)(4), 2220(A)(1)(g)(i), (ii), and (iv), 2221(K)(3), 2241.8(1)(b), and 2242.8(1)(b), R.S. 14:26 and 63.4(A) and (C), R.S. 15:1084(D) and 1173, R.S. 17:7.2(A)(introductory paragraph), 1684(A)(2), 1809(A), 1812(A), 1813(A), the heading of Part IV of Chapter 5 of Title 17 of the Louisiana Revised Statutes of 1950, R.S. 17:1970.2(5), 1970.4(D)(1)(b), (c), and (d), 2054(A), 2757(B)(9), 3022(A)(1)(a)(introductory paragraph) and (i), 3130(A), 3218, 3226(B), 3351(A)(5)(c), 3351.1(A)(1), 3381(A), 3382(A), and 3387(A), R.S. 22:1071(D)(2)(c), R.S. 24:31.1(C)(2), (D), and

(E), R.S. 27:220(C), R.S. 28:2(32)(b), 54(D)(1)(introductory paragraph), 874(A)(introductory paragraph), 894(A)(introductory paragraph) and (B)(5), and 912(B), R.S. 30:4(I)(4) and 91(B)(I), R.S. 33:4720.56(23)(a), 4720.58.1(F)(1), 4720.151(K)(6)(a), 4720.161(K)(3) and (6)(a), 4720.171(K)(3) and (6)(a), 4720.181(K)(6)(a), and 4720.191(K)(6)(a), R.S. 35:191.2(4), R.S. 36:109(V), 204(A)(8), 209(W)(introductory paragraph) and (2), 234(A)(13), 239(C), 254(A)(8) and (F)(1), 354(A)(12), 404(A)(9), 454(A)(8), 605(A)(8), 624(A)(7), 629(C)(3), 645(A)(7), 682(B)(6), 702(6), 722(6), 742(6), and 764(A)(7), R.S. 37:791(A)(3) and 3259(A)(9) and (B), R.S. 39:102(C) and 103(A)(2), R.S. 39:1533(A) as most recently amended by Section 3 of Act No. 449 and Section 3 of Act No. 631 of the 2006 Regular Session of the Legislature, R.S. 40:4(A)(3)(b), 32(12), 33(A), 61(A)(4), 1155, 1232(C), 1232.4(2) and (7), 1232.9(2) and (7), 1300.198(B)(4), and 2022(D), R.S. 42:447, R.S. 44:4(4)(a), (14), (31), and (37) and 4.1(B)(20), R.S. 46:2(A) and (B), 448(A)(1) and (B) through (E), 2111(C), 2402(6), and 2405(B), R.S. 47:332.9(A), 337.95(B)(1)(a), 337.96, 337.99(H)(1) and (I), 4331(F), 4352, and 6103(A)(2), R.S. 48:1671(C)(1), R.S. 49:214.5.3(B)(3), 952(1), 953(B)(1)(a) and (2) and (F)(3)(b) and (h), 954(A) and (B)(2), 954.1, 966(C), 968(D)(1)(c), (H)(1), (I), and (J), 981, 982, 983(A)(introductory paragraph) and (B), 984, 985, 986, 987, and 1101(A), R.S. 51:3115 and 3121(G), Children's Code Articles 1302.1(7) and 1437(B), and Code of Criminal Procedure Articles 405, 406, 409, and 410, to enact R.S. 17:4015(7)(e) and R.S. 36:409(R), and to repeal R.S. 11:231(A)(3), 449(A) and (B), 450(B), and 788(C)(introductory paragraph) all as amended by Act No. 714 of the 2008 Regular Session of the Legislature and R.S. 11:788(C)(4) as enacted by Act No. 714 of the 2008 Regular Session of the Legislature, and R.S. 18:1505.2(T), relative to the various provisions of the Louisiana Revised Statutes of 1950, the Children's Code, and the Code of Criminal Procedure; to provide for various technical corrections, including corrections in legal citations, corrections in names of publications, agencies, department offices, officers, and other entities, removing of references to agencies that have been repealed or no longer exist, listing agencies in the appropriate provisions for each department in executive reorganization provisions, listing of a human services district in appropriate provisions for such districts, designating undesignated statutory provisions, making conforming changes, and clarifying language; and to provide for related matters.

Reported with amendments.

Respectfully submitted,
LEE "JODY" AMEDEE
Chairman

REPORT OF COMMITTEE ON

TRANSPORTATION, HIGHWAYS
AND PUBLIC WORKS

Senator Robert Adley, Chairman on behalf of the Committee on Transportation, Highways and Public Works, submitted the following report:

May 15, 2013

To the President and Members of the Senate:

I am directed by your Committee on Transportation, Highways and Public Works to submit the following report:

HOUSE CONCURRENT RESOLUTION NO. 9—
BY REPRESENTATIVES GUINN, GISCLAIR, AND ST. GERMAIN
A CONCURRENT RESOLUTION

To amend the Department of Transportation and Development rules LAC 70:I.1501(C), 1515(D), (G), (H), (I), and (J), 1519(B), (C), and (D), 1521(A)(2) and (a)(introductory paragraph), (4), and

(5), (B)(1), (4), and (5), and (E), 1529(C), 1531(B), (C), (D), and (E), 1533(E), 1535(B), and 1541(B), to enact LAC 70:I.1501(E), and to repeal LAC 70:I.1515(K) and 1531(F), which provide for requirements for access connection permits; to provide for access connection permit conditions and requirements; to provide for permit reapplication and modifications to existing commercial access connections; to provide for access connection design requirements; to provide for related matters; and to direct the Office of the State Register to print the amendments and enactments in the Louisiana Administrative Code.

Reported favorably.

HOUSE CONCURRENT RESOLUTION NO. 67—
BY REPRESENTATIVES LORUSSO, ADAMS, ARNOLD, BADON, BARROW, BERTHELOT, WESLEY BISHOP, BROWN, HENRY BURNS, TIM BURNS, CARTER, COX, CROMER, DIXON, GAROFALO, GISCLAIR, GUINN, HARRISON, HILL, HODGES, HOFFMANN, HONORE, HOWARD, IVEY, KATRINA JACKSON, JONES, NANCY LANDRY, TERRY LANDRY, LEBAS, LEOPOLD, MACK, MILLER, MORENO, JAY MORRIS, JIM MORRIS, NORTON, PYLANT, RICHARD, SCHEXNAYDER, SCHRODER, SEABAUGH, ST. GERMAIN, THOMPSON, AND WILLMOTT
A CONCURRENT RESOLUTION

To direct the Department of Public Safety and Corrections to imprint "Battle of New Orleans Bicentennial 1815-2015" on the license plates for private passenger motor vehicles and to issue such plates not later than January 2, 2014, through December 31, 2015, or until the Department of Public Safety and Corrections depletes its inventory of plates.

Reported favorably.

HOUSE BILL NO. 147—
BY REPRESENTATIVES HUVAL, BARRAS, STUART BISHOP, BROWN, CHAMPAGNE, FRANKLIN, GISCLAIR, HILL, HONORE, HOWARD, NANCY LANDRY, LEBAS, LEOPOLD, MACK, MONTOU CET, AND ST. GERMAIN
AN ACT

To enact R.S. 47:463.160 and 463.161, relative to motor vehicle special prestige plates; to provide for creation, issuance, and design of such license plates; to provide relative to the fee and distribution of fees for such plates; to authorize the promulgation of rules and regulations relative to the creation and implementation of a special prestige license plate; and to provide for related matters.

Reported with amendments.

HOUSE BILL NO. 286—
BY REPRESENTATIVE BROSSETT
AN ACT

To amend and reenact R.S. 38:330.1(C)(2)(c) and (3)(a), relative to the Southeast Louisiana Flood Protection Authorities; to provide for the nominating committee; to provide for the authority of the nominating committee; to provide for the notice of committee vacancy; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 351—
BY REPRESENTATIVES LEOPOLD AND WESLEY BISHOP AND SENATOR MORRELL
AN ACT

To amend and reenact R.S. 48:229(B), relative to the highway priority construction program; to provide relative to priorities for bridges within the proposed program of construction for highways; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 373—
BY REPRESENTATIVE FRANKLIN
AN ACT

To enact R.S. 47:463.160, relative to motor vehicle special prestige plates; to provide for the Free and Accepted Mason license plate; to provide for the creation, issuance, and design of such license plates; to provide relative to the fee and distribution of

fees for such plates; to authorize the promulgation of rules and regulations relative to the creation and implementation of a special prestige license; to provide for qualified applicants; and to provide for related matters.

Reported with amendments.

HOUSE BILL NO. 395—
BY REPRESENTATIVE GUINN
AN ACT

To enact R.S. 32:412(L) and R.S. 40:1321(L), relative to driver's licenses and special identification cards; to authorize the inclusion of "situs inversus totalis" on driver's licenses and special identification cards; to provide for rules and regulations; and to provide for related matters.

Reported with amendments.

HOUSE BILL NO. 409—
BY REPRESENTATIVE JOHNSON
AN ACT

To amend and reenact R.S. 32:1524 and to enact R.S. 32:1524.1, 1524.2, and 1524.3, relative to contract carriers transporting railroad employees; to provide for certain safety regulations for such contract carriers, including driver qualifications, alcohol and controlled substance testing, vehicle inspections, and records; to provide for violations and penalties; to provide for definitions; and to provide for related matters.

Reported with amendments.

HOUSE BILL NO. 465—
BY REPRESENTATIVE SHADOIN
AN ACT

To amend and reenact R.S. 32:393(B)(2) and (C)(1)(b) and 414.2(A)(1)(c) and to enact R.S. 32:414.2(A)(1)(d)(xi), relative to commercial driver's licenses; to provide for reports to be sent to the Department of Public Safety and Corrections regarding violations by holders of commercial driver's licenses; to provide relative to the disqualification of commercial driver's licenses; to provide for definitions; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 470—
BY REPRESENTATIVE WILLMOTT
AN ACT

To enact R.S. 32:284.1, relative to the transportation of dogs; to prohibit the transportation of dogs in pickup truck beds and utility trailers on certain roadways; to provide for penalties; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 547—
BY REPRESENTATIVE PRICE
AN ACT

To amend and reenact R.S. 32:781(4), (7), and (14), 784(A)(introductory paragraph) and (5), 785, 790(B), 792(A)(introductory paragraph), and 794(A)(3) and to enact R.S. 32:784(A)(6) and 792(A)(5), relative to the regulation of used motor vehicles; to provide for definitions; to provide for rent-to-own dealers; to provide for used motor vehicle salespersons; to provide procedures for denial, suspension, or revocation of a license; to provide for notice, hearings, and appeals; to provide for abandonment of businesses; to increase the fine for violations of black market sales; to provide for grounds for denial of a license; to provide relative to wholesale motor vehicle auctions; and to provide for related matters.

Reported favorably.

Respectfully submitted,
ROBERT ADLEY
Chairman

**House Bills and Joint Resolutions
on Second Reading
Reported by Committees**

HOUSE BILL NO. 45—
BY REPRESENTATIVES LOPINTO, ADAMS, STUART BISHOP, BROADWATER, BURFORD, TIM BURNS, CARMODY, CHAMPAGNE, CROMER, DOVE, GAROFALO, GISCLAIR, GUINN, HARRISON, HAZEL, HENRY, HENSGENS, HOFFMANN, IVEY, KLECKLEY, NANCY LANDRY, LEOPOLD, LORUSSO, MACK, JAY MORRIS, JIM MORRIS, PEARSON, PYLANT, SCHRODER, SEABAUGH, SIMON, TALBOT, THIBAUT, THOMPSON, WHITNEY, AND WILLMOTT
AN ACT

To enact Part V of Chapter 9 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1821 through 1833, relative to the regulation of firearms; to create the Louisiana Manufactured Firearms and Ammunition Act; to provide for the issuance of a license to sell or manufacture Louisiana firearms, firearm accessories, and ammunition; to provide for qualifications for manufacturers and dealers; to provide for applicability; to provide for licensing fees; to create the Louisiana Manufactured Firearms and Ammunition Fund; to provide for the use of monies deposited into that fund; to provide criteria for purchasing a Louisiana manufactured firearm; to provide for the seizure and forfeiture of certain firearms; to provide for criteria for Louisiana firearms manufacturing facilities; to provide for rulemaking; to provide for definitions; to provide the interpretation of statutory construction; to provide for appeals of decisions of the department; and to provide for related matters.

Reported favorably by the Committee on Judiciary C. The bill was read by title and recommitted to the Committee on Finance.

HOUSE BILL NO. 59—
BY REPRESENTATIVE HONORE
AN ACT

To amend and reenact R.S. 15:828(B), relative to diminution of sentence; to provide relative to diminution of sentence for participation in certified treatment and rehabilitation programs; to increase the total number of credits that may be earned by an offender for participation in certified treatment and rehabilitation programs; and to provide for related matters.

Reported favorably by the Committee on Judiciary C. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 90—
BY REPRESENTATIVE MACK
AN ACT

To amend and reenact R.S. 40:2405.1, relative to the issuance of bulletproof vests to peace officers; to authorize the Department of Public Safety and Corrections to make available for purchase bulletproof vests which are no longer utilized by the department; to provide that sales be conducted pursuant to regulations of the Louisiana Property Assistance Association; to provide for the assessment of a fee; to provide for a limitation of liability; and to provide for related matters.

Reported favorably by the Committee on Judiciary B. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 93—
BY REPRESENTATIVE THIERRY
AN ACT

To enact R.S. 13:2105.2, relative to court costs in the Opelousas City Court; to provide for additional court costs for criminal and traffic matters; to provide for the collection and disposition of funds; and to provide for related matters.

Reported favorably by the Committee on Judiciary A. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 105—
BY REPRESENTATIVE WHITNEY
AN ACT

To enact Code of Criminal Procedure Article 404(D), relative to jury commissions; to provide for the functions of the jury commission in Terrebonne Parish; and to provide for related matters.

Reported favorably by the Committee on Judiciary C. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 145—
BY REPRESENTATIVE JAY MORRIS
AN ACT

To amend and reenact R.S. 15:542.1.3(B)(2)(a) and to enact R.S. 15:542.1.3(B)(2)(c), relative to sex offender registration and notification; to provide relative to sex offenders convicted pursuant to the laws of another state; to provide for the duration of sex offender registration and notification for such offenders; to provide for the frequency of in-person registration renewals for such offenders; to provide for determinations made by the bureau with regard to such offenders; and to provide for related matters.

Reported favorably by the Committee on Judiciary C. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 167—
BY REPRESENTATIVE CHAMPAGNE
AN ACT

To amend and reenact R.S. 15:587.2(B), relative to criminal history information; to provide relative to the type of information provided to an institution of postsecondary education requesting criminal history information for an applicant or prospective employee; and to provide for related matters.

Reported favorably by the Committee on Judiciary C. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 169—
BY REPRESENTATIVE MACK
AN ACT

To amend and reenact R.S. 13:621.21(B) and to enact R.S. 13:621.21(C), (D), (E), and (F), relative to district court judgeships in the Twenty-First Judicial District Court; to abolish a judgeship in the Twenty-First Judicial District Court and to provide for the creation of a new judgeship; to provide for limited subject matter jurisdiction; to provide for effective dates; to provide election requirements and terms of office; to provide for compensation and expense allowances; and to provide for related matters.

Reported favorably by the Committee on Judiciary A. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 174—
BY REPRESENTATIVE ARNOLD
AN ACT

To amend and reenact R.S. 13:782(A) and to repeal R.S. 13:782(K), relative to clerks of districts courts; to provide for an increase in annual compensation for clerks of district courts; to require annual certification training; and to provide for related matters.

Reported favorably by the Committee on Judiciary A. The bill was read by title and recommitted to the Committee on Finance.

HOUSE BILL NO. 190—
BY REPRESENTATIVE SCHEXNAYDER
AN ACT

To amend and reenact R.S. 9:4822(G)(4), relative to the Private Works Act; to provide for the preservation of claims and privileges; to provide for the content of a statement of a claim or privilege; and to provide for related matters.

Reported favorably by the Committee on Judiciary A. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 195—
BY REPRESENTATIVE CHANEY
AN ACT

To amend and reenact R.S. 13:5554(R), relative to the payment of group insurance premium costs for persons retired from the Richland Parish Sheriff's Office; to provide for eligibility for payment of such costs for retired sheriffs and retired deputy sheriffs of the Richland Parish Sheriff's Office; to provide for effective dates; and to provide for related matters.

Reported with amendments by the Committee on Judiciary B.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Judiciary B to Reengrossed House Bill No. 195 by Representative Chaney

AMENDMENT NO. 1

On page 1, line 2, after "5554(R)" insert "and to enact R.S. 13:5554(G)(3) and (4)"

AMENDMENT NO. 2

On page 1, line 3, change "the Richland Parish Sheriff's Office" to "certain sheriffs' offices"

AMENDMENT NO. 3

On page 1, line 5, after "Office" insert ", the Acadia Parish Sheriff's Office, and the St. Bernard Parish Sheriff's Office"

AMENDMENT NO. 4

On page 1, line 8, after "reenacted" insert "and R.S. 13:5554(G)(3) and (4) are hereby enacted"

AMENDMENT NO. 5

On page 1, between lines 10 and 11, insert:

"G.(1) * * *
(3) Notwithstanding the provisions of Paragraph (1) of this Subsection, the sheriff of Acadia Parish shall pay out of the sheriff's general fund the premium costs of group insurance for any sheriff or deputy sheriff who is eligible to receive benefits from the Sheriff's Pension and Relief Fund, as follows:

(a) Fifty percent of the premium costs of group hospital, surgical, and medical expense insurance contracted for under the provisions of this Section and the first ten thousand dollars of life insurance contracted for under the provisions of this Section if the sheriff or deputy sheriff has attained the age of fifty-five years with twenty or more years of full-time continuous service with the Acadia Parish Sheriff's Office.

(b) One hundred percent of the premium costs of group hospital, surgical, and medical expense insurance contracted for under the provisions of this Section and the first ten thousand dollars of life insurance contracted for under the provisions of this Section if the sheriff or deputy sheriff has completed thirty years or more of full-time creditable service with twenty years of continuous service with the Acadia Parish Sheriff's Office, regardless of age.

(c) The provisions of Paragraph (1) of this Subsection, as applicable to the Acadia Parish Sheriff's Office, shall apply to sheriffs and deputy sheriffs retired on or before June 30, 2013. The provisions of Subparagraphs (a) and (b) of this Paragraph shall apply to sheriffs and deputy sheriffs who retire on or after July 1, 2013; however, any sheriff or deputy sheriff who has met the eligibility requirements pursuant to Paragraph (1) of this Subsection, on or before June 30, 2013, may retire at any time with benefits as provided in Paragraph (1) of this Subsection.

(4) Notwithstanding the provisions of Paragraph (1) of this Subsection, the sheriff of St. Bernard Parish shall pay out of the sheriff's general fund the premium costs of group insurance for any sheriff or deputy sheriff who is eligible to receive benefits from the Sheriff's Pension and Relief Fund, as follows:

(a) Fifty percent of the premium costs of group hospital, surgical, and medical expense insurance contracted for under the provisions of this Section and the first ten thousand dollars of life insurance contracted for under the provisions of this Section if the sheriff or deputy sheriff has attained the age of fifty-five years with

twenty or more years of full-time creditable service with the St. Bernard Parish Sheriff's Office.

(b) Seventy-five percent of the premium costs of group hospital, surgical, and medical expense insurance contracted for under the provisions of this Section and the first ten thousand dollars of life insurance contracted for under the provisions of this Section if the sheriff or deputy sheriff has attained the age of fifty-five years with twenty-five or more years of full-time creditable service with the St. Bernard Parish Sheriff's Office.

(c) One hundred percent of the premium costs of group hospital, surgical, and medical expense insurance contracted for under the provisions of this Section and the first ten thousand dollars of life insurance contracted for under the provisions of this Section if the sheriff or deputy sheriff has completed thirty years of full-time creditable service with the St. Bernard Parish Sheriff's Office, regardless of age.

(d) The provisions of Paragraph (1) of this Subsection, as applicable to the St. Bernard Parish Sheriff's Office, shall apply to sheriffs and deputy sheriffs who first become eligible to retire and who retire on or before June 30, 2013. The provisions of Subparagraphs (a), (b), or (c) of this Paragraph shall apply to sheriffs and deputy sheriffs who first become eligible to retire and subsequently retire after on or after July 1, 2013; however, any sheriff or deputy sheriff who has met the eligibility requirements pursuant to Paragraph (1) of this Subsection, on or before June 30, 2013, may retire at any time with benefits as provided in Paragraph (1) of this Subsection.

* * *

On motion of Senator Morrell, the committee amendment was adopted. The amended bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 200—
BY REPRESENTATIVE ANDERS

AN ACT

To amend and reenact R.S. 3:3806(A)(2), 3807(B)(5) and (E), and 3808(E)(4) through (7) and to enact R.S. 3:3808(E)(8), relative to licensing of landscape architects; to provide for fees and examinations; to provide for terms and conditions of licenses and permits; and to provide for related matters.

Reported favorably by the Committee on Agriculture, Forestry, Aquaculture, and Rural Development. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 202—
BY REPRESENTATIVE ANDERS

AN ACT

To amend and reenact R.S. 3:15, relative to applications for licenses, permits, or certificates; to provide for the Department of Agriculture and Forestry to request an applicant's social security number; and to provide for related matters.

Reported favorably by the Committee on Agriculture, Forestry, Aquaculture, and Rural Development. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 212—
BY REPRESENTATIVE BROSSETT

AN ACT

To amend and reenact R.S. 29:726.3(A), (C)(2), and (D)(1) and to enact R.S. 29:726.3(C)(3) and (G)(3), (4), and (5), relative to the Louisiana Homeland Security and Emergency Assistance and Disaster Act; to provide for the development, operation, and maintenance of a critical incident planning and mapping system for nonpublic schools, proprietary schools, and nonpublic colleges and universities; to provide for responsibilities of each local parish office of emergency preparedness and the Governor's Office of Homeland Security and Emergency Preparedness; to require that certain entities provide critical information to be included in the system; to provide for definitions; and to provide for related matters.

Reported favorably by the Committee on Judiciary B. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 219—

BY REPRESENTATIVES JEFFERSON, ARMES, WESLEY BISHOP, BURRELL, COX, DIXON, HUNTER, PIERRE, PRICE, ST. GERMAIN, ALFRED WILLIAMS, AND PATRICK WILLIAMS
AN ACT

To amend and reenact Children's Code Articles 1178(E), 1208(B)(4) and (5), 1230(B)(4) and (5), and 1253(B)(4) and (5) and to enact Children's Code Articles 1178(F), 1208(B)(6), 1230(B)(6), and 1253(B)(6), relative to adoptions; to provide for criteria of prospective adoptive parents; to provide factors for the court to consider when a prospective adoptive parent has a criminal record; and to provide for related matters.

Reported favorably by the Committee on Judiciary A. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 279—

BY REPRESENTATIVE HENRY
AN ACT

To amend and reenact R.S. 15:1352(A), relative to the definition of racketeering activity; to add enumerated crimes to the definition of "racketeering activity"; and to provide for related matters.

Reported favorably by the Committee on Judiciary C. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 282—

BY REPRESENTATIVES WILLMOTT, ADAMS, BILLIOT, CONNICK, LEOPOLD, LORUSSO, STOKES, AND TALBOT AND SENATORS APPEL AND MARTINY
AN ACT

To enact R.S. 13:2575.1(C), relative to administrative adjudications in Jefferson Parish; to provide relative to appeals of administrative adjudication decisions regarding immovable property; and to provide for related matters.

Reported favorably by the Committee on Judiciary A. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 307—

BY REPRESENTATIVE LAMBERT
AN ACT

To amend and reenact R.S. 30:2050.21(F) and 2050.22(B), relative to judicial appeals of certain decisions by the Department of Environmental Quality; to provide for appeals of final permit actions, final enforcement actions, and declaratory rulings; to provide for stays of appealed compliance orders, final permit actions, and declaratory rulings; to provide for an effective date; and to provide for related matters.

Reported favorably by the Committee on Judiciary A. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 348—

BY REPRESENTATIVE ARNOLD
AN ACT

To amend and reenact R.S. 9:173(A) and to enact R.S. 9:171(C) and 173(C), relative to the Uniform Unclaimed Property Act; to limit the time within which to bring certain actions; to limit the time required to retain certain records; and to provide for related matters.

Reported with amendments by the Committee on Judiciary A.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Judiciary A to Engrossed House Bill No. 348 by Representative Arnold

AMENDMENT NO. 1

On page 1, line 4, after "records;" insert "to declare certain funds as abandoned unclaimed property and provide for their disposition in accordance with the Uniform Unclaimed Property Act;"

May 15, 2013

AMENDMENT NO. 2

On page 2, after line 8, insert

"Section 2. The provisions of this Section shall apply to the Crescent City Connection Toll Fund. Notwithstanding any provision of law to the contrary, on the effective date of this Section any funds remaining in all Crescent City Connection GeauxPass toll tag accounts that are clearly identified by name and address shall be deemed abandoned funds for the purposes of treatment as unclaimed property. Such funds shall be immediately reported and transferred to the state treasurer in his capacity as administrator of the Uniform Unclaimed Property Act. The state treasurer shall provide in accordance with such Act for the return of the funds to their owners. For the purposes of this Section, holder requirements under R.S. 9:159(E) shall be deemed waived.

Section 3. This provisions of Section 2 of 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."

On motion of Senator Nevers, the committee amendment was adopted. The amended bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 349—

BY REPRESENTATIVE PRICE

AN ACT

To amend and reenact R.S. 14:110(B)(1), relative to the crime of simple escape; to provide relative to simple escape by a participant in a work release program; to provide for sentencing for the crime of simple escape by participants in a work release program; and to provide for related matters.

Reported favorably by the Committee on Judiciary C. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 361—

BY REPRESENTATIVE RITCHIE

AN ACT

To amend and reenact R.S. 14:323(C)(4), relative to prohibited uses of tracking devices; to provide relative to the crime prohibiting certain uses of tracking devices; to amend the exception for parents of a minor child; to require the consent of both parents of the minor child in certain situations in order for the exception to apply; and to provide for related matters.

Reported favorably by the Committee on Judiciary C. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 364—

BY REPRESENTATIVE BERTHELOT

AN ACT

To amend and reenact R.S. 32:1308 and to enact R.S. 14:72.6, relative to forgery of a motor vehicle inspection certificate; to provide relative to false certificates of motor vehicle inspection; to create the crime of forgery of a motor vehicle inspection certificate; to provide for the elements of the offense; to provide for criminal penalties; and to provide for related matters.

Reported favorably by the Committee on Judiciary C. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 462—

BY REPRESENTATIVE ARNOLD

AN ACT

To amend and reenact R.S. 26:80(A)(11), (B), and (C)(2), relative to qualifications for high alcohol beverage permits; to provide for the definition of the term "spouse"; to provide relative to citizenship and residency requirements for manufacturer's permits; to provide for an effective date; and to provide for related matters.

Reported favorably by the Committee on Judiciary B. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 471—

BY REPRESENTATIVE IVEY

AN ACT

To amend and reenact R.S. 15:1204.2(B)(8)(a) and (c), relative to the duties of the Louisiana Commission on Law Enforcement and the Administration of Criminal Justice; to provide with respect to an annual report containing criminal statistics; to provide for the distribution of such reports; and to provide for related matters.

Reported favorably by the Committee on Judiciary C. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 473—

BY REPRESENTATIVE PUGH

AN ACT

To amend and reenact R.S. 3:3403(J), relative to the Louisiana Agricultural Commodities Commission; to provide for commission meetings within each calendar year; and to provide for related matters.

Reported favorably by the Committee on Agriculture, Forestry, Aquaculture, and Rural Development. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 489—

BY REPRESENTATIVE COX

AN ACT

To amend and reenact R.S. 26:73(H) and 272(H), relative to certain permits for local historic districts; to require the issuance of certain permits by the commissioner and the municipal or parish governing authority for the sale of low and high alcohol beverages in areas designated as local historic districts; and to provide for related matters.

Reported favorably by the Committee on Judiciary B. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 510—

BY REPRESENTATIVE CHANEY

AN ACT

To amend and reenact R.S. 3:2092(B) and 2092.1 and to enact R.S. 3:2092(C) and 2094, relative to the Louisiana Board of Animal Health; to provide for the qualifications of the state veterinarian employed by the board; to provide for venue of suits filed against the board; to provide for the powers of the state veterinarian; and to provide for related matters.

Reported with amendments by the Committee on Agriculture, Forestry, Aquaculture, and Rural Development.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Agriculture, Forestry, Aquaculture, and Rural Development to Reengrossed House Bill No. 510 by Representative Chaney

AMENDMENT NO. 1

On page 2, delete lines 4 through 7, and insert the following:

"~~A~~. The board shall be domiciled in the city of Baton Rouge, and no suit may be filed against the board at any place other than the parish of East Baton Rouge. In suits against the board, all service shall be made on the director or on any board employee located at the board's office commissioner of agriculture."

On motion of Senator Thompson, the committee amendment was adopted. The amended bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 591—
BY REPRESENTATIVE STUART BISHOP
AN ACT

To amend and reenact R.S. 30:2418(A), (B), (C), (H)(3) and (6), (I)(1), (2), and (3)(a), and (N), relative to waste tires; to provide for waste tires; to provide for the disposal of waste tires; to provide for waste tire collection centers; to provide for notifications by waste tire collections centers; to provide for the authority to promulgate certain rules and regulations; to provide for fees; to provide for payments to waste tire processors; to provide an effective date; and to provide for related matters.

Reported with amendments by the Committee on Environmental Quality.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Environmental Quality to Reengrossed House Bill No. 591 by Representative Stuart Bishop

AMENDMENT NO. 1
On page 1, line 2, after "(I)" delete "(1)."

AMENDMENT NO. 2
On page 1, line 3, after "(N)" insert "and to repeal R.S. 30:2418(D), (H)(9), and (I)(3)(b)"

AMENDMENT NO. 3
On page 1, line 6, after "regulations;" delete "to provide for fees;"

AMENDMENT NO. 4
On page 1, line 9, after "(I)" delete "(1)."

AMENDMENT NO. 5
On page 3, delete lines 2 and 3, and insert the following: "Establishing a procedure for accepting payments from collection centers and tire retailers to cover the costs of transporting and recycling waste tires collected at those facilities."

AMENDMENT NO. 6
On page 3, line 5, after "I." delete the remainder of the line and lines 6 through 15 in their entirety and insert
 " * * * "

AMENDMENT NO. 7
On page 3, lines 20 and 21, after "before the" delete "twelfth day of the month following the submission of the request for payment and" and insert "twenty fifth day of each month and"

AMENDMENT NO. 8
On page 3, line 29, after "was submitted." delete the remainder of the line

AMENDMENT NO. 9
On page 4, delete lines 1 through 4 in their entirety and insert the following: "Such payments shall be applied in priority from the earliest incurred undisputed obligation to the most current undisputed obligation."

AMENDMENT NO. 10
On page 4, between lines 13 and 14, insert:
 "Section 2. R.S. 30:2418(D), (H)(9), and (I)(3)(b) are hereby repealed in their entirety."

AMENDMENT NO. 11
On page 4, line 14, change "Section 2." to "Section 3."

AMENDMENT NO. 12
On page 4, delete lines 19 through 21

On motion of Senator Walsworth, the committee amendment was adopted. The amended bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 633—
BY REPRESENTATIVE LEBAS
AN ACT

To amend and reenact R.S. 3:2137 and enact R.S. 3:2130, relative to preventing the spread of disease; redesignates provisions of current law; and to provide for related matters.

Reported favorably by the Committee on Agriculture, Forestry, Aquaculture, and Rural Development. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 664—
BY REPRESENTATIVE TERRY LANDRY
AN ACT

To amend and reenact R.S. 3:1731 through 1735 and 1736(A), (B), and (E) and to enact R.S. 3:1733.1, 1733.2, 1735.1, 1737, and the headings for Parts III and III-A of Chapter 12 of Title 3 of the Louisiana Revised Statutes of 1950, relative to the sweet potato industry; to provide for sweet potato dealers permits; to provide for the requirements and applications for such permits; to provide for exceptions, denials, suspensions, revocations, and probation of such permits; to provide for definitions; to provide for shipment fees; to provide for rules and regulations; to provide for certificates of inspection; to provide for the disposition of funds; and to provide for related matters.

Reported with amendments by the Committee on Agriculture, Forestry, Aquaculture, and Rural Development.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Agriculture, Forestry, Aquaculture, and Rural Development to Reengrossed House Bill No. 664 by Representative Terry Landry

AMENDMENT NO. 1
On page 1, line 3, after "1737," and before "and the headings" insert "the introductory paragraph of 1746(C)."

AMENDMENT NO. 2
On page 1, line 9, after "funds;" insert "to provide relative to the collection and disbursement of sweet potato tax money;"

AMENDMENT NO. 3
On page 1, line 12, after "1737," and before "and the headings" insert "the introductory paragraph of 1746(C)."

AMENDMENT NO. 4
On page 8, between lines 18 and 19, insert the following:
 " * * * "

§1746. Collection, deposit, and disbursement of sweet potato tax money
 * * *

C. The proceeds of not less than one cent and up to a maximum of two cents of the four-cent per bushel tax collected each year shall be disbursed by the commissioner when authorized by a majority of the commission as follows:
 * * * "

On motion of Senator Thompson, the committee amendment was adopted. The amended bill was read by title and referred to the Legislative Bureau.

Rules Suspended

Senator Riser asked for and obtained a suspension of the rules to recall Senate Bill No. 177 from the Committee on Revenue and Fiscal Affairs.

SENATE BILL NO. 177—
BY SENATOR RISER
AN ACT

To amend and reenact R.S. 47:242 and 287.67(1)(g), (h), and (2) and to enact R.S. 47:53.5 and 111(A)(11), relative to gross income; to exclude from gross income certain monies received by

May 15, 2013

nonresident individuals and corporations for services rendered in response to a declared disaster or emergency; to provide for definitions; to provide for an effective date; and to provide for related matters.

On motion of Senator Riser the bill was read by title and withdrawn from the files of the Senate.

Rules Suspended

Senator Morrell asked for and obtained a suspension of the rules to recall Senate Bill No. 234 from the Committee on Revenue and Fiscal Affairs.

SENATE BILL NO. 234— BY SENATOR MORRELL AND REPRESENTATIVE LEGER AN ACT

To enact R.S. 22:832.1, relative to insurance premium tax credits; to establish the Louisiana New Markets Jobs tax credit; to authorize a premium tax credit for investments in low-income community development; to provide for the amount of the tax credit; to provide for eligibility for and usage of the tax credit; and to provide for related matters.

On motion of Senator Morrell the bill was read by title and withdrawn from the files of the Senate.

Rules Suspended

Senator Morrell asked for and obtained a suspension of the rules to recall Senate Bill No. 249 from the Committee on Finance.

SENATE BILL NO. 249— BY SENATORS MORRELL AND PETERSON AND REPRESENTATIVE BROSSETT AN ACT

To enact R.S. 16:18, relative to child support; to authorize a district attorney to assess and collect a fee from an obligor delinquent on child support; to provide for deposit and expenditure of the fee; and to provide for related matters.

On motion of Senator Morrell the bill was read by title and withdrawn from the files of the Senate.

Senate Resolutions on Second Reading Reported by Committees

SENATE RESOLUTION NO. 66— BY SENATOR CROWE A RESOLUTION

To urge and request the Louisiana Animal Welfare Commission to study the necessity of the seven-day notice requirement provided to governing authorities before inspecting animal impoundment facilities.

Reported favorably by the Committee on Agriculture, Forestry, Aquaculture, and Rural Development.

The resolution was read by title. On motion of Senator Crowe, the Senate Resolution was adopted.

SENATE RESOLUTION NO. 96— BY SENATORS MORRISH, GALLOT AND RISER A RESOLUTION

To urge and request the commissioner of agriculture to create the Louisiana Wine Agribusiness Task Force within the Department of Agriculture and Forestry to study and make recommendations to the legislature for growing and expanding the wine industry with respect to economic impact, job growth, revenue generation, and tourism potential.

Reported with amendments by the Committee on Agriculture, Forestry, Aquaculture, and Rural Development.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Agriculture, Forestry, Aquaculture, and Rural Development to Original Senate Resolution No. 96 by Senator Morrish

AMENDMENT NO. 1

On page 2, between lines 23 and 24, insert

"(15) A representative of the Department of Culture, Recreation and Tourism."

On motion of Senator Thompson, the committee amendment was adopted.

The resolution was read by title. On motion of Senator Morrish, the amended Senate Resolution was adopted.

Senate Concurrent Resolutions on Third Reading and Final Passage

SENATE CONCURRENT RESOLUTION NO. 57— BY SENATORS MARTINY, APPEL, CORTEZ, CROWE, GUILLORY, JOHNS, LONG, MILLS, NEVERS, PEACOCK, PERRY, THOMPSON, WALSWORTH, WARD AND WHITE AND REPRESENTATIVES STUART BISHOP, BURFORD, HENRY BURNS, CARMODY, CHANEY, CONNICK, FANNIN, GUINN, HARRIS, HENRY, HILL, HODGES, HOFFMANN, HOWARD, IVEY, LOPINTO, MACK, ORTEGO, PEARSON, POPE, PUGH, RICHARD, SCHRODER, SHADOIN, SIMON, STOKES AND TALBOT A CONCURRENT RESOLUTION

To urge and request the various departments to take certain actions regarding the commercial construction and operation by Planned Parenthood Gulf Coast of a facility to provide abortions in Louisiana.

On motion of Senator Martiny the resolution was read by title and returned to the Calendar, subject to call.

Senate Bills and Joint Resolutions on Third Reading and Final Passage

SENATE BILL NO. 37— BY SENATOR GARY SMITH AN ACT

To amend and reenact R.S. 47:246(E) and 287.86(B)(1), relative to income tax; to authorize a net operating loss deduction carry back for corporations of five taxable years if the loss is attributable to Hurricane Isaac; and to provide for related matters.

On motion of Senator Adley, the bill was recommitted to the Committee on Finance.

SENATE BILL NO. 47— BY SENATOR MORRELL AND REPRESENTATIVE LEGER AN ACT

To amend and reenact R.S. 33:4071(A), (B), (C)(1), and (E) and 4074 and to repeal R.S. 33:4071(C)(3), relative to Orleans Parish; to provide relative to the Sewerage and Water Board of New Orleans; to change the membership of the board; to provide relative to the terms and removal of board members; and to provide for related matters.

On motion of Senator Morrell, the bill was read by title and returned to the Calendar, subject to call.

SENATE BILL NO. 63— BY SENATOR MILLS AN ACT

To amend and reenact R.S. 47:1907(A)(1) and to enact R.S. 47:1907(K), relative to assessors; to authorize assessors to increase their compensation up to four percent for four calendar years; to provide for an effective date; and to provide for related matters.

The bill was read by title. Senator Mills moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dorsey-Colomb	Murray
Allain	Erdey	Nevers
Amedee	Gallot	Peterson
Broome	Guillory	Smith, G.
Brown	Heitmeier	Tarver
Buffington	Kostelka	Thompson
Chabert	LaFleur	Ward
Claitor	Martiny	White
Cortez	Mills	
Crowe	Morrell	
Total - 28		

NAYS

Adley	Long	Riser
Appel	Morrish	Walsworth
Donahue	Peacock	
Johns	Perry	
Total - 10		

ABSENT

Smith, J.
Total - 1

The Chair declared the bill was passed and ordered it sent to the House. Senator Mills moved to reconsider the vote by which the bill was passed and laid the motion on the table.

SENATE BILL NO. 78—
BY SENATOR MARTINY

AN ACT

To amend and reenact R.S. 47:301(14)(g)(i)(bb) and 337.10(F), relative to sales and use tax; to provide for an exclusion from the sales and use tax of the state and of political subdivisions which is levied upon certain sales of services; and to provide for related matters.

The bill was read by title. Senator Martiny moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dorsey-Colomb	Murray
Adley	Erdey	Nevers
Allain	Gallot	Peacock
Amedee	Guillory	Perry
Appel	Heitmeier	Riser
Broome	Johns	Smith, G.
Brown	LaFleur	Tarver
Buffington	Long	Thompson
Claitor	Martiny	Walsworth
Cortez	Mills	Ward
Crowe	Morrell	White
Donahue	Morrish	
Total - 35		

NAYS

Total - 0

ABSENT

Chabert
Kostelka
Total - 4

The Chair declared the bill was passed and ordered it sent to the House. Senator Martiny moved to reconsider the vote by which the bill was passed and laid the motion on the table.

SENATE BILL NO. 88—

BY SENATORS BROOME, ADLEY, BUFFINGTON, CHABERT, DONAHUE, DORSEY-COLOMB, GUILLORY, JOHNS, KOSTELKA, LAFLEUR, MILLS, MURRAY, PERRY, TARVER, THOMPSON AND WHITE

AN ACT

To enact R.S. 15:539.1(E), 539.2, and 539.3, R.S. 40:2406.1, Chapter 28-B of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:2161 through 2163, Chapter 20 of Title VI of the Louisiana Children's Code, comprised of Articles 725 to 725.3, Louisiana Children's Code Arts. 728(6), and 804(9), and Code of Criminal Procedure Art. 930.10, relative to human trafficking; to provide for certain presumptions concerning children that are victims of child sex trafficking; to provide for restitution to victims; to establish and provide for a special fund in the state treasury; to provide for law enforcement human trafficking training; to provide for human trafficking victims service plans; to provide a civil cause of action for victims of human trafficking; to provide a safe harbor program for sexually exploited children; to provide for a statewide protocol; to provide procedures by which certain convictions for prostitution related to victims of human trafficking may be set aside and expunged; to provide relative to services and remedies available to victims of human trafficking under certain circumstances; and to provide for related matters.

Floor Amendments

Senator Martiny sent up floor amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Martiny on behalf of the Legislative Bureau to Reengrossed Senate Bill No. 88 by Senator Broome

AMENDMENT NO. 1

On page 2, line 4, change "the foregoing, where" to "Subsection D of this Section, when"

AMENDMENT NO. 2

On page 2, line 8, following "costs," and before "fees" change "or" to "and"

AMENDMENT NO. 3

On page 2, line 17, change "convicted, pleads guilty, or" to "convicted or pleads guilty or"

AMENDMENT NO. 4

On page 2, line 28, following "A" and before "shall" insert "of this Section"

AMENDMENT NO. 5

On page 3, line 15, following "costs," and before "fees" change "or" to "and"

AMENDMENT NO. 6

On page 3, line 20, change "(i)" to "(a)"

AMENDMENT NO. 7

On page 3, line 22, change "(ii)" to "(b)"

AMENDMENT NO. 8

On page 3, line 27, following "by" and before "victim" change "a" to "the"

AMENDMENT NO. 9

On page 5, line 2, following "of" and before "training" insert "the"

May 15, 2013

AMENDMENT NO. 10
On page 5, line 27, delete "shall"

AMENDMENT NO. 11
On page 8, line 28, change "non-governmental" to "nongovernmental"

On motion of Senator Martiny, the amendments were adopted.

Floor Amendments

Senator Broome proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Broome to Reengrossed Senate Bill No. 88 by Senator Broome

AMENDMENT NO. 1
On page 1, line 2, delete "R.S. 40:2406.1,"

AMENDMENT NO. 2
On page 1, line 9, delete "to provide for law enforcement human trafficking training;"

AMENDMENT NO. 3
On page 4, delete lines 9 through 29, and on page 5, delete lines 1 and 2

AMENDMENT NO. 4
On page 5, line 3, change "Section 3." to "Section 2."

AMENDMENT NO. 5
On page 7, line 12, change "Section 4." to "Section 3."

AMENDMENT NO. 6
On page 10, line 9, change "Section 5." to "Section 4."

AMENDMENT NO. 7
On page 11, line 10, change "Section 6." to "Section 5."

On motion of Senator Broome, the amendments were adopted.

Floor Amendments

Senator Broome proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Broome to Reengrossed Senate Bill No. 88 by Senator Broome

AMENDMENT NO. 1
On page 10, line 13, after "A." delete "A" and insert "With the consent of the district attorney, a"

On motion of Senator Broome, the amendments were adopted.

The bill was read by title. Senator Broome moved the final passage of the amended bill.

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of senators who voted 'YEAS': Mr. President, Adley, Allain, Amedee, Appel, Broome, Brown, Dorsey-Colomb, Erdey, Gallot, Guillory, Heitmeier, Johns, Kostelka, Murray, Nevers, Peacock, Perry, Peterson, Riser, Smith, G.

Table listing names of senators who voted 'NAYS' and 'ABSENT': Buffington, Chabert, Claitor, Cortez, Crowe, Donahue, LaFleur, Long, Martiny, Mills, Morrell, Morrish, Tarver, Thompson, Walsworth, Ward, White.

Total - 38 NAYS

Total - 0 ABSENT

Smith, J.
Total - 1

The Chair declared the amended bill was passed, ordered re-engrossed and sent to the House. Senator Broome moved to reconsider the vote by which the bill was passed and laid the motion on the table.

SENATE BILL NO. 122— BY SENATOR CHABERT

AN ACT

To amend and reenact R.S. 47:6036(B)(8) and (13), (C)(1)(b), (G), the introductory paragraph of (I)(1), (I)(1)(c), and (2)(a), relative to the Ports of Louisiana tax credit; to provide the term of the credit; to provide for the activities and projects to which the credit applies; to provide with respect to certain determinations and certifications; and to provide for related matters.

On motion of Senator Donahue, the bill was recommitted to the Committee on Finance.

SENATE BILL NO. 197—

BY SENATORS RISER AND MORRELL AND REPRESENTATIVES BURFORD AND PATRICK WILLIAMS AN ACT

To amend and reenact R.S. 47:297.6(A)(1) and (4) and to enact R.S. 47:297.6(C), relative to individual income tax credits; to extend the taxable periods in which the tax credit shall be applicable; to provide for an effective date; and to provide for related matters.

On motion of Senator Donahue, the bill was recommitted to the Committee on Finance.

SENATE BILL NO. 208—

BY SENATORS RISER AND BUFFINGTON AND REPRESENTATIVES LEGER AND PATRICK WILLIAMS AN ACT

To amend and reenact R.S. 47:6019(A)(1)(a), (2)(a), (3)(b)(i)(cc), (B)(1)(a), and (C), relative to tax credits for the rehabilitation of historic structures; to provide for income and corporation franchise tax credits for costs associated with the rehabilitation of historic structures; to provide for eligibility and qualifications to receive the credit; to provide with respect to definitions; to provide for certain notifications and requirements; to extend the taxable periods in which the tax credit shall be applicable; to provide for an effective date; and to provide for related matters.

On motion of Senator Donahue, the bill was recommitted to the Committee on Finance.

SENATE BILL NO. 261— (Substitute of Senate Bill No. 181 by Senator Cortez)

BY SENATOR CORTEZ

AN ACT

To amend and reenact R.S. 23:1203.1(A) and (F)(5) and to enact R.S. 23:1203.1(P) and (Q), relative to workers' compensation; to provide for the medical director; to provide for definitions; to provide for the associate medical director; to provide for duties; to prohibit conflicts of interest; to provide for medical treatment; and to provide for related matters.

Floor Amendments

Senator Martiny sent up floor amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Martiny on behalf of the Legislative Bureau to Engrossed Senate Bill No. 261 by Senator Cortez

AMENDMENT NO. 1

On page 2, line 2, change "**shall**" to "**does**"

AMENDMENT NO. 2

On page 2, line 4, change "**Assist**" to "**Assists**"

AMENDMENT NO. 3

On page 2, line 15, change "**shall**" to "**does**"

On motion of Senator Martiny, the amendments were adopted.

Floor Amendments

Senator Cortez proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Cortez to Engrossed Senate Bill No. 261 by Senator Cortez

AMENDMENT NO. 1

On page 3, between lines 7 and 8 insert the following:
"(iv) The medical director is unable to perform his duties."

AMENDMENT NO. 2

On page 3, line 13, after "**employee**" and before "**evaluation**" insert "**medically necessary**"

On motion of Senator Cortez, the amendments were adopted.

The bill was read by title. Senator Cortez moved the final passage of the amended bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dorsey-Colomb	Nevers
Adley	Erdey	Peacock
Allain	Gallot	Perry
Amedee	Heitmeier	Peterson
Appel	Johns	Riser
Broome	Kostelka	Smith, G.
Brown	LaFleur	Tarver
Buffington	Long	Thompson
Chabert	Martiny	Walsworth
Claitor	Mills	Ward
Cortez	Morrell	White
Crowe	Morrish	
Donahue	Murray	
Total - 37		

NAYS

Total - 0

ABSENT

Guillory	Smith, J.
Total - 2	

The Chair declared the amended bill was passed, ordered reengrossed and sent to the House. Senator Cortez moved to

reconsider the vote by which the bill was passed and laid the motion on the table.

SENATE BILL NO. 262— (Substitute of Senate Bill No. 198 by Senator White)

BY SENATOR WHITE AND REPRESENTATIVE ST. GERMAIN
AN ACT

To amend and reenact R.S. 36:258(B), 259(E), R.S. 40:1232, 1232.2(G), 1232.3(A), the introductory paragraph of 1232.6 and (14), 1232.7(A) and (D), 1232.8, 1236.5(C), 1236.13(B), and R.S. 44:4.1(B)(23) and (26), and to enact Chapter 60 of Title 37 of the Louisiana Revised Statutes of 1950, comprised of R.S. 37:3671 through 3685, R.S. 40:1236.8, and R.S. 44:4(48), and to repeal R.S. 40:1231 through 1231.2, 1232.1, 1232.4, 1232.5, 1233, 1234, 1234.1, and 1236.13(F), relative to emergency medical services; to provide for the creation of the Louisiana Board of Emergency Medical Services within the Department of Health and Hospitals; to provide for board membership, appointment, terms, and compensation; to provide for the function, powers, and duties of the board; to provide for licensure; to provide for a fee schedule; to provide for injunctive powers; to provide for prosecution; to provide for civil immunity; to provide for immunity from civil damages for certain entities; to provide for duties of EMS personnel; to provide for hazardous substance transportation emergencies; to provide for transition provisions; to provide for the Louisiana Emergency Medical Services Certification Commission; to provide for appointments to the Louisiana Emergency Medical Services Certification Commission; to provide for powers and duties of the Louisiana Emergency Medical Services Certification Commission; to provide for disciplinary proceedings and appeals by the Louisiana Emergency Medical Services Certification Commission; to provide for injunctive powers of the Louisiana Emergency Medical Services Certification Commission; to provide for the emergency medical technician fund; to provide for public records and exceptions; and to provide for related matters.

Floor Amendments

Senator Martiny sent up floor amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Martiny on behalf of the Legislative Bureau to Engrossed Senate Bill No. 262 by Senator White

AMENDMENT NO. 1

On page 6, line 6, change "**Firemen**" to "**Firemen's**"

AMENDMENT NO. 2

On page 6, line 28, change "**determine**" to "**determined**"

AMENDMENT NO. 3

On page 8, line 14, following "**representatives,**" and before "**employees**" insert "**or**"

AMENDMENT NO. 4

On page 8, line 14, change "**where**" to "**when**"

AMENDMENT NO. 5

On page 13, line 19, change "**37:3670**" to "**37:3671**"

AMENDMENT NO. 6

On page 17, line 22, change "**37:3678**" to "**37:3677**"

AMENDMENT NO. 7

On page 17, line 28, change "**37:3678**" to "**37:3677**"

AMENDMENT NO. 8

On page 19, line 4, change "which" to "that"

May 15, 2013

AMENDMENT NO. 9

On page 19, line 8, change "which" to "that"

AMENDMENT NO. 10

On page 26, line 28, change "which" to "that"

AMENDMENT NO. 11

On page 27, line 2, change "which" to "that"

AMENDMENT NO. 12

On page 27, line 8, change "which" to "that"

AMENDMENT NO. 13

On page 27, line 13, change "which" to "that"

AMENDMENT NO. 14

On page 28, line 9, change "which" to "that"

AMENDMENT NO. 15

On page 28, line 15, change "which" to "that"

AMENDMENT NO. 16

On page 28, line 16, change "which" to "that"

AMENDMENT NO. 17

On page 28, line 22, change "which" to "that"

AMENDMENT NO. 18

On page 28, line 29, change "which" to "that"

AMENDMENT NO. 19

On page 29, line 2, change "which" to "that"

AMENDMENT NO. 20

On page 29, line 3, change "501c" to "501(c)"

On motion of Senator Martiny, the amendments were adopted.

The bill was read by title. Senator White moved the final passage of the amended bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dorsey-Colomb	Murray
Adley	Erdey	Nevers
Allain	Gallot	Peacock
Amedee	Guillory	Perry
Appel	Heitmeier	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Tarver
Chabert	Long	Thompson
Claitor	Martiny	Walsworth
Cortez	Mills	Ward
Crowe	Morrell	White
Donahue	Morrish	

Total - 38

NAYS

Total - 0

ABSENT

Smith, J.

Total - 1

The Chair declared the amended bill was passed, ordered reengrossed and sent to the House. Senator White moved to reconsider the vote by which the bill was passed and laid the motion on the table.

Senate Bills and Joint Resolutions on Third Reading and Final Passage, Subject to Call

Called from the Calendar

Senator Murray asked that Senate Bill No. 153 be called from the Calendar.

SENATE BILL NO. 153—
BY SENATOR MURRAY

AN ACT

To enact Chapter 6-A of Title 23 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 23:661 through 668, relative to payment of wages; to provide for definitions; to provide for prohibited acts constituting unequal pay; to provide for a complaint procedure; to provide for damages; to limit actions of employees; to require certain records be kept by employers; and to provide for related matters.

Floor Amendments

Senator Martiny sent up floor amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Martiny on behalf of the Legislative Bureau to Engrossed Senate Bill No. 153 by Senator Murray

AMENDMENT NO. 1

On page 2, line 17, change "**which**" to "**that**"

AMENDMENT NO. 2

On page 2, line 27, change "**which**" to "**that**"

AMENDMENT NO. 3

On page 3, line 5, change "**where**" to "**when**"

AMENDMENT NO. 4

On page 3, line 11, change "**such as**" to "**including but not limited to**"

AMENDMENT NO. 5

On page 3, line 16, delete "1"

AMENDMENT NO. 6

On page 4, line 9, delete "**, or both**"

AMENDMENT NO. 7

On page 4, line 16, change "**the employee's**" to "**her**"

On motion of Senator Martiny, the amendments were adopted.

Floor Amendments

Senator Gary Smith proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Gary Smith to Engrossed Senate Bill No. 153 by Senator Murray

AMENDMENT NO. 1

On page 5, line 6, change "**Liquidated damages**" to "**Damages**"

AMENDMENT NO. 2

On page 5, at the end of line 8, delete the comma "1"

AMENDMENT NO. 3

On page 5, delete line 9, and insert "**and**"

AMENDMENT NO. 4

On page 5, delete lines 11 thru 14

AMENDMENT NO. 5

On page 5, at the beginning of line 15, change "C." to "B."

AMENDMENT NO. 6

On page 5, at the beginning of line 18, change "D." to "C."

AMENDMENT NO. 7

On page 5, at the beginning of line 22, change "E." to "D."

AMENDMENT NO. 8

On page 5, at the beginning of line 24, change "F." to "E."

AMENDMENT NO. 9

On page 5, at the beginning of line 27, change "G." to "F."

AMENDMENT NO. 10

On page 6, at the end of line 4, delete the comma ",."

AMENDMENT NO. 11

On page 6, at the beginning of line 5, delete "liquidated damages."

On motion of Senator Gary Smith, the amendments were adopted.

Floor Amendments

Senator Chabert proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Chabert to Engrossed Senate Bill No. 153 by Senator Murray

AMENDMENT NO. 1

On page 2, delete lines 10 and 11, and insert:

"(2) "Employee" means any individual who is employed to work forty or more hours a week."

On motion of Senator Chabert, the amendments were adopted.

The bill was read by title. Senator Murray moved the final passage of the amended bill.

ROLL CALL

The roll was called with the following result:

YEAS

Amedee	Heitmeier	Peterson
Broome	Kostelka	Smith, G.
Brown	LaFleur	Tarver
Buffington	Mills	Thompson
Chabert	Morrell	Ward
Dorsey-Colomb	Murray	
Gallot	Nevers	
Total - 19		

NAYS

Mr. President	Crowe	Morrish
Adley	Donahue	Peacock
Allain	Erdey	Perry
Appel	Johns	Riser
Claitor	Long	Walsworth
Cortez	Martiny	White
Total - 18		

ABSENT

Guillory	Smith, J.
Total - 2	

The Chair declared the amended bill failed to pass.

Notice of Reconsideration

Senator Murray moved to reconsider on the next Legislative Day the vote by which the bill failed to pass.

Called from the Calendar

Senator Martiny asked that Senate Bill No. 165 be called from the Calendar.

SENATE BILL NO. 165—

BY SENATOR MARTINY

AN ACT

To amend and reenact R.S. 47:6007(B)(9), (10), (11), (12), (13), (14), the introductory paragraph of R.S. 47:6007(D)(2)(a) and (D)(2)(c) and (d) and to enact R.S. 47:6007(B)(15) and (16), (G) and 6007.1, relative to the motion picture investor tax credit; to provide for definitions; to provide for production audit reports and requirements; to provide for submission of a production audit report prior to being certified as a state-certified production for application for the credit; to provide for a production audit report; and to provide for related matters.

Floor Amendments

Senator Martiny proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Martiny to Engrossed Senate Bill No. 165 by Senator Martiny

AMENDMENT NO. 1

On page 1, line 4, change "(G)" to "(D)(9),"

AMENDMENT NO. 2

On page 1, line 12, change "(G)" to "(D)(9),"

AMENDMENT NO. 3

On page 4, line 4, change "thirty" to "sixty"

AMENDMENT NO. 4

On page 4, line 13, change "sixty" to "one hundred twenty"

AMENDMENT NO. 5

On page 5, delete lines 14 through 24 and insert the following:

"(9) It is recognized that, while legitimate related party transactions often occur as production expenditures, some related party transactions may be conducted in such a manner as to abuse the purpose and intent of the program. Not later than January 1, 2014, the secretary of the Department of Economic Development and the office shall promulgate rules, in accordance with Administrative Procedure Act, for the allowance of tax credits for production expenditures made in related party transactions."

AMENDMENT NO. 6

On page 5, line 28, after "following" insert "minimum"

AMENDMENT NO. 7

On page 6, line 22, after "following" insert "minimum"

AMENDMENT NO. 8

On page 10, after line 9, insert the following:

"D. The sampling or verification procedures contained in this Section are minimum sampling and verification procedures that an auditor shall perform. These minimum standards shall not relieve an auditor of any professional obligations associated with the issuance of the audit opinion according to auditing standards generally accepted in the United States as required by R.S. 42:6007. Notwithstanding any provision of law to the contrary, if an auditor believes that additional sampling and

verification of any transaction is necessary to enable the auditor to render an audit opinion, such additional sampling and verification shall be authorized. The Department of Economic Development and the office may require additional sampling and verification procedures. The Department of Economic Development may promulgate rules, in accordance with the Administrative Procedure Act, to implement the provisions of this Subsection."

On motion of Senator Martiny, the amendments were adopted.

Floor Amendments

Senator Martiny sent up floor amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Martiny on behalf of the Legislative Bureau to Engrossed Senate Bill No. 165 by Senator Martiny

AMENDMENT NO. 1

On page 1, lines 2-3, delete "the introductory paragraph of R.S. 47:6007(D)(2)(a) and"

AMENDMENT NO. 2

On page 1, lines 10-11, delete "the introductory paragraph of R.S. 47:6007(D)(2)(a) and"

AMENDMENT NO. 3

On page 1, between lines 13 and 14, insert
" * * *

AMENDMENT NO. 4

On page 2, line 6, change "Subsection" to "Section"

AMENDMENT NO. 5

On page 3, line 26, following "(2)(a)" delete the remainder of the line and insert
" * * *

AMENDMENT NO. 6

On page 3, delete lines 27 thru 29 in their entirety

AMENDMENT NO. 7

On page 4, line 18, following "manner" and before "and" insert " ;"

AMENDMENT NO. 8

On page 4, line 27, following "Subparagraph" and before "and" insert " ;"

AMENDMENT NO. 9

On page 5, line 17, change "only be allowed" to "be allowed only"

AMENDMENT NO. 10

On page 6, line 9, change "the amount of compensation, and the" to "amount of compensation, and"

On motion of Senator Martiny, the amendments were adopted.

On motion of Senator Martiny, the amended bill was read by title and returned to the Calendar, subject to call.

Rules Suspended

Senator Kostelka asked for and obtained a suspension of the rules to revert to the Morning Hour.

Introduction of Senate Resolutions

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

SENATE RESOLUTION NO. 111—

BY SENATOR CLAITOR

A RESOLUTION

To urge and request the Louisiana State Law Institute to perform a comprehensive study of Louisiana bail laws and procedures and to make recommendations as necessary for modernization of bail practices.

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

SENATE RESOLUTION NO. 112—

BY SENATOR WHITE

A RESOLUTION

To commend and congratulate the Central Private School boys basketball team for winning the Mississippi Association of Independent Schools overall basketball championship.

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

SENATE RESOLUTION NO. 113—

BY SENATOR WHITE

A RESOLUTION

To commend the Central Private School baseball team on winning the Mississippi Association of Independent Schools Class AA State Championship.

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

SENATE RESOLUTION NO. 114—

BY SENATOR MILLS

A RESOLUTION

To memorialize the Congress of the United States to prevent unnecessary and unintended harm to coastal communities, individuals, and businesses by immediately amending the Biggert-Waters Act and mandating revision of Federal Emergency Management Agency flood-risk maps.

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

SENATE RESOLUTION NO. 115—

BY SENATOR MARTINY

A RESOLUTION

To commend the Louisiana Physical Therapy Association for its outstanding achievements and designates the week of May 13, 2013, as Louisiana Physical Therapy Association Week.

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

Rules Suspended

Senator Guillory asked for and obtained a suspension of the rules to take up at this time:

Senate Resolutions Just Advanced to Second Reading

SENATE RESOLUTION NO. 110—

BY SENATOR GUILLORY

A RESOLUTION

To recognize Thursday, May 16, 2013, as Pro-Life Day at the Louisiana State Capitol and to commend the state's pregnancy resource centers, adoption agencies, and maternity homes.

Floor Amendments

Senator Guillory proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Guillory to Original Senate Resolution No. 110 by Senator Guillory

AMENDMENT NO. 1

On page 1, delete lines 10 and 11

On motion of Senator Guillory, the amendments were adopted.

Senator Guillory moved to adopt the amended resolution.

Senator Morrell objected.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Donahue	Morrish
Adley	Erdey	Murray
Allain	Gallot	Nevers
Amedee	Guillory	Peacock
Appel	Heitmeier	Perry
Broome	Johns	Peterson
Brown	Kostelka	Riser
Buffington	LaFleur	Smith, G.
Chabert	Long	Thompson
Claitor	Martiny	Walsworth
Cortez	Mills	Ward
Crowe	Morrell	White

Total - 36

NAYS

Total - 0

ABSENT

Dorsey-Colomb	Smith, J.	Tarver
---------------	-----------	--------

Total - 3

The Chair declared the Senate adopted the amended Senate Resolution.

Message from the House

ASKING CONCURRENCE IN HOUSE BILLS AND JOINT RESOLUTIONS

May 15, 2013

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 Bills and Joint Resolutions:

HB NO. 630 HB NO. 681

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

House Bills and Joint Resolutions on First Reading

HOUSE BILL NO. 630—

BY REPRESENTATIVES LEGER, BROSSETT, BURFORD, HENRY BURNS, JEFFERSON, MORENO, AND PATRICK WILLIAMS AND SENATOR MORRELL

AN ACT

To amend and reenact R.S. 47:6019(A)(1)(a), (2)(a), and (3)(b)(i)(cc), (B)(1)(a), and (C), relative to tax credits for the rehabilitation of historic structures; to provide for income and

corporation franchise tax credits for costs associated with the rehabilitation of historic structures; to provide for certain eligible municipalities and qualifications; to provide with respect to definitions; to provide for certain notifications and requirements; to extend the taxable periods in which the tax credit shall be applicable; to provide for an effective date; and to provide for related matters.

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

HOUSE BILL NO. 681—

BY REPRESENTATIVE ORTEGO

AN ACT

To amend and reenact R.S. 47:6035(B)(1), relative to income tax credits; to provide with respect to the tax credit for conversion of vehicles to alternative fuel usage; to provide for the definition of "alternative fuel"; to provide for applicability; and to provide for related matters.

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

Message from the House

ASKING CONCURRENCE IN HOUSE CONCURRENT RESOLUTIONS

May 15, 2013

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:

HCR NO. 135 HCR NO. 136 HCR NO. 137

HCR NO. 138 HCR NO. 75

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

House Concurrent Resolutions on First Reading

HOUSE CONCURRENT RESOLUTION NO. 75—

BY REPRESENTATIVE BARROW

A CONCURRENT RESOLUTION

To authorize and direct the Department of Health and Hospitals to ensure transparency in its Medicaid managed care programs through annual reports to the legislature on the coordinated care network initiative known as "Bayou Health", the Louisiana Behavioral Health Partnership, and the Coordinated System of Care.

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

HOUSE CONCURRENT RESOLUTION NO. 135—

BY REPRESENTATIVE BARRAS

A CONCURRENT RESOLUTION

To commend the Epiphany Day School of New Iberia, Louisiana, upon receipt of the 2013 Louisiana Culture Award.

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

HOUSE CONCURRENT RESOLUTION NO. 136—

BY REPRESENTATIVE BARRAS

A CONCURRENT RESOLUTION

To commend the Main Street of New Iberia, Louisiana, upon receipt of a 2013 Louisiana Culture Award.

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

HOUSE CONCURRENT RESOLUTION NO. 137—

BY REPRESENTATIVE BARRAS
A CONCURRENT RESOLUTION

To commend The Shadows-on-the-Teche of New Iberia, Louisiana, upon receipt of the 2013 Louisiana Culture Award.

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

HOUSE CONCURRENT RESOLUTION NO. 138—

BY REPRESENTATIVE DOVE
A CONCURRENT RESOLUTION

To recognize Wednesday, May 22, 2013, as Louisiana Society of Professional Surveyors Day at the state capitol.

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

Message from the House

**CONCURRING IN
SENATE CONCURRENT RESOLUTIONS**

May 15, 2013

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has finally concurred in the following Senate Concurrent Resolutions:

SENATE CONCURRENT RESOLUTION NO. 93—

BY SENATOR ALARIO AND REPRESENTATIVES KLECKLEY AND LEGER
A CONCURRENT RESOLUTION

To commend and congratulate Rachel Elizabeth Schultz on her reign as the seventy-sixth Greater New Orleans Floral Trail Queen for 2012-2013.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 89—

BY SENATOR WHITE
A CONCURRENT RESOLUTION

To commend the St. Thomas Aquinas Regional Catholic High School girls basketball team upon winning the Louisiana High School Athletic Association Class 2A Basketball State Championship.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 90—

BY SENATOR WHITE AND REPRESENTATIVE BROADWATER
A CONCURRENT RESOLUTION

To commend the St. Thomas Aquinas Regional Catholic High School boys basketball team upon being the Louisiana High School Athletic Association Class 2A State Runner-up.

Reported without amendments.

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

Rules Suspended

Senator Broome asked for and obtained a suspension of the rules to take up at this time:

**Introduction of
Senate Concurrent Resolutions**

SENATE CONCURRENT RESOLUTION NO. 94—

BY SENATOR BROOME
A CONCURRENT RESOLUTION

To declare October 1, 2013, as World Peace Day in the state of Louisiana.

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

**Privilege Report of the Committee on
Senate and Governmental Affairs**

ENROLLMENTS

Senator Amedee, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

May 15, 2013

To the President and Members of the Senate:

I am directed by your Committee on Senate and Governmental Affairs to submit the following report:

The following Senate Concurrent Resolution has been properly enrolled:

SENATE CONCURRENT RESOLUTION NO. 10—

BY SENATOR WARD AND REPRESENTATIVE THIBAUT
A CONCURRENT RESOLUTION

To designate the Smokin' Oldies Cook-Off in West Baton Rouge Parish as an official Louisiana State barbecue championship.

Respectfully submitted,
"JODY" AMEDEE
Chairman

The foregoing Senate Concurrent Resolution was signed by the President of the Senate.

Message from the House

**SIGNED HOUSE BILLS AND
JOINT RESOLUTIONS**

May 15, 2013

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. 10—

BY REPRESENTATIVES PEARSON, ADAMS, BROADWATER, BROWN, TIM BURNS, CONNICK, CROMER, HOWARD, IVEY, NANCY LANDRY, LORUSSO, MACK, MILLER, POPE, ST. GERMAIN, AND STOKES
AN ACT

To enact R.S. 40:964(Schedule I)(C)(33 through 59), relative to the Uniform Controlled Dangerous Substances Law; to add certain hallucinogenic substances to Schedule I of the Uniform Controlled Dangerous Substances Law; and to provide for related matters.

HOUSE BILL NO. 15—

BY REPRESENTATIVES MACK, BROADWATER, TIM BURNS, COX, CROMER, HARRISON, HOWARD, IVEY, NANCY LANDRY, LORUSSO, MILLER, MORENO, PEARSON, POPE, REYNOLDS, SCHEXNAYDER, ST. GERMAIN, STOKES, AND WHITNEY
AN ACT

To amend and reenact R.S. 40:964(Schedule I)(E)(9)(i) and (iii) and (F) and to enact R.S. 40:961(26.1), relative to controlled

dangerous substances; to provide with respect to certain chemical groups within the cathinone Schedule I stimulants; to add substances to the listing of synthetic cannabinoids in Schedule I; to provide for definitions; to provide for certain exceptions; and to provide for related matters.

HOUSE BILL NO. 89—
BY REPRESENTATIVE HOFFMANN
AN ACT

To amend and reenact R.S. 17:7(5)(b) and 416.21(M)(2), relative to student behavior; to provide relative to the use of seclusion and physical restraint in response to the behavior of students with exceptionalities; to except certain students with exceptionalities from the applicability of certain requirements with respect to the use of seclusion and restraint; and to provide for related matters.

HOUSE BILL NO. 172—
BY REPRESENTATIVES DOVE, ADAMS, ANDERS, ARNOLD, BERTHELOT, BILLIOT, TIM BURNS, BURRELL, CARTER, GAROFALO, GISCLAIR, GUINN, HARRISON, KLECKLEY, LEGER, SCHEXNAYDER, WHITNEY, AND WILLMOTT
AN ACT

To enact R.S. 49:149.63, relative to naming state buildings; to name the bivalve hatchery located on Grand Isle; and to provide for related matters.

HOUSE BILL NO. 177—
BY REPRESENTATIVE LEGER
AN ACT

To enact Chapter 20 of Title 24 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 24:981 and 982, relative to the Institute for Public Health and Justice; to designate the Institute for Public Health and Justice an advisor to the legislature on matters related to youth in the criminal justice system and youth with behavioral health needs; to establish the duties of the Institute for Public Health and Justice; to authorize the Institute for Public Health and Justice to work with institutions of higher learning; to authorize the Institute for Public Health and Justice to work in partnership with the Department of Public Safety and Corrections, youth services, office of juvenile justice; to provide for use of the data shared by the office of juvenile justice; to authorize the Institute for Public Health and Justice to seek, accept, and expend monies from any source; and to provide for related matters.

HOUSE BILL NO. 184—
BY REPRESENTATIVE HONORE AND SENATOR BROOME
AN ACT

To enact R.S. 15:587(H), relative to criminal background checks; to authorize the Volunteer Louisiana Commission and the recipient of any AmeriCorps funds administered by the Volunteer Louisiana Commission to obtain criminal history record and identification files for certain applicants; to provide for the procedure by which such information is obtained; to provide for the cost of obtaining such information; to provide relative to the confidentiality of such information; and to provide for related matters.

HOUSE BILL NO. 312—
BY REPRESENTATIVE LORUSSO AND SENATORS GARY SMITH AND WALSWORTH
AN ACT

To amend and reenact R.S. 29:418, to enact R.S. 37:3652, and to repeal R.S. 29:419, relative to licensing of military servicemembers and their spouses; to increase the length of time a servicemember has to renew a government-issued or professional license after return from duty; to increase the length of time a servicemember or spouse has to renew a professional license; and to provide for related matters.

HOUSE BILL NO. 512—
BY REPRESENTATIVE MORENO
AN ACT

To enact Code of Criminal Procedure Article 579(C), relative to time limitations for criminal trials; to provide relative to the time limitations for the commencement of a criminal trial; to provide relative to the interruption of time limitations for the

commencement of a criminal trial; to provide for definitions; 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

May 15, 2013

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. 92—
BY REPRESENTATIVES DOVE, GAROFALO, ST. GERMAIN, WHITNEY, AND HARRISON AND SENATOR CHABERT AND REPRESENTATIVES ABRAMSON, ADAMS, ANDERS, ARMES, ARNOLD, BADON, BARRAS, BARROW, BERTHELOT, BILLIOT, STUART BISHOP, WESLEY BISHOP, BROADWATER, BROSSETT, BROWN, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANEY, CONNICK, COX, CROMER, DANAHAY, DIXON, EDWARDS, FANNIN, FOIL, FRANKLIN, GAINES, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARRIS, HAVARD, HAZEL, HENRY, HENSGENS, HILL, HODGES, HOFFMANN, HOLLIS, HONORE, HOWARD, HUNTER, HUVAL, IVEY, GIROD JACKSON, KATRINA JACKSON, JAMES, JEFFERSON, JOHNSON, JONES, KLECKLEY, LAMBERT, NANCY LANDRY, TERRY LANDRY, LEBAS, LEGER, LEOPOLD, LOPINTO, LORUSSO, MACK, MILLER, MONTOU CET, MORENO, JAY MORRIS, JIM MORRIS, NORTON, ORTEGO, PEARSON, PIERRE, PONTI, POPE, PRICE, PUGH, PYLANT, REYNOLDS, RICHARD, RITCHIE, ROBIDEAUX, SCHEXNAYDER, SCHRODER, SEABAUGH, SHADOIN, SIMON, SMITH, STOKES, TALBOT, THIBAUT, THIERRY, THOMPSON, ALFRED WILLIAMS, PATRICK WILLIAMS, AND WILLMOTT AND SENATORS ADLEY, ALARIO, ALLAIN, AMEDEE, APPEL, BROOME, BROWN, BUFFINGTON, CLAITOR, CORTEZ, CROWE, DONAHUE, DORSEY-COLOMB, ERDEY, GALLOT, GUILLORY, HEITMEIER, JOHNS, KOSTELKA, LAFLEUR, LONG, MARTINY, MILLS, MORRELL, MORRISH, MURRAY, NEVERS, PEACOCK, PERRY, PETERSON, RISER, GARY SMITH, JOHN SMITH, TARVER, THOMPSON, WALSWORTH, WARD, AND WHITE

A CONCURRENT RESOLUTION

To express the condolences of the Louisiana Legislature upon the untimely and unexpected death of Michael Christopher Voisin from Houma, Louisiana, advocate and spokesperson for the Louisiana seafood industry and the coastal fishing community.

HOUSE CONCURRENT RESOLUTION NO. 97—
BY REPRESENTATIVES DIXON, ADAMS, ARMES, BADON, BARRAS, BARROW, BERTHELOT, BILLIOT, STUART BISHOP, WESLEY BISHOP, BROWN, HENRY BURNS, BURRELL, CARMODY, CHAMPAGNE, DANAHAY, EDWARDS, FANNIN, FRANKLIN, GAINES, HAZEL, HENSGENS, HILL, HONORE, JEFFERSON, JOHNSON, JONES, LAMBERT, NANCY LANDRY, LEBAS, MONTOU CET, MORENO, JAY MORRIS, JIM MORRIS, NORTON, ORTEGO, PRICE, PYLANT, REYNOLDS, RICHARD, SMITH, ST. GERMAIN, THIBAUT, AND THIERRY AND SENATORS ALARIO, BROOME, CHABERT, CORTEZ, CROWE, DORSEY-COLOMB, GALLOT, MARTINY, MILLS, NEVERS, PETERSON, RISER, GARY SMITH, THOMPSON, WARD, AND WHITE

A CONCURRENT RESOLUTION

To urge and request the board of directors of the Rapides Primary Health Care Center to rename the center in honor of the late Israel "Bo" Curtis, former state representative, of Alexandria.

HOUSE CONCURRENT RESOLUTION NO. 16—
BY REPRESENTATIVE POPE AND SENATOR ERDEY
A CONCURRENT RESOLUTION

To urge and request the Board of Regents, in consultation with the Board of Supervisors of Community and Technical Colleges, to study the feasibility of offering community college services in Livingston Parish and to determine how the state can best meet the educational, economic, and workforce development needs

May 15, 2013

of this region and to submit a written report of findings and conclusions, 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 2014 Regular Session of the Legislature of Louisiana.

HOUSE CONCURRENT RESOLUTION NO. 73—
BY REPRESENTATIVE HENRY BURNS
A CONCURRENT RESOLUTION

To urge and request the Louisiana Mineral Law Institute to study and make specific recommendations relative to legislation to define "timely payment" of mineral royalties and to establish parameters as to what constitutes "reasonable cause" for untimely or nonpayment of mineral royalties.

HOUSE CONCURRENT RESOLUTION NO. 110—
BY REPRESENTATIVES CROMER AND ARMES
A CONCURRENT RESOLUTION

To commend Lieutenant General Michael D. Barbero for his honorable thirty-seven year career of service to the United States Army.

HOUSE CONCURRENT RESOLUTION NO. 112—
BY REPRESENTATIVE MORENO
A CONCURRENT RESOLUTION

To commend Susan G. Komen for the Cure and its Louisiana affiliates for improving the quality of life in local communities through the delivery of breast cancer education, screening, treatment, and research and to recognize Thursday, May 9, 2013, as Komen for the Cure Day at the Legislature of Louisiana.

HOUSE CONCURRENT RESOLUTION NO. 114—
BY REPRESENTATIVES NANCY LANDRY, STUART BISHOP, AND ROBIDEAUX AND SENATOR CORTEZ
A CONCURRENT RESOLUTION

To commend the St. Thomas More High School girls' golf team upon winning the Division I state championship.

HOUSE CONCURRENT RESOLUTION NO. 115—
BY REPRESENTATIVES NANCY LANDRY, STUART BISHOP, AND ROBIDEAUX AND SENATOR CORTEZ
A CONCURRENT RESOLUTION

To commend the St. Thomas More High School girls' softball team upon winning the 2013 Class 4A state championship.

HOUSE CONCURRENT RESOLUTION NO. 116—
BY REPRESENTATIVES NANCY LANDRY, STUART BISHOP, AND ROBIDEAUX AND SENATOR CORTEZ
A CONCURRENT RESOLUTION

To commend the St. Thomas More High School girls' volleyball team upon winning the Division II state championship.

HOUSE CONCURRENT RESOLUTION NO. 117—
BY REPRESENTATIVES NORTON, BADON, BARROW, WESLEY BISHOP, BROSSETT, BURRELL, COX, DIXON, FRANKLIN, GAINES, HONORE, HUNTER, GIROD JACKSON, KATRINA JACKSON, JAMES, JEFFERSON, TERRY LANDRY, PIERRE, PRICE, SMITH, THIERRY, ALFRED WILLIAMS, AND PATRICK WILLIAMS AND SENATORS ADLEY, ALARIO, ALLAIN, AMEDEE, APPEL, BROOME, BROWN, BUFFINGTON, CHABERT, CLAITOR, CORTEZ, CROWE, DONAHUE, DORSEY-COLOMB, ERDEY, GALLOT, GUILLORY, HEITMEIER, JOHNS, KOSTELKA, LAFLEUR, LONG, MARTINY, MILLS, MORRELL, MORRISH, MURRAY, NEVERS, PEACOCK, PERRY, PETERSON, RISER, GARY SMITH, JOHN SMITH, TARVER, THOMPSON, WALSWORTH, WARD, AND WHITE
A CONCURRENT RESOLUTION

To express the condolences upon the death of the Reverend Danny Mitchell, former state representative for Louisiana House District No. 2.

HOUSE CONCURRENT RESOLUTION NO. 118—
BY REPRESENTATIVES ST. GERMAIN, BARROW, HILL, KATRINA JACKSON, MORENO, NORTON, SMITH, AND THIERRY AND SENATORS BROOME, DORSEY-COLOMB, AND PETERSON
A CONCURRENT RESOLUTION

To recognize Wednesday, May 15, 2013, as Louisiana Center for Health Equity Day in the state of Louisiana.

HOUSE CONCURRENT RESOLUTION NO. 119—
BY REPRESENTATIVE KATRINA JACKSON
A CONCURRENT RESOLUTION

To commend the efforts of The Links, Incorporated and to recognize Wednesday, May 15, 2013, as Louisiana Links Day at the Louisiana State Capitol.

HOUSE CONCURRENT RESOLUTION NO. 121—
BY REPRESENTATIVE ARNOLD
A CONCURRENT RESOLUTION

To recognize Friday, May 10, 2013, as First NBC Bank Day and to commend First NBC Bank on its initial public offering.

HOUSE CONCURRENT RESOLUTION NO. 123—
BY REPRESENTATIVES KATRINA JACKSON, BADON, BARROW, WESLEY BISHOP, BROSSETT, BURRELL, COX, DIXON, FRANKLIN, GAINES, HONORE, HUNTER, GIROD JACKSON, JAMES, JEFFERSON, TERRY LANDRY, NORTON, PIERRE, PRICE, SMITH, THIERRY, ALFRED WILLIAMS, AND PATRICK WILLIAMS AND SENATORS BROOME, BROWN, DORSEY-COLOMB, GALLOT, GUILLORY, MORRELL, MURRAY, PETERSON, AND TARVER
A CONCURRENT RESOLUTION

To express the condolences of the Legislature of Louisiana upon the death of Bishop Keith Cornell Smith, and to posthumously commend him for thirty years of dedicated service to God in the Gospel ministry.

HOUSE CONCURRENT RESOLUTION NO. 124—
BY REPRESENTATIVE HOWARD AND SENATOR LONG
A CONCURRENT RESOLUTION

To commend the Florien High School girls' softball team on winning the 2013 Class B state championship.

HOUSE CONCURRENT RESOLUTION NO. 125—
BY REPRESENTATIVE LEGER
A CONCURRENT RESOLUTION

To recognize Tuesday, May 14, 2013, as Kingsley House Day at the Legislature of Louisiana.

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.

ATTENDANCE ROLL CALL

PRESENT

Mr. President	Dorsey-Colomb	Murray
Adley	Erdey	Nevers
Allain	Gallot	Peacock
Amedee	Guillory	Perry
Appel	Heitmeier	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Tarver
Chabert	Long	Thompson
Claitor	Martiny	Walsworth
Cortez	Mills	Ward
Crowe	Morrell	White
Donahue	Morrish	
Total - 38		

ABSENT

Smith, J.
Total - 1

Leaves of Absence

The following leaves of absence were asked for and granted:

John Smith 1 Day

Announcements

The following committee meetings for May 16, 2013, were announced:

Finance	At Adj	Room A
Revenue and Fiscal Affairs	At Adj	Hainkel Room

Adjournment

On motion of Senator Thompson, at 6:40 o'clock P.M. the Senate adjourned until Thursday, May 16, 2013, at 9:00 o'clock A.M.

The President of the Senate declared the Senate adjourned until 9:00 o'clock A.M. on Thursday, May 16, 2013.

GLENN A. KOEPP
Secretary of the Senate

DIANE O' QUIN
Journal Clerk

