

**DAILY PROOF OF THE OFFICIAL JOURNAL
OF THE
SENATE
OF THE
STATE OF LOUISIANA
THIRTY-SEVENTH DAY'S PROCEEDINGS**

**Fortieth Regular Session of the Legislature
Under the Adoption of the
Constitution of 1974**

Senate Chamber
State Capitol
Baton Rouge, Louisiana

Tuesday, May 20, 2014

The Senate was called to order at 1:30 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:

ROLL CALL

The roll was called with the following result:

PRESENT

Mr. President	Dorsey-Colomb	Murray
Adley	Erdey	Peacock
Allain	Gallot	Perry
Amedee	Heitmeier	Peterson
Appel	Johns	Riser
Broome	Kostelka	Smith, G.
Brown	LaFleur	Smith, J.
Buffington	Long	Tarver
Chabert	Martiny	Thompson
Claitor	Morrell	Walsworth
Donahue	Morrish	Ward
Total - 33		

ABSENT

Cortez	Guillory	Nevers
Crowe	Mills	White
Total - 6		

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

Prayer

The prayer was offered by Doctor C.S. Gordon Jr., 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 Thompson, the reading of the Journal was dispensed with and the Journal of May 19, 2014, was adopted.

Message from the House

**PASSED SENATE BILLS AND
JOINT RESOLUTIONS**

May 19, 2014

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 the following Senate Bills and Joint Resolutions:

**SENATE BILL NO. 37—
BY SENATOR CORTEZ**

AN ACT

To amend and reenact Code of Civil Procedure Article 4843(C) and (D), relative to courts and jurisdiction; to provide for the civil jurisdiction of certain city courts; to provide relative to the City Court of Lafayette; to provide for an increase in the civil jurisdictional amount in dispute for the City Court of Lafayette; and to provide for related matters.

Reported without amendments.

**SENATE BILL NO. 45—
BY SENATOR MURRAY**

AN ACT

To amend and reenact R.S. 13:1373(B), relative to courts and judicial procedure; to provide relative to the Orleans Parish Criminal District Court; to provide certain procedures, terms, and conditions; to provide relative to clerks and court reporters; to provide relative to the preparation of court transcripts for appeals; and to provide for related matters.

Reported without amendments.

**SENATE BILL NO. 48—
BY SENATOR JOHN SMITH**

AN ACT

To enact R.S. 33:447.13, relative to the mayor's court of the town of Rosepine; to authorize an increase in court costs for violations of municipal ordinances; and to provide for related matters.

Reported without amendments.

**SENATE BILL NO. 52—
BY SENATOR JOHN SMITH**

AN ACT

To enact R.S. 33:447.13, relative to courts; to increase authorized court costs for municipal ordinance violations in the mayor's court of the town of Anacoco; and to provide for related matters.

Reported without amendments.

**SENATE BILL NO. 97—
BY SENATOR NEVERS**

AN ACT

To repeal Subpart B-35 of Part IV of Chapter I of Title 33 of the Louisiana Revised Statutes of 1950, comprised of R.S. 33:130.701 through 130.709, relative to the Tangipahoa Parish Economic Development District; to provide for an effective date; and to provide for related matters.

Reported without amendments.

SENATE BILL NO. 142—

BY SENATORS DORSEY-COLOMB, ALARIO, ALLAIN, AMEDEE, APPEL, BROOME, BROWN, CLAITOR, CORTEZ, CROWE, JOHNS, KOSTELKA, LAFLEUR, LONG, MARTINY, MILLS, MURRAY, PEACOCK, RISER, GARY SMITH, JOHN SMITH, THOMPSON, WALSWORTH, WARD AND WHITE AND REPRESENTATIVE BARROW

AN ACT

To enact R.S. 1:58.6, relative to sarcoma awareness; to designate the month of July as "Sarcoma Awareness Month" in Louisiana; to promote public awareness about the cancer and recognize those individuals who have been diagnosed with sarcoma; and to provide for related matters.

Reported without amendments.

**SENATE BILL NO. 152—
BY SENATOR JOHN SMITH**

AN ACT

To enact R.S. 33:4643.1, relative to the board of control; to provide for an increase in membership on the Beauregard Parish War Memorial Civic Center; to provide for an effective date; and to provide for related matters.

Reported without amendments.

SENATE BILL NO. 206—

BY SENATOR JOHN SMITH AND REPRESENTATIVES ANDERS, WESLEY BISHOP, BROWN, HENRY BURNS, BURRELL, CARMODY, HILL, HOWARD, LEGER AND SEABAUGH
AN ACT

To enact R.S. 49:160.1, relative to state symbols; to provide for the official state fruit tree; and to provide for related matters.

Reported without amendments.

SENATE BILL NO. 228—

BY SENATORS APPEL, MARTINY AND PETERSON AND REPRESENTATIVES BILLIOT, LORUSSO, WILLMOTT AND LEOPOLD
AN ACT

To amend and reenact R.S. 33:1373(G)(1) and (2), relative to enforcement of health, safety, and welfare ordinances in Jefferson and Orleans parishes; to provide relative to mailing or service of the notice of judgment; and to provide for related matters.

Reported without amendments.

SENATE BILL NO. 232—

BY SENATOR MILLS
AN ACT

To amend and reenact R.S. 13:2583.1(A) and (C), 2583.2(A) and (B), 2583.3(A), 2583.4(A) and (B), 2583.5(A) and (B) and to enact R.S. 13:2583.6, relative to constables; to require certain training; to provide relative to the filing of certain oaths of office; to authorize a constable of a justice of the peace court in St. Martin Parish to appoint a deputy; to provide for compensation; to provide for qualifications of office; to provide for residency requirements; to provide for prohibitions; and to provide for related matters.

Reported without amendments.

SENATE BILL NO. 234—

BY SENATOR JOHN SMITH
AN ACT

To amend and reenact R.S. 33:448(D), relative to mayor's courts; to provide relative to court costs for municipal ordinance violations in the mayor's court of the town of New Llano; to provide for the remission of certain funds; and to provide for related matters.

Reported without amendments.

SENATE BILL NO. 49—

BY SENATORS AMEDEE AND BROWN
AN ACT

To amend and reenact R.S. 16:11(A)(2) and to repeal R.S. 16:513, relative to the annual salary of certain assistant district attorneys; to allow for reallocation by certain district attorneys of salary amounts paid to assistant district attorneys; and to provide for related matters.

Reported without amendments.

SENATE BILL NO. 38—

BY SENATOR MORRISH
AN ACT

To amend and reenact R.S. 13:783(D)(7), relative to expenses of the clerks of court; to authorize an automobile expense allowance for the clerks of district court for certain parishes; to include the clerks of district court for certain additional parishes within such authorization; and to provide for related matters.

Reported with amendments.

SENATE BILL NO. 111—

BY SENATOR MARTINY
AN ACT

To amend and reenact the introductory paragraph of R.S. 13:841(A) and (2)(c) and (d), relative to miscellaneous fees in civil matters; to provide for setting limits on fees and establishing procedures

for the receipt or issuance of certain documents by electronic means; and to provide for related matters.

Reported with amendments.

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

Introduction of Senate Resolutions

SENATE RESOLUTION NO. 146—

BY SENATORS ADLEY, AMEDEE, BUFFINGTON, DORSEY-COLOMB, LAFLEUR, LONG, RISER AND WHITE
A RESOLUTION

To commend and congratulate the recipients of the 2014 Louisiana Young Heroes Awards.

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

Introduction of Senate Concurrent Resolutions

SENATE CONCURRENT RESOLUTION NO. 149—

BY SENATOR LONG AND REPRESENTATIVE DOVE
A CONCURRENT RESOLUTION

To commend Clay A. Carter on the occasion of his retirement from the state land office, Division of Administration.

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

SENATE CONCURRENT RESOLUTION NO. 150—

BY SENATOR LONG AND REPRESENTATIVES BROWN AND COX
A CONCURRENT RESOLUTION

To commend Lionel Washington on being named to the 2014 Louisiana Sports Hall of Fame Induction Class.

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

SENATE CONCURRENT RESOLUTION NO. 151—

BY SENATOR LONG AND REPRESENTATIVES BROWN AND COX
A CONCURRENT RESOLUTION

To commend Beryl Shipley on being named to the 2014 Louisiana Sports Hall of Fame Induction Class.

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

SENATE CONCURRENT RESOLUTION NO. 152—

BY SENATOR LONG AND REPRESENTATIVES BROWN AND COX
A CONCURRENT RESOLUTION

To commend Shane Reynolds on being named to the 2014 Louisiana Sports Hall of Fame Induction Class.

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

SENATE CONCURRENT RESOLUTION NO. 153—

BY SENATOR THOMPSON
A CONCURRENT RESOLUTION

To express the sincere and heartfelt condolences of the Legislature of Louisiana upon the passing of former Commissioner of Agriculture and Forestry Robert Fulton "Bob" Odom Jr., and to acknowledge his life of public service and his many contributions to the state of Louisiana.

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

**Senate Resolutions on
Second Reading**

SENATE RESOLUTION NO. 138—

BY SENATORS CLAITOR AND PEACOCK
A RESOLUTION

To commend June Williams for her leadership as president of the Louisiana Federation of Republican Women.

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

SENATE RESOLUTION NO. 139—

BY SENATOR MILLS
A RESOLUTION

To commend and congratulate Matthew Joseph Prilliman on his graduation from Teurlings Catholic High School in Lafayette, Louisiana.

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

SENATE RESOLUTION NO. 140—

BY SENATORS ALLAIN AND PEACOCK
A RESOLUTION

To commend the Galvez Chapter of the National Society Daughters of the American Revolution.

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

SENATE RESOLUTION NO. 141—

BY SENATORS ALLAIN AND PEACOCK
A RESOLUTION

To commend the Attakapas Chapter of the Sons of the American Revolution.

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

SENATE RESOLUTION NO. 142—

BY SENATOR THOMPSON
A RESOLUTION

To designate Thursday, May 22, 2014, as Girl Scouts of the USA Day at the Louisiana State Capitol and to commend the Girl Scouts of the USA on their one hundred and second anniversary.

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

SENATE RESOLUTION NO. 143—

BY SENATOR MURRAY
A RESOLUTION

To commend Dean Baquet on being named executive editor of the New York Times newspaper.

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

SENATE RESOLUTION NO. 144—

BY SENATOR APPEL
A RESOLUTION

To urge and request the Board of Regents and the postsecondary education management boards to collaboratively conduct a comprehensive study of articulation and transfer policies and practices in the state's public institutions of postsecondary education.

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

SENATE RESOLUTION NO. 145—

BY SENATOR DONAHUE
A RESOLUTION

To commend the Mandeville Republican Women on thirty years of volunteer public service both locally and throughout the state.

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

**Senate Concurrent Resolutions on
Second Reading**

SENATE CONCURRENT RESOLUTION NO. 138—

BY SENATORS JOHNS, MORRISH AND JOHN SMITH AND REPRESENTATIVES DANAHAY, FRANKLIN, GEYMAN, GUINN, HENSGENS AND KLECKLEY
A CONCURRENT RESOLUTION

To commend former state senator James J. Cox for his many accomplishments.

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

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 35

NAYS

Total - 0

ABSENT

Appel	Donahue
Crowe	Murray

Total - 4

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

SENATE CONCURRENT RESOLUTION NO. 139—

BY SENATOR LONG AND REPRESENTATIVES BROWN AND COX
A CONCURRENT RESOLUTION

To commend Wright Waters on receiving the 2014 Dave Dixon Louisiana Sports Leadership Award and for being named to the 2014 Louisiana Sports Hall of Fame Induction Class.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Heitmeier	Perry
Adley	Johns	Peterson
Allain	Kostelka	Riser
Amedee	LaFleur	Smith, G.
Broome	Long	Smith, J.

May 20, 2014

Brown	Martiny	Tarver
Buffington	Mills	Thompson
Chabert	Morrell	Walsworth
Claitor	Morrish	Ward
Cortez	Murray	White
Erdey	Nevers	
Guillory	Peacock	
Total - 34		

NAYS

Total - 0

ABSENT

Appel	Donahue	Gallot
Crowe	Dorsey-Colomb	
Total - 5		

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

SENATE CONCURRENT RESOLUTION NO. 140—
 BY SENATOR LONG AND REPRESENTATIVES BROWN AND COX
 A CONCURRENT RESOLUTION

To commend Tynes Hildebrand on receiving the 2014 Dave Dixon Louisiana Sports Leadership Award and for being named to the 2014 Louisiana Sports Hall of Fame Induction Class.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Guillory	Peacock
Adley	Heitmeier	Perry
Amedee	Johns	Peterson
Broome	Kostelka	Riser
Brown	LaFleur	Smith, G.
Buffington	Long	Smith, J.
Chabert	Martiny	Tarver
Claitor	Mills	Thompson
Cortez	Morrell	Walsworth
Erdey	Morrish	Ward
Gallot	Nevers	White
Total - 33		

NAYS

Total - 0

ABSENT

Allain	Crowe	Dorsey-Colomb
Appel	Donahue	Murray
Total - 6		

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

SENATE CONCURRENT RESOLUTION NO. 141—
 BY SENATOR LONG AND REPRESENTATIVES BROWN AND COX
 A CONCURRENT RESOLUTION

To commend and congratulate Joe Macaluso for receiving the 2014 Distinguished Service Award in Sports Journalism and on being named to the Louisiana Sports Hall of Fame Induction Class.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Heitmeier	Perry
Adley	Johns	Peterson
Allain	Kostelka	Riser
Amedee	LaFleur	Smith, G.
Broome	Long	Smith, J.
Brown	Martiny	Tarver
Buffington	Mills	Thompson
Chabert	Morrell	Walsworth
Claitor	Morrish	Ward
Cortez	Murray	White
Erdey	Nevers	
Guillory	Peacock	
Total - 34		

NAYS

Total - 0

ABSENT

Appel	Donahue	Gallot
Crowe	Dorsey-Colomb	
Total - 5		

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

SENATE CONCURRENT RESOLUTION NO. 142—
 BY SENATOR GALLOT
 A CONCURRENT RESOLUTION

To urge and request the Department of Revenue to take action to avoid the running of prescription on all claims for oil and gas severance taxes and, in consultation with the Louisiana Legislative Auditor and pursuant to his advice, to conduct audits of taxes and payments and establish procedures to verify the accuracy of self-reported data used to determine the amount of severance taxes and refunds; to urge and request the Department of Natural Resources to verify and collect the amounts of mineral royalty payments owed to the state; to direct the Louisiana Legislative Auditor to monitor the actions of such departments and file a written report.

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

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Appel Donahue
Crowe Dorsey-Colomb
Total - 4

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

SENATE CONCURRENT RESOLUTION NO. 143—
BY SENATOR GARY SMITH AND REPRESENTATIVE MILLER
A CONCURRENT RESOLUTION

To express the sincere condolences of the Legislature of Louisiana upon the death of Stephen M. "Coach" Crovetto.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Guillory	Peacock
Adley	Heitmeier	Perry
Allain	Johns	Peterson
Amedee	Kostelka	Riser
Appel	LaFleur	Smith, G.
Broome	Long	Smith, J.
Brown	Martiny	Tarver
Buffington	Mills	Thompson
Chabert	Morrell	Walsworth
Claitor	Morrish	Ward
Cortez	Murray	
Erdey	Nevers	
Total - 34		

NAYS

Total - 0

ABSENT

Crowe Dorsey-Colomb White
Donahue Gallot
Total - 5

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

SENATE CONCURRENT RESOLUTION NO. 144—
BY SENATOR MORRISH AND REPRESENTATIVE HENSGENS
A CONCURRENT RESOLUTION

To commend the Hackberry Lady Mustangs track team on winning the 2014 Class C outdoor track and field state championship.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Guillory	Peacock
Adley	Heitmeier	Perry
Allain	Johns	Peterson
Amedee	Kostelka	Riser
Broome	LaFleur	Smith, G.
Brown	Long	Smith, J.
Buffington	Martiny	Tarver
Chabert	Mills	Thompson
Claitor	Morrell	Walsworth

Cortez	Morrish	Ward
Erdey	Murray	White
Gallot	Nevers	
Total - 35		

NAYS

Total - 0

ABSENT

Appel	Donahue
Crowe	Dorsey-Colomb
Total - 4	

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

SENATE CONCURRENT RESOLUTION NO. 145—
BY SENATOR MORRISH AND REPRESENTATIVE HENSGENS
A CONCURRENT RESOLUTION

To commend the Hackberry High School girls' basketball team for winning the Class C state championship.

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

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Appel	Donahue
Crowe	Dorsey-Colomb
Total - 4	

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

SENATE CONCURRENT RESOLUTION NO. 146—
BY SENATOR MORRISH AND REPRESENTATIVE HENSGENS
A CONCURRENT RESOLUTION

To commend the Hackberry High School softball team for winning their fourth consecutive Class C state championship.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gallot	Nevers
Adley	Guillory	Peacock
Allain	Heitmeier	Perry

May 20, 2014

Amedee	Johns	Peterson
Appel	Kostelka	Riser
Broome	LaFleur	Smith, G.
Brown	Long	Smith, J.
Buffington	Martiny	Tarver
Chabert	Mills	Thompson
Claitor	Morrell	Walsworth
Cortez	Morrish	Ward
Erdey	Murray	White

Total - 36

NAYS

Total - 0

ABSENT

Crowe	Donahue	Dorsey-Colomb
-------	---------	---------------

Total - 3

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

Senator Broome in the Chair

SENATE CONCURRENT RESOLUTION NO. 147—
BY SENATOR MORRISH AND REPRESENTATIVE HENSGENS
A CONCURRENT RESOLUTION

To commend the Hackberry High School, especially the senior members of the teams, for winning the 2014 Class C state championship in girls' basketball, softball, and track and field.

The concurrent resolution was read by title. Senator Morrish 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	Smith, J.
Buffington	Martiny	Tarver
Chabert	Mills	Thompson
Claitor	Morrell	Walsworth
Cortez	Morrish	Ward
Dorsey-Colomb	Murray	White

Total - 36

NAYS

Total - 0

ABSENT

Crowe	Donahue	Long
-------	---------	------

Total - 3

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

SENATE CONCURRENT RESOLUTION NO. 148—
BY SENATOR BROOME
A CONCURRENT RESOLUTION

To urge and request that the Department of Public Safety and Corrections, Youth Services, office of juvenile justice report to the Legislature of Louisiana on or before February 1, 2015, on Louisiana's progress in conforming to and complying with the goals of juvenile justice reform outlined in Act No. 1225 of the 2003 Regular Session of the legislature.

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

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 37

NAYS

Total - 0

ABSENT

Crowe	Donahue
-------	---------

Total - 2

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 CONCURRENT RESOLUTIONS**

May 19, 2014

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. 172	HCR No. 174	HCR No. 175
HCR No. 176	HCR No. 177	HCR No. 180
HCR No. 169		

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

**House Concurrent Resolutions
on First Reading**

HOUSE CONCURRENT RESOLUTION NO. 169—
BY REPRESENTATIVE GAROFALO
A CONCURRENT RESOLUTION

To commend the Los Isleños of St. Bernard Parish for their contributions to the culture and history of Louisiana.

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

HOUSE CONCURRENT RESOLUTION NO. 172—

BY REPRESENTATIVE BURFORD
A CONCURRENT RESOLUTION

To commend Councilman Curtis L. McCune upon his retirement after forty-two years of public service.

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

HOUSE CONCURRENT RESOLUTION NO. 174—

BY REPRESENTATIVE MORENO
A CONCURRENT RESOLUTION

To express the condolences and the heartfelt sorrow of the Louisiana Legislature upon the death of Dr. Ellis Ralph Lupin, a prominent New Orleans physician, philanthropist, attorney, civic leader, and public servant.

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

HOUSE CONCURRENT RESOLUTION NO. 175—

BY REPRESENTATIVE SHADOIN
A CONCURRENT RESOLUTION

To commend Captain Patrick C. Rabun upon his retirement after thirty years of faithful and dedicated service to our country in the United States Navy.

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

HOUSE CONCURRENT RESOLUTION NO. 176—

BY REPRESENTATIVE FANNIN
A CONCURRENT RESOLUTION

To commend Travis Taylor of Winn Parish for his many achievements and contributions to the logging industry.

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

HOUSE CONCURRENT RESOLUTION NO. 177—

BY REPRESENTATIVES KATRINA JACKSON, BARROW, CHAMPAGNE, HILL, HODGES, NANCY LANDRY, MORENO, NORTON, SMITH, ST. GERMAIN, STOKES, THIERRY, WHITNEY, AND WOODRUFF AND SENATORS BROOME, BUFFINGTON, DORSEY-COLOMB, AND PETERSON

A CONCURRENT RESOLUTION

To recognize Thursday, May 22, 2014, as "Girl Scouts of the United States of America Day" at the Louisiana State Capitol and the one hundred second anniversary of the founding of Girl Scouting.

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

HOUSE CONCURRENT RESOLUTION NO. 180—

BY REPRESENTATIVE BURRELL
A CONCURRENT RESOLUTION

To celebrate the life and accomplishments of Harvey LaVan Cliburn, Jr., and to express the sincere and heartfelt condolences of the Legislature of Louisiana upon his passing.

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

House Concurrent Resolutions on Second Reading

HOUSE CONCURRENT RESOLUTION NO. 100—

BY REPRESENTATIVES ST. GERMAIN, BARROW, BERTHELOT, BILLIOT, BROADWATER, CARTER, DIXON, FOIL, GUILLORY, HARRISON, HOWARD, IVEY, LEGER, MILLER, PRICE, REYNOLDS, RICHARD, SCHEXNAYDER, AND SMITH

A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to begin a study of the feasibility and assess the advisability of the construction of the West Bank Connector to provide a solution to traffic problems and economic

development shortfalls along the West Bank of the Mississippi River.

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

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 37

NAYS

Total - 0

ABSENT

Crowe	Donahue
Total - 2	

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

HOUSE CONCURRENT RESOLUTION NO. 101—

BY REPRESENTATIVE JAMES
A CONCURRENT RESOLUTION

To express the intention and commitment of the Legislature of Louisiana to renew the state's focus on implementation of the State Alzheimer's Plan recommended by the Louisiana Alzheimer's Disease Task Force, in partnership with the Department of Health and Hospitals and the Louisiana chapter of the Alzheimer's Association.

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

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 37

NAYS

Total - 0

May 20, 2014

ABSENT

Crowe Donahue
Total - 2

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

HOUSE CONCURRENT RESOLUTION NO. 109— BY REPRESENTATIVE ALFRED WILLIAMS A CONCURRENT RESOLUTION

To authorize and request the Department of Health and Hospitals to study the feasibility, desirability, and practicality of a mode of transportation other than an ambulance to transport a patient in a nonemergency situation.

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

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Crowe Donahue
Total - 2

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

HOUSE CONCURRENT RESOLUTION NO. 116— BY REPRESENTATIVE FANNIN A CONCURRENT RESOLUTION

To urge and request the legislative auditor to conduct a performance audit of the Louisiana Lottery Corporation to determine if operations and expenditures are efficient and effective and maximize the amount of lottery proceeds dedicated to education.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Gallot Peacock
Adley Guillory Perry
Allain Heitmeier Peterson
Amedee Johns Riser
Appel Kostelka Smith, G.
Broome LaFleur Smith, J.
Brown Long Tarver

Buffington Martiny Thompson
Chabert Mills Walsworth
Claitor Morrell Ward
Cortez Morrish White
Dorsey-Colomb Murray
Erdey Nevers
Total - 37

NAYS

Total - 0

ABSENT

Crowe Donahue
Total - 2

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

HOUSE CONCURRENT RESOLUTION NO. 119— BY REPRESENTATIVE CONNICK A CONCURRENT RESOLUTION

To direct the legislative auditor to perform an audit of the Louisiana State Racing Commission and its regulatory efforts with respect to horse racing facilities and offtrack wagering facilities located in the parishes of Orleans and Jefferson to determine whether the commission is ensuring compliance by those facilities with the health, safety, and welfare standards required by law and administrative rule and to determine whether the commission is enforcing compliance with respect to the allocation of resources regarding horse racing and pari-mutuel wagering as compared to the operation of video draw poker devices and slot machines, and to report its findings to the legislature at least thirty days prior to the 2015 Regular Session of the Legislature of Louisiana.

Floor Amendments

Senator Peacock proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Peacock to Engrossed House Concurrent Resolution No. 119 by Representative Connick

AMENDMENT NO. 1

On page 1, line 4, after "Jefferson" and before "to" insert "and the horse racing facility in the parish of Bossier"

AMENDMENT NO. 2

On page 2, line 26, after "Jefferson" and before "to" insert "and the horse racing facility in the parish of Bossier"

On motion of Senator Peacock, the amendments were adopted.

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

HOUSE CONCURRENT RESOLUTION NO. 127— BY REPRESENTATIVE TERRY LANDRY A CONCURRENT RESOLUTION

To urge and request the Louisiana Department of Public Safety and Corrections to study the implications and practicality of requiring oncoming traffic on a highway with two or more lanes in each direction and with a continuous two-way left turn lane to stop for school buses.

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

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 36

NAYS

Total - 0

ABSENT

Crowe	Donahue	Nevers
-------	---------	--------

Total - 3

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

HOUSE CONCURRENT RESOLUTION NO. 129—
BY REPRESENTATIVE HUVAL
A CONCURRENT RESOLUTION

To authorize and direct the Louisiana State Law Institute to study and make recommendations relative to the collateral source rule as it relates to awards for damages for medical expenses.

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

HOUSE CONCURRENT RESOLUTION NO. 134—
BY REPRESENTATIVE LEGER
A CONCURRENT RESOLUTION

To establish the Medical Education & Research Finance Work Group to provide the legislature with findings and recommendations for a formula-based financing model for the funding of Louisiana's public institutions for graduate and professional medical education and biomedical and health-related research.

Floor Amendments

Senator Peacock proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Peacock to Engrossed House Concurrent Resolution No. 134 by Representative Leger

AMENDMENT NO. 1

On page 3, line 26, between "Center" and the comma "," insert "and at least one employee of Louisiana State University Medical School Shreveport"

On motion of Senator Peacock, the amendments were adopted.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Gallot	Peacock
Adley	Guillory	Perry
Allain	Heitmeier	Peterson
Amedee	Johns	Riser

Appel	Kostelka	Smith, G.
Broome	LaFleur	Smith, J.
Brown	Long	Tarver
Buffington	Martiny	Thompson
Chabert	Mills	Walsworth
Claitor	Morrell	Ward
Cortez	Morrish	White
Dorsey-Colomb	Murray	
Erdey	Nevers	

Total - 37

NAYS

Total - 0

ABSENT

Crowe	Donahue
-------	---------

Total - 2

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

HOUSE CONCURRENT RESOLUTION NO. 165—
BY REPRESENTATIVE LAMBERT

A CONCURRENT RESOLUTION
To proclaim May 17 through May 23, 2014, as "Safe Boating Week" in Louisiana.

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

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 37

NAYS

Total - 0

ABSENT

Crowe	Donahue
-------	---------

Total - 2

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

HOUSE CONCURRENT RESOLUTION NO. 167—
BY REPRESENTATIVE BROADWATER AND SENATOR NEVERS

A CONCURRENT RESOLUTION
To commend and congratulate the Southeastern Louisiana University Lions' football team for an outstanding season, garnering its first conference championship since 1961.

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

May 20, 2014

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. President, Adley, Allain, Amedee, Appel, Broome, Brown, Buffington, Chabert, Claitor, Cortez, Crowe, Dorsey-Colomb, Erdey, Gallot, Guillory, Heitmeier, Johns, Kostelka, LaFleur, Long, Martiny, Mills, Morrell, Morrish, Murray, Nevers, Peacock, Perry, Peterson, Riser, Smith, G., Smith, J., Tarver, Thompson, Walsworth, Ward, White.

NAYS

Total - 0

ABSENT

Donahue Total - 1

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

Reports of Committees

The following reports of committees were received and read:

REPORT OF COMMITTEE ON

JUDICIARY B

Senator Jean-Paul "JP" Morrell, Chairman on behalf of the Committee on Judiciary B, submitted the following report:

May 20, 2014

To the President and Members of the Senate:

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

HOUSE CONCURRENT RESOLUTION NO. 135— BY REPRESENTATIVE SMITH

A CONCURRENT RESOLUTION

To urge and request the Department of Public Safety and Corrections to establish partnerships with universities in the state of Louisiana in order to provide access to individual therapy and drug treatment for inmates at the Louisiana Correctional Institute for Women.

Reported favorably.

HOUSE BILL NO. 467— BY REPRESENTATIVE CONNICK AN ACT

To enact R.S. 13:5401(C)(5), relative to reentry courts; to authorize the creation of a reentry division of the Twenty-Fourth Judicial District Court; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 1101— BY REPRESENTATIVE BROADWATER AN ACT

To amend and reenact R.S. 37:2557(B), relative to the Board of Examiners of Certified Shorthand Reporters; to require the board to provide notice of an investigation; and to provide for related matters.

Reported with amendments.

HOUSE BILL NO. 1130— BY REPRESENTATIVE MACK AN ACT

To amend and reenact R.S. 13:1898(A), relative to the collection of fines in city courts; to authorize municipal governing authorities to contract with private collection agencies for purposes of collecting debt; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 1230— BY REPRESENTATIVE MORENO AN ACT

To amend and reenact R.S. 4:183.2 and to enact R.S. 27:361(B)(4)(a)(iii) and 438(B)(5), relative to funds distributed to the Horsemen's Benevolent and Protective Association; to provide relative to the deposit and disposition of accrued interest on undistributed monies at a race meeting; to provide relative to the device revenues that supplement purses for horsemen; to provide relative to slot revenue paid to supplement purses; to provide relative to the duties of persons licensed to conduct a horse race meeting or meetings and licensed eligible facilities; to provide for a security interest for the Horsemen's Benevolent and Protective Association; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 1255— (Substitute for House Bill No. 682 by Representative Jackson)

BY REPRESENTATIVES KATRINA JACKSON, BADON, BURRELL, HONORE, AND NORTON AN ACT

To amend and reenact R.S. 15:574.2(C)(2)(a) and 574.4(B)(1), to enact R.S. 15:824.2, and to repeal R.S. 15:827.1(E)(3)(b), relative to parole; to provide relative to parole eligibility for persons convicted of crimes of violence; to change the number of votes required to grant parole for offenders convicted of a crime of violence who meet certain conditions; to provide relative to the eligibility to participate in reentry preparation programs; to create the Programs to Reduce Recidivism Fund; to provide for the purposes of the fund; to provide for the appropriation of monies into the fund; to provide for the administration of the fund; to provide for the distribution of monies from the fund; to provide relative to the calculation of savings realized by the Department of Public Safety and Corrections; and to provide for related matters.

Reported favorably.

Respectfully submitted, JEAN-PAUL "JP" MORRELL Chairman

Senate Bills and Joint Resolutions on Second Reading Reported by Committees

SENATE BILL NO. 297— BY SENATOR BROWN AN ACT

To enact Chapter 21-A of Title 33 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 33:7631 through 7634, relative to the creation of the Cooperative Local Government Infrastructure Act; to provide for the authority to enter into certain cooperative endeavor agreements between the private

sector and the state and its political subdivisions or political corporations; to provide for state tax rebates; to provide for limitations; to provide for definitions; to provide for an effective date; and to provide for related matters.

Reported with amendments by the Committee on Local and Municipal Affairs.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Local and Municipal Affairs to Original Senate Bill No. 297 by Senator Brown

AMENDMENT NO. 1

On page 1, line 5, delete "the state and"

AMENDMENT NO. 2

On page 1, line 6, delete "its" and change "state tax rebates" to "local tax rebates, tax credits, or other incentives"

AMENDMENT NO. 3

On page 2, line 13, change "state" to "local"

AMENDMENT NO. 4

On page 2, line 18, change "authority" to "entity"

AMENDMENT NO. 5

On page 2, line 21, delete "the state and its" and change "or" to "and"

AMENDMENT NO. 6

On page 2, line 27, change "state and its political subdivisions or political corporations" to "political subdivision or political corporation"

AMENDMENT NO. 7

On page 3, line 5, change "authority" to "entity"

AMENDMENT NO. 8

On page 3, line 10, change "state" to "local"

AMENDMENT NO. 9

On page 3, line 11, between "rebates" and "to" insert "tax credits, or other incentives"

AMENDMENT NO. 10

On page 3, line 15, delete "state, and" and between "rebates" and "awarded" insert "tax credits, or other incentives"

AMENDMENT NO. 11

On page 3, delete lines 17 through 20 in their entirety.

AMENDMENT NO. 12

On page 3, line 21, change "Rebates" to "Tax rebates, tax credits, or other incentives"

AMENDMENT NO. 13

On page 3, line 22, change "Rebates" to "Tax rebates, tax credits, or other incentives"

AMENDMENT NO. 14

On page 3, line 29, change "rebates" to "tax rebates, tax credits, or other incentives"

AMENDMENT NO. 15

On page 4, line 2, change "rebate" to "tax rebate, tax credit, or other incentive"

AMENDMENT NO. 16

On page 4, line 5, change "rebates" to "tax rebates, tax credits, or other incentives"

AMENDMENT NO. 17

On page 4, delete lines 7 through 14 in their entirety.

On motion of Senator Dorsey-Colomb, the committee amendment was adopted. The amended bill was read by title, ordered engrossed and recommitted to the Committee on Finance.

SENATE BILL NO. 536—

BY SENATOR LAFLEUR

AN ACT

To enact Subpart A-4 of Part III of Chapter 1 of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:188.1 through 188.3, relative to the transparency, accountability, and accessibility of student data; to provide for definitions; to require specific actions of the Board of Elementary and Secondary Education; to require the creation of certain data inventory; to prohibit the transfer of certain data; to provide exceptions; to require a data security plan; to require compliance with certain laws; to require that certain contracts include privacy and security provisions; to require notice in certain circumstances; to provide for annual reporting; to require the board to adopt certain rules; to provide for an effective date; and to provide for related matters.

Reported by substitute by the Committee on Education. The bill was read by title; the committee substitute bill was read.

SENATE BILL NO. —(Substitute of Senate Bill No. 536 by Senator LaFleur)

BY SENATOR LAFLEUR

AN ACT

To enact R.S. 17:184, relative to student data; to prohibit the use of student data for commercial purposes; to provide for exceptions; and to provide for related matters.

Be it enacted by the Legislature of Louisiana:

Section 1. R.S. 17:184 is hereby enacted to read as follows:

§184. Student data; legislative findings; definitions; prohibitions

A. The legislature finds that in a time when the personal data of individuals has become a valuable commodity, the information held by schools and school districts gives rise to serious concerns regarding the security of this information.

B.(1) As used in this Section, "student data" means data collected or reported at the individual student level included in a student's educational record. Student data includes all of the following:

(a) State and national assessment results, including information on untested public school students.

(b) Courses taken and completed, credits earned, and other transcript information.

(c) Course grades and grade point average.

(d) Date of birth, grade level and expected graduation date or graduation cohort.

(e) Degree, diploma, credential attainment, and other school exit information.

(f) Attendance and mobility.

(g) Data required to calculate the federal four-year adjusted cohort graduation rate, including sufficient exit and drop-out information.

(h) Remediation.

(i) Special education data.

(j) Demographic data and program participation information.

(2) Unless currently included a particular student's record, "student data" shall not include the following:

(a) Juvenile court records.

(b) Criminal records.

(c) Medical and health records, unless the student has an Individualized Education Plan and the medical or health records are included in the student's educational record.

(d) Student biometric information.

(e) Student Social Security number.

C.(1) No school, school system, local or state governmental agency, public or private entity, or any person with access to

student data shall sell, transfer, share, or process any student data for use in commercial advertising, or marketing, or any other commercial purpose.

(2) The provisions of Paragraph (1) of this Subsection shall not apply to a student's parents or legal custodians, or students having the capacity to consent.

On motion of Senator Appel, the committee substitute bill was adopted and becomes Senate Bill No. 685 by Senator LaFleur, substitute for Senate Bill No. 536 by Senator LaFleur.

SENATE BILL NO. 685— (Substitute of Senate Bill No. 536 by Senator LaFleur)

BY SENATOR LAFLEUR

AN ACT

To enact R.S. 17:184, relative to student data; to prohibit the use of student data for commercial purposes; to provide for exceptions; and to provide for related matters.

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

SENATE BILL NO. 655—

BY SENATOR BUFFINGTON

AN ACT

To amend and reenact R.S. 17:3046 and enact R.S. 17:3048.1(M), relative to financial assistance for certain qualified students; to authorize public or private entities to make certain donations to various education institutions for recipients of TOPS awards or GO Grants; to provide for an effective date; and to provide for related matters.

Reported with amendments by the Committee on Finance.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Finance to Original Senate Bill No. 655 by Senator Buffington

AMENDMENT NO. 1

On page 1, line 2, change "17:3048.1(M)" to "17:3046.3 and 3048.1(M) and (Y)"

AMENDMENT NO. 2

On page 1, line 8, change "17:3048.1(M) is" to "17:3046.3 and 3048.1(M) and (Y) are"

AMENDMENT NO. 3

On page 2, between lines 8 and 9, insert the following:

"§3046.3. Private Scholarships

A. Recognizing the success and growth of the Louisiana Go Grant program and in order to maintain the long term financial stability of the program, private businesses, industry, foundations, charities, individuals and other groups may request from the division of administration that, notwithstanding any provision of law to the contrary, they may create privately funded scholarship programs to make payments to eligible colleges and universities on behalf of individual students. If the division of administration were to approve a private scholarship program then any scholarship funds received by an eligible college or university from a private scholarship program on behalf of a student shall cause a reduction in the dollar amount of the grant award to the eligible college or university attributable to that student such that the grant award associated with that student shall be an amount that is equal to the dollar amount that the grant would have been if no such private scholarship funds had been received less the amount of private scholarship funds received by the eligible college or university on behalf of that student.

B. This Section shall in no way be interpreted in such a manner that a student could receive less benefits from a combination of the grants from the program and the private scholarship funded on his behalf then he would have received solely from the grant program if there had been no private scholarship funded on his behalf. Therefore, to the extent that

any privately funded scholarship funds provided for in this Section made to an eligible college or university on behalf of a qualified student are for an amount less than the amount a given student would have otherwise received as a grant if no such private scholarship funds had been paid under this Section and the criteria established by the Board of Regents, then the eligible college or university shall receive that difference on behalf of the student as the student's grant from the Louisiana Go Grant Program.

C. As provided in this Section, when an eligible college or university receives privately funded scholarship funds on behalf of a student, the annual appropriation of state funds for the Go Grant program shall be reduced by the amount of the private scholarship program funds so received. The state treasurer shall deposit the amount of the reduction as specified by the commissioner of administration into the Overcollections Fund created in R. S. 39:100.21 and credit the deposit to an account within the fund hereby established and created to be known as the "Program Participation Savings Account."

AMENDMENT NO. 4

On page 2, between lines 15 and 16, insert the following:

"Y.(1) Recognizing the success and growth of the TOPS Program and in order to maintain the long term financial stability of the TOPS Program, private businesses, industry, foundations, charities, and other individuals or groups may request from the division of administration that, notwithstanding any provision of law to the contrary, it may create scholarship programs to make payments to eligible colleges and universities on behalf of individual students. If the division of administration were to approve a private scholarship program then any scholarship funds received by an eligible college or university from such private scholarship program on behalf of a student shall cause a reduction in the dollar amount of the TOPS award associated with that student to an amount that is equal to the dollar amount that the award would have been if no such private scholarship funds had been received less the amount of private scholarship funds received by the eligible college or university.

(2) This Subsection shall in no way be interpreted in such a manner that a student could receive less benefits from a combination of the TOPS award from the program and the private scholarship funded on his behalf then he would have received solely from the TOPS program if there had been no private scholarship funded on his behalf. Therefore, to the extent that any privately funded scholarship funds provided for in this Subsection made to an eligible college or university on behalf of a qualified student are for an amount less than the amount a given student would have otherwise received if no such private scholarship funds had been paid as an award under the TOPS Program, then the eligible college or university shall receive that difference on behalf of the student as the student's award from the TOPS program.

(3) As provided in this Subsection, when an eligible college or university receives privately funded scholarship funds on behalf of a student, the annual appropriation of state funds for the TOPS program shall be reduced by the amount of the private scholarship program funds so received. It is understood and provided that a reduction shall not effect the estimated nature of the TOPS appropriation as provided in the act or acts that contain such appropriations. The state treasurer shall deposit the amount of such reduction as specified by the commissioner of administration into the Overcollections Fund created in R.S. 39:100.21 and credit the deposit to an account within the fund hereby established and created to be known as the "Program Participation Savings Account".

On motion of Senator Donahue, the committee amendment was adopted. The amended bill was read by title, ordered engrossed and passed to a third reading.

SENATE BILL NO. 656—
BY SENATOR BUFFINGTON

AN ACT

To amend and reenact R.S. 17:4016(A) and enact R.S. 17:4017(C), relative to scholarships for certain students; to authorize public or private entities to make certain donations to various participating schools for recipients of scholarships; to provide for an effective date; and to provide for related matters.

Reported with amendments by the Committee on Finance.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Finance to Original Senate Bill No. 656 by Senator Buffington

AMENDMENT NO. 1

On page 1, line 2, change "17:4016(A) and enact R.S. 17:4017(C)," to "17:4016(A) and (B)(2), and 4017, and to enact R.S. 17:4019,"

AMENDMENT NO. 2

On page 1, line 7, change "17:4016(A) is" to "17:4016(A) and (B)(2), and 4017 are"

AMENDMENT NO. 3

On page 1, at the end of line 7, change "R.S. 17:4017(C)" to "R.S. 17:4019"

AMENDMENT NO. 4

On page 1, delete lines 15 through 17, and insert: "This amount shall be counted toward the equitable allocation of funds appropriated to parish and city school systems as provided in Article VIII, Section 13(B) of the Constitution of Louisiana: For a participating school that charges tuition, if the"

AMENDMENT NO. 5

On page 2, delete lines 4 through 10 and insert the following: "allocated per pupil to the local school system in which the student resides, any remaining funds shall be returned to the state or to the local school system in which the scholarship recipient attended or otherwise would be attending public school for that year according to the pro rata share for the per pupil amount each year as determined by the minimum foundation program for the local school system in which the scholarship recipient attended or otherwise would be attending public school for that year: **then the amount allocated per pupil to the school shall be equal to the sum of such maximum tuition amount, such incidental or supplementary fees charged to non-scholarship students, and such testing costs.**"

B.

* * *

(2) The parent or legal guardian may make a parental placement to receive special education and related services from a participating nonpublic school that has demonstrated the capacity to offer such services. In such case, the nonpublic school may charge a higher tuition for students receiving such services, **and** the state board shall allocate annually from the **minimum foundation program funds appropriated or otherwise available to the program** an amount per pupil to each participating nonpublic school equal to a special education tuition amount based on the cost of providing special education services identified for that student to the participating nonpublic school. This amount shall be in addition to the participating nonpublic school's maximum scholarship payment as described in Subsection A of this Section but the total of the payment and the special education tuition shall not exceed the amount **that would be allocated pursuant to the minimum foundation program formula** for that student to the local school system if the student otherwise would be attending public school.

* * *

AMENDMENT NO. 6

On page 2, delete line 13 and insert the following:

"A. The department shall transfer scholarship payments to each participating school on behalf of the responsible city or parish school district. No locally levied school district tax revenues shall be transferred to any participating school located outside of the school

district where the tax is levied or any participating nonpublic school within the district.

B- The amount to be paid for a scholarship shall be divided into four equal payments to be made to each participating school in September, December, February, and May of each school year. Payments shall be based on per pupil count dates as determined by the department. No refunds shall be made to the department or to the parent or legal guardian if the scholarship recipient withdraws from the program or is otherwise not enrolled prior to the next count date. The school in which the scholarship recipient is enrolled on the next count date shall receive the next payment."

AMENDMENT NO. 7

On page 2, line 14, change "C." to "B."

AMENDMENT NO. 8

On page 2, between lines 17 and 18, insert the following:

"§4019. Private Scholarships

A. Recognizing the success of the program and in order to maintain the long term financial stability of the program, private businesses, industry, foundations, charities, and other groups may request from the division of administration that, notwithstanding any provision of law to the contrary, they may create privately funded scholarship programs to make payments to participating schools on behalf of individual students. If the division of administration were to approve such a private scholarship program then any private scholarship funds received by a participating school from such private scholarship program on behalf of a student shall cause a reduction in the dollar amount of the Student Scholarships for Educational Excellence scholarship to the participating school attributable to that student such that the Student Scholarships for Educational Excellence scholarship associated with that student shall be an amount that is equal to the dollar amount that the Student Scholarships for Educational Excellence scholarship would have been if no such private scholarship funds had been received less the amount of private scholarship funds received by the participating school on behalf of that student.

B. This Section shall in no way be interpreted in such a manner that a student could receive less benefits from a combination of the Student Scholarships for Educational Excellence scholarship and the private scholarship funded on his behalf than he would have received solely from the Student Scholarships for Educational Excellence scholarship if there had been no such private scholarship funded on his behalf. Therefore, to the extent any such privately funded scholarship funds provided for in this Section made to a participating school on behalf of a qualified student are for an amount less than the amount a given student would have otherwise received as a Student Scholarships for Educational Excellence scholarship if no such private scholarship funds had been paid under this Section, then the participating school shall receive that difference on behalf of the student as the student's Student Scholarships for Educational Excellence scholarship.

C. As provided in this Section, when a participating school receives privately funded scholarship funds on behalf of a student pursuant to this Section, the annual appropriation of state funds for the Student Scholarships for Educational Excellence program shall be reduced by the amount of such private scholarship program funds so received. The state treasurer shall deposit the amount of such reduction as specified by the commissioner of administration into the Overcollections Fund created in R.S. 39:100.21 and credit such deposit to an account within the fund hereby established and created to be known as the "Program Participation Savings Account".

On motion of Senator Donahue, the committee amendment was adopted. The amended bill was read by title, ordered engrossed and passed to a third reading.

SENATE BILL NO. 657—
BY SENATOR BUFFINGTON

AN ACT

To enact R.S. 17:24.10(K), relative to financial assistance for participating school systems with early childhood programs; to authorize public or private entities to make certain donations to students enrolled in the Cecil J. Picard LA 4 Early Childhood Program classes; to provide for an effective date; and to provide for related matters.

Reported with amendments by the Committee on Finance.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Finance to Original Senate Bill No. 657 by Senator Buffington

AMENDMENT NO. 1

On page 1, line 2, change "17:24.10(K)," to "17:407.26,"

AMENDMENT NO. 2

On page 1, line 7, change "17:24.10(K)" to "17:407.26"

AMENDMENT NO. 3

On page 1, line 8, change "24.10" to "407.26"

AMENDMENT NO. 4

On page 1, delete lines 9 and 10 and insert the following: "development and enrichment activity classes; financial assistance"

AMENDMENT NO. 5

On page 1, at the beginning of line 12, change "**K**," to "**A**."

AMENDMENT NO. 6

On page 1, between lines 15 and 16, insert the following:

"B.(1) Recognizing the success and growth of the Cecil J. Picard LA 4 Early Childhood Program and in order to maintain the long term financial stability of the program, private businesses, industry, foundations, charities, and other groups may request from the division of administration that, notwithstanding any provision of law to the contrary, they may create privately funded scholarship programs to make payments to participating school districts on behalf of qualified students. If the division of administration were to approve a private scholarship program then any scholarship funds received by an eligible college or university from a private scholarship program on behalf of a student shall cause a reduction in the dollar amount of the allocation to the participating school district such that the allocation shall be an amount that is equal to the dollar amount that the allocation would have been if no private scholarship funds had been received less the amount of private scholarship funds received by the participating school district.

(2) This Subsection shall in no way be interpreted in such a manner that a participating school district would receive less benefits from a combination of the allocation from the program and the private scholarship funds received then it would have received solely from the allocation if there had been no private scholarship funded. Therefore, to the extent that any privately funded scholarship funds provided for in this Subsection made to a participating school district are for an amount less than the amount the participating school district would have otherwise received as an allocation if no such private scholarship funds had been paid under this Subsection, then the participating school district shall receive that difference as an allocation under the program.

(3) As provided in this Subsection, when a participating school district receives privately funded scholarship funds pursuant to this Subsection, the annual appropriation of state funds for the Cecil J. Picard LA 4 Early Childhood Program shall be reduced by the amount of the private scholarship program funds so received. The state treasurer shall deposit the amount of the reduction as specified by the commissioner of administration into the Overcollections Fund created in R. S. 39:100.21 and credit the deposit to an account within the fund

hereby established and created to be known as the "Program Participation Savings Account".

On motion of Senator Donahue, the committee amendment was adopted. The amended bill was read by title, ordered engrossed and passed to a third reading.

SENATE BILL NO. 666—
BY SENATOR CORTEZ

AN ACT

To amend and reenact R.S. 17:3995(A)(1)(b)(ii), to enact R.S. 17:3995(A)(1)(d), and to repeal R.S. 17:3995(A)(1)(c), relative to charter school funding; to provide relative to the use of certain local revenues for computing and allocating the per pupil amount provided to all charter schools; to provide exceptions; to provide for an effective date; and to provide for related matters.

Reported with amendments by the Committee on Education.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Education to Original Senate Bill No. 666 by Senator Cortez

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 17:3995(A)(1)(b)(ii)," delete the remainder of the line

AMENDMENT NO. 2

On page 1, at the beginning of line 3, delete "repeal R.S. 17:3995(A)(1)(c),"

AMENDMENT NO. 3

On page 1, line 8, after "reenacted" delete the remainder of the line

AMENDMENT NO. 4

On page 1, delete line 9, and insert "to read as follows:"

AMENDMENT NO. 5

On page 2, at the end of line 10, change "or by voter approval" to ", or by voter approval."

AMENDMENT NO. 6

On page 2, delete lines 11 and 12, and insert "to capital outlay or debt service."

AMENDMENT NO. 7

On page 2, delete lines 14 through 23

AMENDMENT NO. 8

On page 2, at the beginning of line 24, change "Section 3." to "Section 2."

On motion of Senator Appel, the committee amendment was adopted. The amended bill was read by title, ordered engrossed and passed to a third reading.

SENATE BILL NO. 682— (Substitute of Senate Bill No. 107 by Senator Nevers)

BY SENATOR NEVERS

AN ACT

To enact Chapter 8-B of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:979.1 through 979.6, relative to the Louisiana First America Next Freedom and Empowerment Act; to provide for the creation, implementation and administration of the Louisiana First America Next Freedom and Empowerment Plan; to provide for access to basic health insurance coverage for Louisiana citizens; to provide for legislative findings and intent; to provide for application for certain federal funds; to provide relative to funding and legislative oversight; to provide for certain eligibility factors and reports; to provide relative to termination of the plan; to provide

certain terms, definitions, conditions and procedures; and to provide for related matters.

Reported with amendments by the Committee on Finance.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Finance to Engrossed Senate Bill No. 682 by Senator Nevers

AMENDMENT NO. 1

On page 2, delete lines 19 and 20, and insert the following: "**reforms to move the state's health care system in the right direction.**"

AMENDMENT NO. 2

On page 2, line 22, change "**must ensure that people have access**" to "**should expand access**"

AMENDMENT NO. 3

On page 4, line 3, change "**own.**" to "**own, and without raising taxes.**"

AMENDMENT NO. 4

On page 4, line 6, after "**innovative**" and before "**state**" insert "**and cost effective**"

AMENDMENT NO. 5

On page 6, line 5, after "**government**" and before "**to allow**" insert "**and other state governments**"

AMENDMENT NO. 6

On page 6, line 18, change "**D.**" to "**D.(1)**"

AMENDMENT NO. 7

On page 6, between lines 19 and 20, insert the following:
"(2) Prior to implementation, the department shall develop the plan, including a determination of the cost, and submit the plan with the cost estimate to the Joint Legislative Committee on the Budget for approval."

On motion of Senator Donahue, the committee amendment was adopted. The amended bill was read by title, ordered reengrossed and passed to a third reading.

House Bills and Joint Resolutions on Second Reading Reported by Committees

HOUSE BILL NO. 27—

BY REPRESENTATIVE ARNOLD
AN ACT

To amend and reenact R.S. 11:3385.1, relative to the Deferred Retirement Option Plan in the Firefighters' Pension and Relief Fund in the city of New Orleans; to provide definitions; to provide relative to participation in the plan; to provide relative to benefits of the plan; to provide relative to beneficiaries of such benefits; to provide relative to accounting of plan benefits; to provide relative to distribution of benefits; to provide for appeals of determinations made under the plan provisions; to provide relative to the tax status of benefits; to provide relative to interest credits; and to provide for related matters.

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

HOUSE BILL NO. 77—

BY REPRESENTATIVE MONTOUCET
AN ACT

To enact R.S. 11:2254.1, relative to creditable service in the Firefighters' Retirement System; to provide relative to the conversion of unused leave to service credit in the system; to authorize employers to allow such conversion; to provide for procedures and limitations; to provide relative to the costs of such conversions; and to provide for related matters.

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

HOUSE BILL NO. 111—

BY REPRESENTATIVE LEGER
A JOINT RESOLUTION

Proposing to amend Article VI, Section 26(E) of the Constitution of Louisiana, relative to parish ad valorem taxes; to authorize the governing authority of Orleans Parish to levy annually an additional ad valorem tax for fire protection and an additional ad valorem tax for police protection; to provide relative to the uses of the proceeds of ad valorem taxes; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

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

HOUSE BILL NO. 126—

BY REPRESENTATIVE HENRY BURNS
AN ACT

To amend and reenact R.S. 32:863.1(B), relative to evidence of compulsory motor vehicle liability security contained in a motor vehicle; to provide for document requirements; to provide for compliance checks by law enforcement officers; and to provide for related matters.

Reported with amendments by the Committee on Transportation, Highways and Public Works.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Reengrossed House Bill No. 126 by Representative Henry Burns

AMENDMENT NO. 1

On page 2, after line 5, insert:
 "Section 2. This Act shall become effective if, as, and when that Act which originated as House Bill No. 872 of the 2014 Regular Session of the Legislature is enacted and becomes effective."

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

HOUSE BILL NO. 132—

BY REPRESENTATIVE JEFFERSON
AN ACT

To enact R.S. 47:338.24.1, relative to municipal sales and use taxes; to authorize the governing authority of the town of Homer to levy and collect an additional sales and use tax; to provide for voter approval; and to provide for related matters.

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

HOUSE BILL NO. 133—

BY REPRESENTATIVE ANDERS
AN ACT

To amend and reenact R.S. 34:1861(A) and (B), relative to the Vidalia Port Commission; to provide relative to the residency requirement for membership and the boundaries of the commission; and to provide for related matters.

Reported favorably by the Committee on Transportation, Highways and Public Works. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 139—

BY REPRESENTATIVES JEFFERSON AND NORTON
AN ACT

To designate a portion of Louisiana Highway 798-2 in the Town of Arcadia in Bienville Parish as "Martin Luther King, Jr. Drive".

Reported favorably by the Committee on Transportation, Highways and Public Works. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 142—

BY REPRESENTATIVE RICHARD
AN ACT

To amend and reenact R.S. 39:82(A), 352, and 1489 and to enact Subpart S of Part II-A of Chapter 1 of Subtitle I of Title 39 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 39:100.146, Subpart G of Part I of Chapter 16 of Subtitle III of Title 39 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 39:1493.11, and R.S. 39:1498(A)(10), relative to professional, personal, and consulting services procurement; to require a reduction in the dollar amount of certain professional, personal, and consulting service contracts; to provide for the submission of periodic reports; to provide for exceptions; to provide for certain determinations before contract approval; to establish the Higher Education Financing Fund; to provide for the deposit, use, and investment of monies in the fund; to prohibit expenditure of savings from contract reductions; to provide for an effective date; and to provide for related matters.

Reported with amendments by the Committee on Finance.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Finance to Reengrossed House Bill No. 142 by Representative Richard

AMENDMENT NO. 1

On page 1, line 4, change "Subpart" to "and Subpart"

AMENDMENT NO. 2

On page 1, line 6, delete "and R.S. 39:1498(A)(10)."

AMENDMENT NO. 3

On page 1, line 7, change "a reduction in the dollar amount" to "approval by the Joint Legislative Committee on the Budget"

AMENDMENT NO. 4

On page 1, line 17, change "Subpart" to "and Subpart"

AMENDMENT NO. 5

On page 1, line 18, delete "and R.S." and on line 19, delete "39:1498(A)(10)"

AMENDMENT NO. 6

On page 2, line 14, change "direct state general" to "State General"

AMENDMENT NO. 7

On page 2, line 15, change "fund appropriations" to "Fund (Direct) and Overcollections Fund appropriations"

AMENDMENT NO. 8

On page 2, at the end of line 15 after "contracts" insert "not approved by the Joint Legislative Committee on the Budget"

AMENDMENT NO. 9

On page 2, line 16, change "Fiscal Year 2014-2015" to "each fiscal year"

AMENDMENT NO. 10

On page 2, line 27, change "direct state general fund" to "State General Fund (Direct) and Overcollections Fund"

AMENDMENT NO. 11

On page 2, line 28, after "contracts" and before "for" insert "not approved by the Joint Legislative Committee on the Budget"

AMENDMENT NO. 12

On page 2, line 29, change "Fiscal Year 2014-2015" to "each fiscal year"

AMENDMENT NO. 13

On page 3, delete lines 6 and 7, and insert the following: "shall take place quarterly in each fiscal year."

AMENDMENT NO. 14

On page 3, line 29, change "contracts remaining at the end of Fiscal Year 2014-2015" to before "contracts not approved by the Joint Legislative Committee on the Budget as provided in R.S. 39:1493.11 remaining at the end of each fiscal year"

AMENDMENT NO. 15

On page 4, line 16, delete "House" and on line 17 delete "Committee on Appropriations" and insert "Joint Legislative Committee on the Budget"

AMENDMENT NO. 16

On page 4, at the end of line 19, insert the following: "The report shall also indicate if each contract is for discretionary purposes or if it is for non-discretionary purposes."

AMENDMENT NO. 17

On page 4, delete lines 21 through 29, on page 5, delete lines 1 through 19 and insert the following:

"SUBPART G. APPROVAL OF CERTAIN CONTRACTS FOR FISCAL YEAR 2014-2015 THROUGH FISCAL YEAR 2016-2017

§1493.11. Approval of Certain Contracts for Fiscal Year 2014-2015 Through Fiscal Year 2016-2017

A. (1) In Fiscal Year 2014-2015 through 2016-2017, all contracts for professional, personal, and consulting services with a total dollar amount of forty thousand dollars or more per year which are funded solely with the State General Fund (Direct) or the Overcollections Fund and are for discretionary purposes shall be reported to the Joint Legislative Committee on the Budget for review and approval. If within thirty days of receipt of the contract, the Joint Legislative Committee on the Budget does not place the contract on its agenda for review and approval, the contract shall be deemed to be approved.

(2) If within thirty days of receipt of the contract, the contract is placed on the agenda for review and approval, it shall require the approval of the Joint Legislative Committee on the Budget in a vote of the committee in open meeting. The Joint Legislative Committee on the Budget may either approve the contract, reject the contract and notify the commissioner of administration that such funds otherwise proposed for this purpose be deposited into the Higher Education Financing Fund as provided in R.S. 39:100.146, or the Joint Legislative Committee on the Budget may recommend revisions to the contract.

(3) If the Joint Legislative Committee on the Budget recommends revisions to the contract, the contract shall not become effective until it is revised, resubmitted to the Joint Legislative Committee on the Budget, and acted upon by the committee. If the contract is not resubmitted to the Joint Legislative Committee on the Budget within thirty days after the committee recommends revisions to the contract, the contract shall be deemed to be rejected."

AMENDMENT NO. 18

On page 5, line 20, change "D." to "B."

AMENDMENT NO. 19

On page 5, line 23, change "remain unexpended and unencumbered" to "are not approved by the Joint Legislative Committee on the Budget"

AMENDMENT NO. 20

On page 5, delete lines 24 and 25 and insert the following: "Such determinations shall take place quarterly in fiscal years 2014-2015, 2015-2016, and 2016-2017."

AMENDMENT NO. 21

On page 6, line 4, change "E." to "C."

AMENDMENT NO. 22

On page 6, delete lines 8 through 10 and insert the following:

"(2) All contracts to implement the programs of the Department of Health and Hospitals that are funded pursuant to Title XIX, Title XX and Title XXI of the Social Security Act or funded fully or partially by federal funds."

AMENDMENT NO. 23

On page 6, delete lines 11 through 26 and insert the following:

"Section 2. The provisions of this Act shall become null, void, and of no effect on July 1, 2017."

AMENDMENT NO. 24

On page 6, line 27, change "Section 2" to "Section 3"

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

HOUSE BILL NO. 178—

BY REPRESENTATIVE DIXON

AN ACT

To enact R.S. 17:81(T)(3) and (4), relative to instruction in public schools regarding dating violence; to require school governing authorities to provide instruction to certain school employees and information to the parents of certain students regarding dating violence; to require the inclusion of information on dating violence in student codes of conduct; to require school boards to collect data and local superintendents to provide reports relative to dating violence; and to provide for related matters.

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

HOUSE BILL NO. 179—

BY REPRESENTATIVE DIXON

AN ACT

To enact R.S. 17:444(B)(4)(d), relative to employment contracts for school employees who are promoted or employed in a position of higher salary; to provide for the superintendent to disclose the terms of such contracts to the board; and to provide for related matters.

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

HOUSE BILL NO. 194—

BY REPRESENTATIVE ROBIDEAUX

AN ACT

To enact Subpart PP of Part 1 of Chapter 1 of Subtitle II of Title 47 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 47:120.231, relative to state individual income tax return checkoffs for certain donations; to provide for a method for individuals to contain all or a portion of any refund due to them to Louisiana State Troopers Charities, Inc.; to provide for the administration and disbursement of donated monies; to provide for reporting; to provide for an effective date; and to provide for related matters.

Reported favorably by the Committee on Revenue and Fiscal Affairs. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 236—

BY REPRESENTATIVE BROADWATER

AN ACT

To amend and reenact R.S. 47:1676(C)(2)(a) and (D)(1) and 9026 and to enact R.S. 47:1676(D)(4), relative to the collection of certain debts by the office of debt recovery within the Department of Revenue; to provide relative to the authority of such office to collect certain delinquent debts; to authorize the office to utilize the offset of certain gaming winnings in the collection of delinquent debt; to authorize the deduction of fees from certain gaming winnings under certain circumstances; to provide for civil or criminal immunity under certain circumstances; to authorize immunity from claims for damages

under certain circumstances; to delete references to certain political subdivisions within the authority of the office of debt recovery; and to provide for related matters.

Reported with amendments by the Committee on Revenue and Fiscal Affairs.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Revenue and Fiscal Affairs to Reengrossed House Bill No. 236 by Representative Broadwater

AMENDMENT NO. 1

On page 1, line 2, after "reenact" change "R.S. 47:1676(C)(2)(a) and (D)(1)" to: "R.S. 6:333(F)(14) and (18), R.S. 46:236.1.4(A), and R.S. 47:1676(C)(2)(a) and (D)(1), 1677(A),"

AMENDMENT NO. 2

On page 1, line 5, after "debts;" insert "to provide for the disclosure of certain information by banks and financial institutions for data match purposes; "

AMENDMENT NO. 3

On page 1, between lines 12 and 13, insert:

"Section 1. R.S. 6:333(F)(14) and (18) are hereby amended and reenacted to read as follows:

§333. Disclosure of financial records; reimbursement of costs
* * *

F. The following disclosures by a bank or any affiliate are hereby specifically authorized and, except as otherwise provided in this Subsection, nothing in this Section shall prohibit, restrict, or otherwise apply to:

* * *

(14) The disclosure by a bank or any affiliate of data match information on an individual to the secretary of the Department of Children and Family Services, or his designee in the office of children and family services, child support enforcement section, for use in attempting to establish, modify, or enforce a child support obligation of such individual. Such disclosure to the department shall be limited to the name, record address, social security or taxpayer identification number, and either an average daily account balance for the most recent thirty-day period or a current account balance, of a noncustodial parent who maintains an account at such institution and who owes past-due support as identified by the state by name and social security or taxpayer identification number.

* * *

(18) The disclosure by a bank or any of its subsidiaries or affiliates of data match information on an account owner to the secretary of the Department of Revenue, and his or her designee in the office of debt recovery, for use in attempting to enforce a final tax or non-tax assessment or judgment against such individual or entity. Such disclosure to the department or office shall be limited to the name, record address, social security or taxpayer identification number, other identifying information, and either an average daily account balance for the most recent thirty-day period or a current account balance, of a state tax or state non-tax debtor who maintains an account or is a customer at such institution and who purportedly owes a final state tax or state non-tax assessment or judgment.

* * *

Section 2. R.S. 46:236.1.4(A) is hereby amended and reenacted to read as follows:

§236.1.4. Family and child support programs; financial institution duties; responsibilities

A. A financial institution shall provide the name, record address, social security number or other taxpayer identification number, other identifying information and either an average daily account balance for the most recent thirty-day period or a current account balance for each calendar quarter for each noncustodial parent who maintains an account at such institution and who owes past due support.

* * *"

AMENDMENT NO. 4

On page 1, at the beginning of line 13, change "Section 1." to "Section 3." and after "(D)(1)" insert ", 1677(A)."

AMENDMENT NO. 5

On page 3, line at the end of line 27, insert the following: "The office and the Department of Children and Family services shall work together to create and implement a jointly coordinated process and mechanism that complies with each entity's authority to seize payments of progressive slot machine annuities, cash gaming winnings, and the payments of lottery prizes."

AMENDMENT NO. 6

On page 3, after line 28, insert:

"§1677. Financial institution data match

A. A financial institution or its processor shall provide to the department or the office, the name, record address, social security number or other taxpayer identification number, any other identifying information, and either an average daily account balance for the most recent thirty-day period or a current account balance, for each calendar quarter for each account owner who maintains an account at such institution and who the office purports is a tax or nontax debtor.

* * *

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

HOUSE BILL NO. 255—

BY REPRESENTATIVE ORTEGO

AN ACT

To enact R.S. 47:338.212, relative to the city of Carencro; to authorize the city to levy a hotel occupancy tax; to provide for the use of tax revenues; and to provide for related matters.

Reported favorably by the Committee on Local and Municipal Affairs. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 285—

BY REPRESENTATIVE ST. GERMAIN

AN ACT

To amend and reenact R.S. 32:431.1(E)(3), relative to school attendance as condition of driving privileges; to provide for the length of time documentation of school attendance remains valid; and to provide for related matters.

Reported favorably by the Committee on Transportation, Highways and Public Works. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 311—

BY REPRESENTATIVE ST. GERMAIN

AN ACT

To amend and reenact R.S. 41:1217(A), relative to the lease of state lands; to exempt leases on lands located between the guide levees of the Atchafalaya Basin from the lease extension requirement that the lessee construct improvements; to provide for the extension of such leases; and to provide for related matters.

Reported with amendments by the Committee on Natural Resources.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Natural Resources to Engrossed House Bill No. 311 by Representative St. Germain

AMENDMENT NO. 1

On page 1, line 15, after "(2)" delete the remainder of the line and on line 16, delete "of the Atchafalaya Basin, a lease" and insert "A lease"

AMENDMENT NO. 2

On page 2, line 29, delete "Any" and insert "Notwithstanding any other provision of this Section to the contrary and only if the lessee is compliant with the terms of the lease agreement, any"

AMENDMENT NO. 3

On page 2, line 30, after "for" insert "up to four"

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

HOUSE BILL NO. 315—

BY REPRESENTATIVE STUART BISHOP

AN ACT

To repeal Part XI of Chapter 11 of Title 23 of the Louisiana Revised Statutes of 1950, comprised of R.S. 23:1750 through 1750.10, relative to unemployment compensation; to repeal statutes regarding shared-work plans.

Reported favorably by the Committee on Labor and Industrial Relations. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 390—

BY REPRESENTATIVE MACK

AN ACT

To enact R.S. 49:170.19, relative to honorary designations; to declare fox pen hunting as part of the folklife heritage of the state; and to provide for related matters.

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

HOUSE BILL NO. 407—

BY REPRESENTATIVES CARTER, SMITH, AND KATRINA JACKSON

AN ACT

To amend and reenact R.S. 17:221(B), relative to school attendance; to provide relative to eligibility criteria for admission or readmission to a public school; to prohibit city, parish, and other local public school boards from denying admission or readmission based on certain characteristics; and to provide for related matters.

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

HOUSE BILL NO. 484—

BY REPRESENTATIVE SIMON

AN ACT

To amend and reenact R.S. 32:403.3, relative to the deaf and hard of hearing; to provide for a deaf or hard of hearing designation on the registration of a motor vehicle; to authorize the secretary of the Department of Public Safety and Corrections to promulgate rules and regulations to implement the deaf or hard of hearing designation; and to provide for related matters.

Reported with amendments by the Committee on Transportation, Highways and Public Works.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Engrossed House Bill No. 484 by Representative Simon

AMENDMENT NO. 1

On page 2, line 11, after "regulations" insert "in accordance with the Administrative Procedure Act"

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

HOUSE BILL NO. 533—

BY REPRESENTATIVES SEABAUGH AND REYNOLDS
AN ACT

To amend and reenact R.S. 17:3902(B)(5), relative to the evaluation program for teachers and administrators; to prohibit the inclusion of the test scores of certain students in the value-added assessment model; and to provide for related matters.

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

HOUSE BILL NO. 537—

BY REPRESENTATIVE ST. GERMAIN
AN ACT

To enact R.S. 47:513.1, relative to notices of vehicle taxes; to provide for notices given to new residents; to provide for time to pay certain vehicle taxes; and to provide for related matters.

Reported favorably by the Committee on Transportation, Highways and Public Works. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 543—

BY REPRESENTATIVE ADAMS
AN ACT

To amend and reenact R.S. 32:318(H), relative to audible and visual signals on certain vehicles; to allow all publicly owned fire department vehicles to be equipped with blue colored electric lights; and to provide for related matters.

Reported favorably by the Committee on Transportation, Highways and Public Works. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 547—

BY REPRESENTATIVE STUART BISHOP
AN ACT

To enact Subpart L of Part III of Chapter 17 of Title 39 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 39:1647, relative to procurement; to provide for the purchase of certain furniture in certain circumstances; and to provide for related matters.

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

HOUSE BILL NO. 583—

BY REPRESENTATIVE MACK
AN ACT

To enact R.S. 47:1923(D)(3), relative to the Livingston Parish assessor; to require the payment of certain group insurance premiums for retirees of the assessor's office; to establish retiree eligibility criteria; and to provide for related matters.

Reported favorably by the Committee on Local and Municipal Affairs. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 637—

BY REPRESENTATIVE CONNICK
AN ACT

To amend and reenact Code of Criminal Procedure Article 895.1(F)(3)(c) and (d) and to enact Code of Criminal Procedure Article 895.1(F)(3)(e), relative to fees paid as a condition of probation; to provide relative to the use of monies credited to the Sex Offender Registry Technology Fund; and to provide for related matters.

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

HOUSE BILL NO. 663—

BY REPRESENTATIVE ROBIDEAUX
AN ACT

To amend and reenact Section 3.(C), (G), and (I) and Section 4.A and to enact Section 3.(M) and (N) of Act No. 421 of the 2013 Regular Session of the Legislature, relative to the Louisiana Tax Delinquency Amnesty Act of 2013; to provide relative to the amount of penalties and interest waived during certain amnesty periods; to provide with respect to the taxes eligible for amnesty; to provide for the doubling of penalties under certain circumstances; to prohibit certain forms of payment of delinquent tax, interest, penalty, or fees pursuant to the Amnesty Program; to authorize installment agreements for certain taxes; to provide for certain requirements and limitations for installment agreements; to authorize the procurement of collection services under certain circumstances; to provide with respect to amnesty administration services and for the procurement of such services; to authorize the promulgation of rules; to prohibit the implementation of future amnesty programs for a certain period of time; and to provide for related matters.

Reported with amendments by the Committee on Revenue and Fiscal Affairs.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Revenue and Fiscal Affairs to Reengrossed House Bill No. 663 by Representative Robideaux

AMENDMENT NO. 1

On page 1, line 2, change "Section 3.(C), (G), and (I) and Section 4.A and" to "Section 3.(B), (C), (E)(1), (G), and (I) and Section 4.A,"

AMENDMENT NO. 2

On page 1, line 3, after "(N)" insert ", and to repeal Section 3.(L)(3), all"

AMENDMENT NO. 3

On page 1, line 5, after "during" insert "a" and change "periods" to "period"

AMENDMENT NO. 4

On page 1, line 16, change "Section 3.(C), (G)" to "Section 3.(B), (C), (E)(1), (G)"

AMENDMENT NO. 5

On page 1, line 18, after "(N)" insert "of Act No. 421"

AMENDMENT NO. 6

On page 2, between lines 2 and 3, insert:

"(B) The amnesty program shall be effective for a period of at least two months duration in 2013 occurring prior to December 31, 2013; and for a period of at least one month in 2014, occurring between July 1, 2014 and December 31, 2014; and for a period of at least one month in 2015, occurring between July 1, 2015, and December 31, 2015; all at the discretion of the secretary. The tax amnesty program shall apply to all taxes administered by the department except for motor fuel taxes and penalties for failure to submit information reports that are not based on an underpayment of tax."

AMENDMENT NO. 7

On page 2, delete lines 20 through 23

AMENDMENT NO. 8

On page 2, between lines 24 and 25, insert:

"(E) Amnesty for matters under examination and in litigation.
(1) Taxpayers involved in field audits or litigation that participate in an amnesty program shall agree to abide by the department's interpretation of the law with respect to issues involved in the audit or litigation resolved through amnesty for all taxable periods beginning in 2014, 2015, and 2016 for the taxpayers participating in the 2013 amnesty period; and for all taxable periods

beginning on 2015, 2016, and 2017 for taxpayers participating in the 2014 amnesty period; and for all taxable periods beginning on 2016, 2017, and 2018 for taxpayers participating in the 2015 amnesty period. Taxpayers shall agree to abide by the department's interpretation of the law at the time the returns for these periods are filed. Failure to abide by the department's interpretation of the law for these periods shall subject the taxpayer to the negligence penalty under R.S. 47:1604.1.

* * *

AMENDMENT NO. 9

On page 3, line 9, after "contrary" change the comma "," to a colon ":"

AMENDMENT NO. 10

On page 3, line 12, after "applied" change ". If" to "; and if"

AMENDMENT NO. 11

On page 3, line 13, change "sixty-seven percent of all" to "all"

AMENDMENT NO. 12

On page 3, line 14, change "thirty-three percent" to "fifty percent"

AMENDMENT NO. 13

On page 3, delete lines 15 through 18, and insert: "the interest shall be waived. However, any taxpayer for which"

AMENDMENT NO. 14

On page 3, line 20, after "owed to the state" delete the remainder of the line, delete lines 21 through 23, and insert: "pursuant to those statutes prior to the end of the 2014 amnesty period, who fails to submit an amnesty application during the 2014 amnesty period, shall be subject to double"

AMENDMENT NO. 15

On page 4, line 7, after "period" delete the remainder of the line, and on line 8, delete "taxpayer applies"

AMENDMENT NO. 16

On page 5, line 18, after "payments," insert: "For the 2014 amnesty program, "timely payment" shall mean all installment payments shall be received no later than May 1, 2015."

AMENDMENT NO. 17

On page 5, delete lines 24 through 27

AMENDMENT NO. 18

On page 6, line 8, after "of May" delete the remainder of the line, on line 9, delete "agreement applies" and insert "of 2015"

AMENDMENT NO. 19

On page 7, line 5, change "2015" to "2014"

AMENDMENT NO. 20

On page 7, line 7, change "2025" to "2024"

AMENDMENT NO. 21

On page 7, after line 21, insert: "Section 2. Section 3.(L)(3) of Act No. 421 of the 2013 Regular Session is hereby repealed."

On motion of Senator Riser, the committee amendment was adopted. The amended bill was read by title and recommitted to the Committee on Finance.

HOUSE BILL NO. 689—

BY REPRESENTATIVE STUART BISHOP
AN ACT

To amend and reenact R.S. 23:633(B), relative to the payment of wages; to require that certain employees be paid no less than twice monthly; to provide with respect to payment deadlines; and to provide for related matters.

Reported favorably by the Committee on Labor and Industrial Relations. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 692—

BY REPRESENTATIVE BROADWATER
AN ACT

To amend and reenact R.S. 23:1538(A)(1) and 1572, relative to unemployment compensation; to provide with respect to payroll reports; to allow the administrator to make estimates in the absence of all of the relevant information; to provide with respect to the termination of employer status; to provide for the termination of coverage; to provide time frames; and to provide for related matters.

Reported favorably by the Committee on Labor and Industrial Relations. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 698—

BY REPRESENTATIVE COX
AN ACT

To amend and reenact R.S. 23:1531.1(A)(introductory paragraph) and (D), relative to the electronic filing of contribution and wage reports; to remove the ability to file by magnetic media; to provide with respect to the Administrative Procedure Act; and to provide for related matters.

Reported favorably by the Committee on Labor and Industrial Relations. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 726—

BY REPRESENTATIVE IVEY
AN ACT

To amend and reenact R.S. 11:545(D), R.S. 15:598, R.S. 22:831(B), R.S. 40:1379.3.1(D) and 1379.7(B), and Code of Criminal Procedure Article 895.1(F)(3)(a), relative to special treasury funds; to provide for the uses of the Department of Public Safety Police Officers Fund, the Criminal Identification and Information Fund, the Louisiana State Police Salary Fund, the Concealed Handgun Permit Fund, the Public Safety DWI Testing, Maintenance, and Training Fund, and the Sex Offender Registry Technology Fund; to authorize the use of certain monies in such funds for special law enforcement initiatives; and to provide for related matters.

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

HOUSE BILL NO. 765—

BY REPRESENTATIVE PIERRE
AN ACT

To amend and reenact R.S. 23:1294(A)(2)(introductory paragraph) and (g), and to enact R.S. 23:1294(A)(4), relative to the Workers' Compensation Advisory Council; to provide with respect to membership; to provide for diverse representation within the state; and to provide for related matters.

Reported favorably by the Committee on Labor and Industrial Relations. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 789—

BY REPRESENTATIVE MORENO AND SENATOR MORRELL
AN ACT

To enact R.S. 33:1375, relative to the city of New Orleans; to provide relative to ordinances enacted by the governing authority of the city; to establish maximum penalties for the violation of such ordinances; to provide exceptions; and to provide for related matters.

Reported favorably by the Committee on Local and Municipal Affairs. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 837—

BY REPRESENTATIVE HAVARD
AN ACT

To amend and reenact R.S. 33:2345(B), relative to municipal chiefs of police; to provide for training requirements for each municipal chief of police; to change the training hours required relative to continuing education; and to provide for related matters.

Reported favorably by the Committee on Local and Municipal Affairs. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 853—

BY REPRESENTATIVE HARRIS
AN ACT

To amend and reenact R.S. 39:2(23), (24), (46), and (47), 36(A), 51(C), 87.2(B) and (C)(1), and 87.3(A)(introductory paragraph), (2)(a), (3), and (4)(a) and (B), relative to the operating budget; to provide for definitions; to provide for information included in the executive budget; to provide for information included in the General Appropriation Bill; to provide for information included in the Ancillary Appropriation Act; to provide for changes to expenditure category allocations included in the General Appropriation Bill; to provide for approval of certain changes to expenditure category allocations included in the General Appropriation Bill; to provide for an effective date; and to provide for related matters.

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

HOUSE BILL NO. 872—

BY REPRESENTATIVE IVEY
AN ACT

To amend and reenact R.S. 32:862(G)(4), 863(A)(1) and (3)(a), and (B)(2)(b), 863.1(I)(3), 864, and 865(A) and (B)(1) and to enact R.S. 32:868, relative to increasing the penalties for operating a motor vehicle without the required motor vehicle liability security; to require increased penalties for failing to provide required proof of compliance; to require suspension, revocation or cancellation of driver's license and registration for violations; to remove limits on the maximum amount of penalties and reinstatement fees that are assessed; to increase the administrative reinstatement fee; to dedicate revenue from the increased penalties to fund a real-time database for automobile liability insurance; and to provide for related matters.

Reported with amendments by the Committee on Transportation, Highways and Public Works.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Reengrossed House Bill No. 872 by Representative Ivey

AMENDMENT NO. 1

On page 2, line 6, change "herein below," to "in this Section."

AMENDMENT NO. 2

On page 3, line 27, after "Paragraph (2)" delete the comma "," and on line 28, after "Subsection" insert a comma " , "

AMENDMENT NO. 3

On page 4, line 7, change "fifty twenty-five" to "twenty-five fifty"

AMENDMENT NO. 4

On page 4, line 22, change "seventy-five" to "twenty-five"

AMENDMENT NO. 5

On page 4, line 23, delete "one" and on line 24, delete "hundred"

AMENDMENT NO. 6

On page 4, line 25, change "three" to "one"

On motion of Senator Adley, the committee amendment was adopted. The amended bill was read by title and recommitted to the Committee on Revenue and Fiscal Affairs.

HOUSE BILL NO. 876—

BY REPRESENTATIVES SEABAUGH AND HENRY BURNS
AN ACT

To enact R.S. 17:2118, relative to the recognition of traditional winter celebrations in public schools; to authorize school boards to allow certain greetings and displays; to provide limitations; and to provide for related matters.

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

HOUSE BILL NO. 880—

BY REPRESENTATIVE STOKES
AN ACT

To amend and reenact R.S. 23:1540 through 1541.1, 1711(G)(1)(d), 1722 through 1724, 1728, 1766(B), and 1767(D), relative to unemployment insurance tax delay periods; to make tax appeal delay periods uniform; to cause delay periods to begin at the time of mailing rather than the time of receipt; to provide relative to rights of employers to apply for review of a quarterly benefit charge statement; to provide that an appeal of a notice of chargeability be made directly to an administrative law judge; to provide relative to professional employer organizations; and to provide for related matters.

Reported favorably by the Committee on Labor and Industrial Relations. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 885—

BY REPRESENTATIVE CONNICK
AN ACT

To enact R.S. 15:544.2, relative to registration and notification of sex offenders and child predators; to provide for a determination of the end of a registration and notification period by the Department of Justice; to provide for the procedures for such determinations; to provide for the duties of office of state police, the Department of Justice, and certain sheriffs for purposes of this determination; to provide relative to the adjustment of these determinations; to provide relative to appeals of such determinations made by the Department of Justice; to provide for the issuance of a formal letter relative to an offender's successful completion of the registration and notification requirements; and to provide for related matters.

Reported with amendments by the Committee on Finance.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Finance to Reengrossed House Bill No. 885 by Representative Connick

AMENDMENT NO. 1

On page 7, delete line 7 and insert the following:

"Section 2. This Act shall take effect and become operative if and when the Act which originated as House Bill No. 637 of this 2014 Regular Session of the Legislature is enacted and becomes effective."

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

May 20, 2014

HOUSE BILL NO. 900—
BY REPRESENTATIVE HODGES
AN ACT

To enact R.S. 32:422.2, relative to driver education; to create the Louisiana Advisory Council on Driver Education; to provide for membership; to provide for the council's responsibilities; and to provide for related matters.

Reported with amendments by the Committee on Transportation, Highways and Public Works.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Reengrossed House Bill No. 900 by Representative Hodges

AMENDMENT NO. 1
On page 1, line 13, at the end of the line, change "one" to "two"

AMENDMENT NO. 2
On page 1, line 14, change "member" to "members" and change "secretary" to "commissioner."

AMENDMENT NO. 3
On page 3, delete lines 2 and 3 and insert the following: "by the commissioner of the office of motor vehicles in the same manner as the original appointment to fill the unexpired term."

AMENDMENT NO. 4
On page 3, line 9, change "will" to "shall"

AMENDMENT NO. 5
On page 3, delete line 10 and insert the following:
"(10) Members of the council shall serve without compensation and reimbursement of expenses other than compensation and reimbursement provided for by their employers."

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

HOUSE BILL NO. 907—
BY REPRESENTATIVES ST. GERMAIN AND STOKES
AN ACT

To enact R.S. 32:410(D) and R.S. 40:1321(M) and to repeal Act No. 807 of the 2008 Regular Session of the Legislature and Act No. 151 of the 2010 Regular Session of the Legislature, relative to the issuance of driver's licenses and special identification cards in compliance with the REAL ID Act of 2005; to provide for implementation of the REAL ID Act; to provide for exceptions; to provide penalties; and to provide for related matters.

Reported with amendments by the Committee on Transportation, Highways and Public Works.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Reengrossed House Bill No. 907 by Representative St. Germain

AMENDMENT NO. 1
On page 2, line 21, change "must" to "shall"

AMENDMENT NO. 2
On page 2, line 25, change "must" to "shall"

AMENDMENT NO. 3
On page 2, line 27, change "must" to "shall"

On motion of Senator Adley, the committee amendment was adopted. The amended bill was read by title and recommitted to the Committee on Finance.

HOUSE BILL NO. 915—
BY REPRESENTATIVE ALFRED WILLIAMS
AN ACT

To enact R.S. 13:1000.10, 1415, 2071.1, 2488.40, and Part X of Chapter 7 of Title 13 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 13:2489.1, relative to collection of fees in all East Baton Rouge Parish courts; to require all courts in East Baton Rouge Parish to levy a warrant recall fee to fund a misdemeanor detention facility; to provide for the collection of the fee and expenditure of funds collected; to provide reporting requirements; and to provide for related matters.

Reported favorably by the Committee on Finance. The bill was read by title and recommitted to the Committee on Revenue and Fiscal Affairs.

HOUSE BILL NO. 932—
BY REPRESENTATIVE ST. GERMAIN
AN ACT

To amend and reenact R.S. 32:1253(E) and to enact R.S. 32:705.1, relative to donations of motor vehicles; to provide for donations of motor vehicles by an act under private signature duly acknowledged; to prohibit the motor vehicle commission from implementing or enforcing a rule to limit or prohibit a dealer from making certain charitable donations; and to provide for related matters.

Reported with amendments by the Committee on Transportation, Highways and Public Works.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Reengrossed House Bill No. 932 by Representative St. Germain

AMENDMENT NO. 1
On page 1, delete lines 2 through 6 and insert the following:
"To enact R. S. 32:705.1, relative to motor vehicles; to provide for donation of titled motor vehicles by manual gift; and to provide for related matters."

AMENDMENT NO. 2
On page 1, line 8, after "Section 1." delete "R.S. 32:1253(E) is hereby amended and reenacted and"

AMENDMENT NO. 3
On page 1, delete lines 11 through 13 and insert the following: "The donation of a titled motor vehicle by manual gift as provided by Civil Code Article 1543 and documented by delivery of the motor vehicle's previously issued certificate of title that is executed by the donor-owner may be submitted to the office of "

AMENDMENT NO. 4
On page 1, delete lines 17 through 21 and delete page 2 in its entirety.

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

HOUSE BILL NO. 979—
BY REPRESENTATIVE ST. GERMAIN
AN ACT

To amend and reenact R.S. 48:77(B)(2) and to enact Chapter 18 of Title 32 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 32:1801 through 1806, relative to the Department of Transportation and Development; to create the Louisiana Transportation Infrastructure Bank; to provide for a board of directors; to provide for membership, duties, and authority of the board; to provide for the adoption of bylaws, rules, and regulations by the board; to provide for the receipt, administration, and expenditure of federal grants allotted for the fund; to create and provide for the capitalization of the Louisiana Transportation Infrastructure Fund, investment, and

disposition of the funds; to authorize the bank to incur debt and issue bonds, notes, or other evidences of indebtedness and to guarantee the debt of other entities; to authorize loans from the fund to local governments, political subdivisions, and public entities; to provide procedures for political subdivisions to enter into such indebtedness; to exempt evidence of indebtedness from taxation; and to provide for related matters.

Reported with amendments by the Committee on Transportation, Highways and Public Works.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Reengrossed House Bill No. 979 by Representative St. Germain

AMENDMENT NO. 1

On page 3, line 21, after "Development" insert ", or his designee"

AMENDMENT NO. 2

On page 3, line 22, after "treasurer" insert ", or his designee"

AMENDMENT NO. 3

On page 3, line 24, after "Public Works" insert ", or his designee"

AMENDMENT NO. 4

On page 3, line 26, after "Public Works" insert ", or his designee"

On motion of Senator Adley, the committee amendment was adopted. The amended bill was read by title and recommitted to the Committee on Finance.

HOUSE BILL NO. 981—

BY REPRESENTATIVE GAINES

AN ACT

To enact R.S. 47:337.10.1, relative to the parish of St. John the Baptist; to provide relative to political subdivisions within the parish; to provide relative to the sales and use taxes levied by the political subdivisions; to authorize the governing authority of the parish and of any such political subdivision to establish sales tax holidays; to authorize the governing authorities to exempt purchases of tangible personal property from sales and use taxes during any such holiday; to provide limitations; and to provide for related matters.

Reported favorably by the Committee on Local and Municipal Affairs. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 992—

BY REPRESENTATIVE ROBIDEAUX

AN ACT

To enact R.S. 41:1224.1, relative to leases to leases and other property transactions involving specified property in Lafayette Parish; to exempt such leases or transactions from general requirements regarding leases of public property, including requirements for advertising and bidding; and to provide for related matters.

Reported favorably by the Committee on Local and Municipal Affairs. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 1033—

BY REPRESENTATIVES KLECKLEY, ADAMS, ANDERS, ARMES, ARNOLD, BADON, BARRAS, BARROW, BERTHELOT, BILLIOT, STUART BISHOP, WESLEY BISHOP, BROADWATER, BROSSETT, BROWN, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CHAMPAGNE, CHANEY, COX, DANAHAY, DIXON, DOVE, FANNIN, FOIL, FRANKLIN, GISCLAIR, GUINN, HARRIS, HARRISON, HENSGENS, HOFFMANN, HONORE, HUNTER, HUVAL, IVEY, KATRINA JACKSON, JAMES, JEFFERSON, NANCY LANDRY, TERRY LANDRY, LEBAS, LEGER, LEOPOLD, LORUSSO, MACK, MILLER, NORTON, PIERRE, PONTI, POPE, PRICE, PYLANT, REYNOLDS, RICHARD, RITCHIE, ROBIDEAUX, SCHEXNAYDER, SEABAUGH, SHADOIN, SIMON, SMITH, ST. GERMAIN, STOKES, TALBOT, THIBAUT, THIERRY, THOMPSON, WHITNEY, ALFRED WILLIAMS, PATRICK WILLIAMS, WILLMOTT, AND WOODRUFF AND SENATOR ALARIO

AN ACT

To enact R.S. 17:3138.2, relative to public postsecondary funding to meet workforce needs; to establish the Workforce and Innovation for a Stronger Economy Fund; to provide for the dedication, deposit, use, and investment of monies in the fund; to provide for a statewide workforce demand and gap analysis; to provide for a Workforce and Innovation for a Stronger Economy Fund Strategic Planning Council as an independent subcommittee of the Board of Regents; to provide for reporting requirements; to provide for an effective date; and to provide for related matters.

Reported with amendments by the Committee on Finance.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Finance to Reengrossed House Bill No. 1033 by Representative Kleckley

AMENDMENT NO. 1

On page 2, delete lines 8 through 10, and insert the following:

"C. Subject to an annual appropriation by the legislature, each fiscal year the sum of forty million dollars shall be deposited into the fund. Monies in the fund shall be appropriated and administered as"

AMENDMENT NO. 2

On page 2, line 22, change "(4)" to "(4)(a)"

AMENDMENT NO. 3

On page 2, line 26, between "entity." and "The certification.", insert "Match certification shall be reported to the Joint Legislative Committee on the Budget within thirty days of the receipt."

AMENDMENT NO. 4

On page 3, between lines 3 and 4, insert the following:

"(b) In any fiscal year that the total appropriated funds from the sum of the state general fund and dedicated funds for higher education are below the appropriated funding in the prior fiscal year, the WISE Council may at its discretion, delay or waive requirements as set forth in Subparagraph (a) of this Paragraph."

AMENDMENT NO. 5

On page 3, between lines 26 and 27, insert the following:

"(iii) The WISE Council shall have the authority to adjust the percentage of the distributions by no more than ten percent relative to the distribution of funds between degree certification production in Item (i) of this Subparagraph and federally funded research expenditures in Item (ii) of this Subparagraph. However, in no event shall the distribution based on federally funded research expenditures be reduced below twenty percent."

AMENDMENT NO. 6

On page 5, between lines 7 and 8, insert the following:

"K. All actions of the WISE Council and the implementation of this Section shall be subject to the approval of the Board of Regents."

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

HOUSE BILL NO. 1082—

BY REPRESENTATIVE STUART BISHOP

AN ACT

To enact R.S. 56:10(B)(1)(g) and 302.1(C)(1)(c), relative to saltwater fishing licenses; to increase the fee for saltwater fishing licenses; to dedicate the funds derived from the increased cost to saltwater fish research and conservation; to create the Saltwater Fish Research and Conservation Fund; and to provide for related matters.

Reported favorably by the Committee on Natural Resources. The bill was read by title and recommitted to the Committee on Revenue and Fiscal Affairs.

May 20, 2014

HOUSE BILL NO. 1087—

BY REPRESENTATIVE MILLER
AN ACT

To enact R.S. 47:337.23(K), relative to electronic filing and remittance of sales and use taxes; to authorize the collector of certain taxing authorities to require the electronic filing and remittance of local sales and use taxes under certain circumstances; to provide for exceptions; to provide penalties for certain violations; to provide for effectiveness; and to provide for related matters.

Reported with amendments by the Committee on Revenue and Fiscal Affairs.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Revenue and Fiscal Affairs to Reengrossed House Bill No. 1087 by Representative Miller

AMENDMENT NO. 1

On page 1, line 15, after "file" delete "and" and insert "or electronically" and delete "returns"

AMENDMENT NO. 2

On page 1, line 19, change "within the jurisdiction of the taxing authority" to: "required to collect and remit sales or use tax on taxable events occurring within the jurisdiction of the taxing authority who are required by the Department of Revenue to electronically file and remit such taxes"

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. 1093—

BY REPRESENTATIVE ARNOLD
AN ACT

To enact R.S. 33:9038.1, relative to tax increment financing of certain development districts; to authorize such districts to provide for an audit of financial activities, statements, and records of the municipality in which the district is located and of other local governmental entities related to tax increment financing from which the development district receives or should receive funds pursuant to agreements with the municipality and other local governmental entities; to provide for such audits; to provide for payment of the cost of such audits; and to provide for related matters.

Reported favorably by the Committee on Local and Municipal Affairs. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 1097—

BY REPRESENTATIVE NORTON
AN ACT

To amend and reenact R.S. 47:338.16, relative to the city of Shreveport; to provide relative to an additional sales and use tax imposed within the city; to provide relative to the power granted to the governing authority of the city to impose and renew such tax; to remove requirement that the governing authority adopt a plan specifying the purposes of such tax prior to submitting a proposition to the voters; to remove provisions that place duration limits on the imposition of the tax and remove provisions relative to the renewal of the tax; to provide relative to the tax being levied on the effective date of the Act; and to provide for related matters.

Reported favorably by the Committee on Local and Municipal Affairs. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 1107—

BY REPRESENTATIVES CONNICK AND DOVE
AN ACT

To enact R.S. 13:1000.10 and 2562.27, relative to certain district and parish courts; to authorize the assessment of additional costs for certain alcohol-related violations; to authorize certain district or parish court with certain specialized divisions or sections to impose certain costs; to require the creation of a special fund for deposit of all costs collected; to provide for the disposition and use of collected funds; and to provide for related matters.

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

HOUSE BILL NO. 1113—

BY REPRESENTATIVES MACK, STUART BISHOP, CHANEY, CONNICK, GAROFALO, JIM MORRIS, ORTEGO, AND SCHEXNAYDER
AN ACT

To amend and reenact R.S. 30:2531.5(C), relative to penalties for littering; to provide for the suspension of a person's driver's license for failing to pay a fine or appear in court; and to provide for related matters.

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

HOUSE BILL NO. 1118—

BY REPRESENTATIVE TIM BURNS
AN ACT

To amend and reenact R.S. 47:1705.1(B), relative to ad valorem tax millages; to provide with respect to approvals for millage increases for certain taxing authorities in certain parishes; and to provide for related matters.

Reported with amendments by the Committee on Revenue and Fiscal Affairs.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Revenue and Fiscal Affairs to Reengrossed House Bill No. 1118 by Representative Tim Burns

AMENDMENT NO. 1

On page 2, line 1, change "approval of" to "a public meeting of such nonelected taxing authorities with"

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

HOUSE BILL NO. 1127—

BY REPRESENTATIVE LOPINTO
AN ACT

To amend and reenact R.S. 32:361.2(D), relative to medical exemptions applicable to operating a motor vehicle; to provide that the medical exemption shall apply to the top area of a motor vehicle windshield with the required medical authorization; and to provide for related matters.

Reported favorably by the Committee on Transportation, Highways and Public Works. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 1140—

BY REPRESENTATIVE GAINES
AN ACT

To rename a portion of Louisiana Highway 3179 in St. John Parish as "Martin Luther King, Jr. Boulevard"; and to provide for related matters.

Reported with amendments by the Committee on Transportation, Highways and Public Works.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Engrossed House Bill No. 1140 by Representative Gaines

AMENDMENT NO. 1

On page 1, line 3, after the semicolon ";" insert "to rename a portion of Louisiana Highway 71 in Rapides Parish as the "Curtis-Coleman Memorial Bridge";"

AMENDMENT NO. 2

On page 1, between lines 8 and 9, insert the following:
"Section 2. The portion of Louisiana Highway 71, commonly referred to as U.S. Highway 165, from a point that crosses the Red River in Rapides Parish and connects the city of Alexandria with the city of Pineville, is hereby renamed and designated as the "Curtis-Coleman Memorial Bridge"."

AMENDMENT NO. 3

On page 1, line 9, change "Section 2." to "Section 3."

AMENDMENT NO. 4

On page 1, line 10, change "this designation" to "these designations"

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

HOUSE BILL NO. 1144—

BY REPRESENTATIVE WESLEY BISHOP
AN ACT

To amend and reenact R.S. 40:600.110, relative to the Louisiana Housing Corporation; to provide relative to fees charged by the corporation; to remove limitations on the types of fees authorized to be charged; and to provide for related matters.

Reported favorably by the Committee on Local and Municipal Affairs. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 1154—

BY REPRESENTATIVE GISCLAIR
AN ACT

To amend and reenact R.S. 56:332(K), relative to crab trap escape rings; to provide for a minimum size for such rings; to provide for the minimum number of escape rings for each crab trap; to remove the exemption for traps placed in Lake Pontchartrain; and to provide for related matters.

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

HOUSE BILL NO. 1160—

BY REPRESENTATIVE GAROFALO
AN ACT

To amend and reenact R.S. 56:305.6, relative to commercial crab fishing; to provide for an apprenticeship entry into the fishery; and to provide for related matters.

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

HOUSE BILL NO. 1182—

BY REPRESENTATIVE JONES
AN ACT

To require the Department of Transportation and Development to install traffic signals at a certain intersection in St. Mary Parish; and to provide for related matters.

Reported with amendments by the Committee on Transportation, Highways and Public Works.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Engrossed House Bill No. 1182 by Representative Jones

AMENDMENT NO. 1

On page 1, line 2, change "install traffic signals" to "provide for the safety of traffic"

AMENDMENT NO. 2

On page 1, delete lines 5 and 6, and insert the following:
"Section 1. The Department of Transportation and Development shall provide for the safety of traffic traversing the intersection of Louisiana Highway 182 and Flagship Drive in St. Mary Parish by installation of a traffic control signal."

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

HOUSE BILL NO. 1191—

BY REPRESENTATIVES BURRELL, BROWN, BURFORD, HENRY BURNS, COX, JEFFERSON, REYNOLDS, SEABAUGH, AND PATRICK WILLIAMS AND SENATORS ADLEY, BUFFINGTON, AND PEACOCK
AN ACT

To amend and reenact R.S. 33:4574.1.1(M) and to enact R.S. 33:4574.1.1(A)(introductory paragraph) and (24)(c) and (d), relative to the Shreveport-Bossier Convention and Tourist Bureau; to provide relative to hotel occupancy taxes levied by the bureau; to authorize the bureau to levy an additional hotel occupancy tax, subject to the approval of voters in Caddo and Bossier parishes; to provide for the use of tax proceeds; to provide a duration for the authority for the additional tax; to provide limitations; and to provide for related matters.

Reported with amendments by the Committee on Local and Municipal Affairs.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Local and Municipal Affairs to Reengrossed House Bill No. 1191 by Representative Burrell

AMENDMENT NO. 1

On page 1, at the end of line 2, delete "(introductory"

AMENDMENT NO. 2

On page 1, at the beginning of line 3, delete "paragraph) and"

AMENDMENT NO. 3

On page 1, line 14, delete "(introductory paragraph) and"

AMENDMENT NO. 4

On page 1, delete lines 17 through 19 in their entirety

AMENDMENT NO. 5

On page 2, delete lines 1 and 2 in their entirety

AMENDMENT NO. 6

On page 2, at the beginning of line 3, insert "A."

AMENDMENT NO. 7

On page 2, line 10, after "two" delete "and one-half"

AMENDMENT NO. 8

On page 2, line 12, after "(aa)" delete "Sixty-two and one-half" and insert "Fifty"

AMENDMENT NO. 9

On page 2, line 15, after "(bb)" delete "Ninety-three and three quarters" and insert "Seventy-five"

May 20, 2014

AMENDMENT NO. 10

On page 2, line 18, after "(cc)" delete "Ninety-three and three quarters" and insert "Seventy-five"

AMENDMENT NO. 11

On page 3, line 6, change "seven" to "six and one-half"

AMENDMENT NO. 12

On page 3, line 8, between "M." and "(a)" change "(1)" to "(1)"

On motion of Senator Dorsey-Colomb, the committee amendment was adopted. The amended bill was read by title and recommitted to the Committee on Finance.

HOUSE BILL NO. 1251—

BY REPRESENTATIVES THIBAUT AND FOIL
AN ACT

To amend and reenact R.S. 32:342(B) and to enact R.S. 32:1306(H), relative to motor vehicle inspections; to authorize motor vehicle inspections by motor vehicle inspection stations in certain weather conditions; and to provide for related matters.

Reported favorably by the Committee on Transportation, Highways and Public Works. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 1252—

BY REPRESENTATIVE FOIL
AN ACT

To amend and reenact R.S. 32:412(A)(1), (2), (3), (4)(a) and (b)(introductory paragraph), (5), (6), (7)(a) and (b)(introductory paragraph), (B)(1), (2), (5), (7)(a)(i) and (ii)(introductory paragraph), (b)(i) and (ii)(introductory paragraph), (c)(i) and (ii)(introductory paragraph), (d)(i) and (ii)(introductory paragraph), (e)(i)(aa), (bb)(introductory paragraph), (cc), (dd), and (ee), and (ii)(aa), (cc),(dd) and (ee) and (C), 32:412.1 (A)(introductory paragraph), (B), (C), and (D), and 32:429(A), to enact R.S. 32:412.1(E), and to repeal R.S. 32:412.1(A)(1), relative to the duration of driver's licenses; to provide that driver's licenses be renewed every six years; and to provide for related matters.

Reported with amendments by the Committee on Transportation, Highways and Public Works.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Reengrossed House Bill No. 1252 by Representative Foil

AMENDMENT NO. 1

On page 1, line 8, after "32:412.1(E)" and before the comma "," insert "and 412.3"

AMENDMENT NO. 2

On page 1, line 9, after "years;" insert: "to provide for fees; to provide for the distribution of revenue; to create and provide for special funds;"

AMENDMENT NO. 3

On page 1, line 17, after "32:412.1(E)" delete "is" and insert "and 412.3 are"

AMENDMENT NO. 4

On page 10, between lines 25 and 26, insert the following:

"§412.3. Office of Motor Vehicles Driver's License Escrow Fund; Office of Motor Vehicles Handling Fee Escrow Fund

A. There is hereby created, as special funds in the state treasury, the Office of Motor Vehicles Driver's License Escrow Fund, and the Office of Motor Vehicles Handling Fee Escrow Fund.

B.(1) After compliance with the requirements of Article VII, Section 9(B) of the Constitution of Louisiana relative to the Bond Security and Redemption Fund, and after a sufficient amount is

allocated from that fund to pay all of the obligations secured by the full faith and credit of the state which become due and payable within any fiscal year, the treasurer shall pay an amount equal to one third of the monies received by the state treasury pursuant to the provisions of R.S. 32:412 into the Office of Motor Vehicles Driver's License Escrow Fund. The monies in this fund shall be used solely as provided in Subsection D of this Section. All unexpended and unencumbered monies in this fund at the end of the fiscal year shall remain in the fund to cover under collections in any subsequent fiscal year. The monies in the fund shall be invested by the state treasurer in the same manner as monies in the state general fund and shall be deposited into the state general fund.

(2) The calculation required under the provisions of Subsection D of this Section shall be made prior to the distribution to the board of trustees of the police pension funds of the city of New Orleans, the State Police Pension and Retirement Fund, and the Conservation Fund under the provisions of R.S. 56:10(B)(15).

C. After compliance with the requirements of Article VII, Section 9(B) of the Constitution of Louisiana relative to the Bond Security and Redemption Fund, and after a sufficient amount is allocated from that fund to pay all of the obligations secured by the full faith and credit of the state which become due and payable within any fiscal year, the treasurer shall pay an amount equal to one third of the monies received by the state treasury pursuant to the provisions of R.S. 32:412.1 into the Office of Motor Vehicles Handling Fee Escrow Fund. The monies in this fund shall be used solely as provided in Subsection E of this Section. All unexpended and unencumbered monies in this fund at the end of the fiscal year shall remain in the fund to cover under collections in any subsequent fiscal year. The monies in the fund shall be invested by the state treasurer in the same manner as monies in the state general fund and shall be deposited into the state general fund.

D. Of the monies escrowed in the Office of Motor Vehicles Driver's License Escrow Fund, one-half shall be appropriated in Fiscal Years 2019, 2025, and 2031 and one-half shall be appropriated in Fiscal Years 2020, 2026, and 2032.

E.(1) Of the monies escrowed in the Office of Motor Vehicles Handling Fee Escrow Fund. In appropriating money from this fund in the fifth and sixth year of the driver's license cycle, one-half shall be appropriated in Fiscal Years 2019, 2025, and 2031 and one-half shall be appropriated in Fiscal Years 2020, 2026, and 2032.

(2) Of the monies appropriated under the provisions of this Subsection, sixty-eight and seventy-five one-hundredths per cent of the funds shall be allocated to self-generated revenue and thirty-one and twenty-five one-hundredths per cent of the funds shall be allocated to the Office of Motor Vehicles Customer Service and Technology Fund.

* * *

AMENDMENT NO. 5

On page 11, delete line 8 and insert the following: "the parishes of Orleans and Jefferson Parish."

On motion of Senator Adley, the committee amendment was adopted. The amended bill was read by title and recommitted to the Committee on Revenue and Fiscal Affairs.

HOUSE BILL NO. 1253—

BY REPRESENTATIVE NANCY LANDRY
AN ACT

To amend and reenact R.S. 17:500.2(E)(2)(a), (b), and (c), 1202(E)(2)(a), (b), and (c), and 1206.2(E)(2)(a), (b), and (c), relative to powers of local public school boards and local superintendents of schools; to provide relative to requirements for extension of sick leave for school bus drivers, teachers, and school employees; and to provide for related matters.

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

HOUSE BILL NO. 1266— (Substitute for House Bill No. 955 by Representative Leger)

BY REPRESENTATIVE LEGER

AN ACT

To enact Chapter 11 of Title 48 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 48:1501, relative to regional public transportation; to provide relative to the governing boards of regional transit entities; to require the members of such boards to complete certain training requirements; to provide for responsibilities of the staff of regional planning commissions with respect to such training; to provide for effectiveness; and to provide for related matters.

Reported favorably by the Committee on Transportation, Highways and Public Works. The bill was read by title and referred to the Legislative Bureau.

HOUSE BILL NO. 1278— (Substitute for House Bill No. 79 by Representative Pearson)

BY REPRESENTATIVES PEARSON, HOFFMANN, HOLLIS, IVEY, MILLER, AND TALBOT

AN ACT

To amend and reenact R.S. 11:102(C)(1)(l) and (4)(b), 612(introductory paragraph), 613(A), 615(B), the heading of Subpart G of Part II of Chapter 3 of Subtitle IV of Title 11 of the Louisiana Revised Statutes of 1950, 3681, 3682(1), (2), (4)(a), (7), (16), (18) through (20), and (26), 3683(introductory paragraph), (1), and (3)(b), 3684(A), (D), and (F), 3685(A)(1)(a) and (2)(introductory paragraph) and (d), (B)(1), (3) through (6), and (8), (C)(1), (2), and (13), and (E), 3685.2(B)(introductory paragraph), (6) and (7), 3686(B)(1), (D)(3), and (E), 3688(D), 3688.1, 3690(A) and (B), 3690.2, 3692(A), and 3695(C)(introductory paragraph), to enact R.S. 11:102(C)(1)(m), 416(D), 612(2.1), 620.1, Subpart E of Part VII of Chapter 1 of Subtitle II of Title 11 of the Louisiana Revised Statutes of 1950, comprised of R.S. 11:631, and 3682(20.1), and to repeal R.S. 11:3682(29), 3685(D), 3688(A) through (C) and (E), 3689(B) through (E), 3690 (C) and (D), 3690.1, 3691, 3693, and 3698, relative to retirement for employees of the Harbor Police Department of the Port of New Orleans; to provide relative to the merger of the Harbor Police Retirement System into the Louisiana State Employees' Retirement System; to provide for enrollment of new hires of the Harbor Police Department in the Hazardous Duty Services Plan in the Louisiana State Employees' Retirement System; to provide relative to a cooperative endeavor agreement with respect to the merger of the systems; to provide relative to the assets of the Harbor Police Retirement System; to provide relative to benefits for members of the Harbor Police Retirement System; to provide relative to retirement benefits for new hires of the Harbor Police Department of the Port of New Orleans; to provide relative to the boards of trustees of the Louisiana State Employees' Retirement System and the Harbor Police Retirement System; to provide an effective date; and to provide for related matters.

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

HOUSE BILL NO. 1282— (Substitute for House Bill No. 1243 by Representative Hodges)

BY REPRESENTATIVE HODGES

AN ACT

To amend and reenact R.S. 17:3996(C), relative to charter schools; to provide relative to the recruiting, employing, and training of charter school employees without regard to race, color, religion, sex, or national origin; and to provide for related matters.

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

Mr. President in the Chair

Senate Concurrent Resolutions Returned from the House of Representatives with Amendments

SENATE CONCURRENT RESOLUTION NO. 3—

BY SENATOR MILLS

A CONCURRENT RESOLUTION

To urge and request the Senate Committee on Senate and Governmental Affairs and the House Committee on House and Governmental Affairs to meet and function as a joint committee to study and make recommendations with respect to implementing background checks for candidates for political office.

The concurrent resolution was read by title. Returned from the House of Representatives with amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Abramson to Original Senate Concurrent Resolution No. 3 by Senator Mills

AMENDMENT NO. 1

On page 1, line 15, after "respect to the" delete the remainder of the line and delete lines 16 and 17 and insert the following: "possibility of requiring background checks of candidates for political office to determine whether each candidate meets the qualifications provided by law and the Constitution of Louisiana for the particular office."

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

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	LaFleur	Smith, G.
Buffington	Long	Smith, J.
Chabert	Martiny	Tarver
Claitor	Mills	Thompson
Cortez	Morrell	Ward
Crowe	Morrish	White

Total - 36

NAYS

Total - 0

ABSENT

Donahue	Kostelka	Walsworth
Total - 3		

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE CONCURRENT RESOLUTION NO. 54—

BY SENATOR MORRELL

A CONCURRENT RESOLUTION

To create and provide for the Capital Punishment Fiscal Impact Commission to study the fiscal costs of the death penalty in Louisiana and to recommend any action or legislation that the commission deems necessary or appropriate.

The concurrent resolution was read by title. Returned from the House of Representatives with amendments:

May 20, 2014

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Reengrossed Senate Concurrent Resolution No. 54 by Senator Morrell

AMENDMENT NO. 1

On page 6, line 10, change "February" to "January"

AMENDMENT NO. 2

On page 6, line 11, change "February" to "January"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Gallot Nevers
Adley Guillory Perry
Allain Heitmeier Peterson
Amedee Johns Riser
Broome Kostelka Smith, G.
Brown LaFleur Smith, J.
Buffington Long Tarver
Chabert Martiny Thompson
Claitor Mills Ward
Crowe Morrell White
Dorsey-Colomb Morrish
Erdey Murray
Total - 34

NAYS

Appel Peacock Walsworth
Total - 3

ABSENT

Cortez Donahue
Total - 2

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE CONCURRENT RESOLUTION NO. 63—

BY SENATOR BROOME

A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to take action to provide greater safety to the motoring public at the intersection of Thomas Road and Scenic Highway in East Baton Rouge Parish.

The concurrent resolution was read by title. Returned from the House of Representatives with amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Leger to Engrossed Senate Concurrent Resolution No. 63 by Senator Broome

AMENDMENT NO. 1

On page 1, line 4, after "Highway" insert "and the I-10 west entry ramp at Exit 157B on Acadian Thruway, both"

AMENDMENT NO. 2

On page 1, between lines 12 and 13, insert the following: "WHEREAS, the I-10 west entry ramp at Exit 157B on Acadian Thruway is a heavily traveled area and has been the site of several traffic accidents; and"

AMENDMENT NO. 3

On page 1, at the end of line 13, change "this" to "these" and delete line 14 in its entirety and insert "intersections are needed."

AMENDMENT NO. 4

On page 1, line 17, after "Highway" insert "and the I-10 west entry ramp at Exit 157B on Acadian Thruway, both"

AMENDMENT NO. 5

On page 2, line 5, after "Highway" insert "and the I-10 west entry ramp at Exit 157B on Acadian Thruway, both"

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

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 Smith, J.
Chabert Long Tarver
Claitor Martiny Thompson
Cortez Mills Walsworth
Crowe Morrell Ward
Donahue Morrish White
Total - 39

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE CONCURRENT RESOLUTION NO. 81—

BY SENATOR GUILLORY

A CONCURRENT RESOLUTION

To declare Sunset, Louisiana, the "Rubboard Capital of the World".

The concurrent resolution was read by title. Returned from the House of Representatives with amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Thierry to Original Senate Concurrent Resolution No. 81 by Senator Guillory

AMENDMENT NO. 1

On page 2, line 15, delete "David Peter of Louisiana LeRoux," and insert in lieu thereof "David Peters of Louisiana's LeRoux,"

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

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	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White
Total - 39		

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the Senate concurred in the amendments proposed by the House.

Rules Suspended

Senator Donahue asked for and obtained a suspension of the rules to revert to:

**Senate Resolutions on
Second Reading,
Subject to Call**

Called from the Calendar

Senator Donahue asked that Senate Resolution No. 145 be called from the Calendar.

**SENATE RESOLUTION NO. 145—
BY SENATOR DONAHUE**

A RESOLUTION

To commend the Mandeville Republican Women on thirty years of volunteer public service both locally and throughout the state.

Floor Amendments

Senator Donahue proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Donahue to Original Senate Resolution No. 145 by Senator Donahue

AMENDMENT NO. 1

On page 2, delete lines 16 through 18 and insert the following: "Mandeville such as the Blue Jeans, Boots and BBQ, Rollin' on T-Rivers, Passion for Fashion, Christmas Membership Tea, Storybook Christmas, Fall Card Party, and the Candidates' Jazz Brunch and Glad Hatters' Competition; and"

AMENDMENT NO. 2

On page 2, at the end of line 25 and the beginning of line 26, change "Jan Chandler" to "Michelle Pichon"

On motion of Senator Donahue, the amendments were adopted.

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

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

SENATE BILL NO. 87—

BY SENATORS CLAITOR, ALARIO, AMEDEE, DONAHUE, ERDEY,
GARY SMITH, TARVER AND WARD
AN ACT

To amend and reenact R.S. 40:966(B), relative to penalties for certain drug offenses; to increase the maximum term of imprisonment allowed for the manufacture, distribution, or possession with intent to distribute heroin to ninety-nine years; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Engrossed Senate Bill No. 87 by Senator Claitor

AMENDMENT NO. 1

On page 1, line 2, after "reenact" delete the remainder of the line and insert "R.S. 40:966(B)(1) and to enact R.S. 40:966(B)(4), relative to certain drug offenses; to"

AMENDMENT NO. 2

On page 1, delete lines 3 and 4 in their entirety and insert "provide with respect to the penalty provisions for certain violations of the Uniform Controlled Dangerous Substances Law; and"

AMENDMENT NO. 3

On page 1, line 7, after "Section 1." delete the remainder of the line and insert "R.S. 40:966(B)(1) is hereby amended and reenacted and R.S. 40:966(B)(4) is hereby enacted to read as follows:"

AMENDMENT NO. 4

On page 1, line 10, delete the comma "," and "**possession of heroin**"

AMENDMENT NO. 5

On page 2, delete lines 4 through 14 in their entirety and insert asterisks

"* * *

AMENDMENT NO. 6

On page 2, delete line 18 in its entirety and insert "**labor for not less than ten years nor more than fifty years, at least five years**"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Lopinto to Engrossed Senate Bill No. 87 by Senator Claitor

AMENDMENT NO. 1

Delete Amendment Nos. 1 through 6 proposed by the House Committee on the Administration of Criminal Justice and adopted by the House of Representatives on May 5, 2014.

AMENDMENT NO. 2

On page 1, line 2, after "reenact" delete the remainder of the line and insert "R.S. 40:966(B)(1) and to enact R.S. 40:966(B)(4), relative to certain drug offenses; to"

AMENDMENT NO. 3

On page 1, line 7, after "Section 1." delete the remainder of the line and insert "R.S. 40:966(B)(1) is hereby amended and reenacted and R.S. 40:966(B)(4) is hereby enacted to read as follows:"

AMENDMENT NO. 4

On page 1, line 17, change "five" to "**ten**"

AMENDMENT NO. 5

On page 2, line 1, change "five" to "**ten**"

AMENDMENT NO. 6

On page 2, delete lines 4 through 14 in their entirety and insert asterisks

"* * *

May 20, 2014

AMENDMENT NO. 7

On page 2, line 18, after "**than**" and before "**nor**" change "**five**" to "**ten**" and after "**least**" and before "**years**" change "**five**" to "**ten**"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Mack to Engrossed Senate Bill No. 87 by Senator Claitor

AMENDMENT NO. 1

Delete House Floor Amendment No. 7 proposed by Rep. Lopinto and adopted by the House on May 15, 2014.

AMENDMENT NO. 2

On page 2, at the beginning of line 15, change "**(4)**" to "**(4)(a)**"

AMENDMENT NO. 3

On page 2, line 17, after "**conviction**" and before "**shall**" insert "**of a first offense**"

AMENDMENT NO. 4

On page 2, delete line 18 in its entirety and insert "**labor for not less than ten nor more than fifty years, at least ten years**"

AMENDMENT NO. 5

On page 2, between lines 21 and 22, insert the following:
"(b) A substance classified in Schedule I that is the narcotic drug heroin or a mixture or substance containing a detectable amount of heroin or of its analogues upon conviction of a second or subsequent offense shall be sentenced to a term of imprisonment at hard labor for not less than ten nor more than ninety-nine years, at least ten years of which shall be served without benefit of probation or suspension of sentence, and may, in addition, be required to pay a fine of not more than fifty thousand dollars."

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

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

Senator Claitor objected.

ROLL CALL

The roll was called on the substitute motion with the following result:

YEAS

Adley	Heitmeier	Murray
Broome	LaFleur	Nevers
Brown	Long	Peterson
Buffington	Martiny	Smith, G.
Dorsey-Colomb	Morrell	
Gallot	Morrish	
Total - 16		

NAYS

Mr. President	Donahue	Perry
Amedee	Erdey	Riser
Appel	Guillory	Smith, J.
Chabert	Johns	Thompson
Claitor	Kostelka	Walsworth
Cortez	Mills	Ward
Crowe	Peacock	White
Total - 21		

ABSENT

Allain	Tarver
Total - 2	

The Chair declared the substitute motion failed to pass.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Crowe	Nevers
Adley	Donahue	Peacock
Allain	Erdey	Perry
Amedee	Guillory	Riser
Appel	Johns	Smith, G.
Buffington	Kostelka	Smith, J.
Chabert	Martiny	Walsworth
Claitor	Mills	Ward
Cortez	Morrish	White
Total - 27		

NAYS

Broome	Heitmeier	Murray
Brown	LaFleur	Peterson
Dorsey-Colomb	Long	Thompson
Gallot	Morrell	
Total - 11		

ABSENT

Tarver
Total - 1

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 103—
BY SENATOR MORRELL

AN ACT

To amend and reenact R.S. 27:28(E) and 431(D), relative to gaming; to prohibit application for certain approval, licenses, and permits for a period of five years under certain circumstances; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Engrossed Senate Bill No. 103 by Senator Morrell

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 27:28(E)" and before "and" insert "and (J)"

AMENDMENT NO. 2

On page 1, line 4, after "circumstances;" and before "and" insert "to delete provisions regarding a finding of unsuitability based upon the failure to make payments to the Internal Revenue Service within a certain time period;"

AMENDMENT NO. 3

On page 1, line 6, after "R.S. 27:28(E)" and before "and" insert "and (J)"

AMENDMENT NO. 4

On page 2, between lines 3 and 4, insert the following:
 "J. In the awarding of a license, permit, casino operating contract, or other approval pursuant to the provisions of this Title, the board and division may consider that the person is not current in filing all applicable tax returns and in the payment of all taxes, penalties, and interest owed the Internal Revenue Service, excluding items under formal appeal. However, if the board or the division awards a license, permit, contract, or other approval to a person who is not current in payments owed to the Internal Revenue Service, the person shall subsequently be found unsuitable if he is not current in

payments owed the Internal Revenue Service within sixty days of the issuance of such license, permit, contract, or other approval.

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

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Peterson
Total - 1

ABSENT

Total - 0

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 148—

BY SENATOR DORSEY-COLOMB
AN ACT

To amend and reenact R.S. 14:32.1(B), relative to the crime of vehicular homicide; to provide relative to penalties when multiple homicides are involved in the offense; to provide for sentences to be served consecutively; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Reengrossed Senate Bill No. 148 by Senator Dorsey-Colomb

AMENDMENT NO. 1

On page 1, line 2, after "To" and before the comma "," delete "amend and reenact R.S. 14:32.1(B)" and insert "enact R.S. 14:32.1(C)"

AMENDMENT NO. 2

On page 1, line 3, after "multiple" and before "are" change "homicides" to "deaths"

AMENDMENT NO. 3

On page 1, line 7, after "Section 1." delete the remainder of the line and insert "R.S. 14:32.1(C) is hereby enacted to read as follows:"

AMENDMENT NO. 4

On page 1, delete lines 10 through 17 in their entirety, on page 2, delete lines 1 through 15 in their entirety and insert the following:

"C. Notwithstanding the provisions of Code of Criminal Procedure Article 883, if the offense for which the offender was convicted pursuant to the provisions of this Section proximately

or directly causes the death of two or more human beings, including the killing of any unborn child, the offender shall be sentenced separately for each victim, and such sentences shall run consecutively."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Lopinto to Reengrossed Senate Bill No. 148 by Senator Dorsey-Colomb

AMENDMENT NO. 1

In House Committee Amendment No. 4 proposed by the House Committee on Administration of Criminal Justice and adopted by the House on May 5, 2014, on page 1, line 15, after "**beings,**" delete the remainder of the line and at the beginning of line 16, delete "**killing of any unborn child,**"

AMENDMENT NO. 2

In House Committee Amendment No. 4 proposed by the House Committee on Administration of Criminal Justice and adopted by the House on May 5, 2014, on page 1, at the end of line 17, add the following: "**In calculating the number of deaths for purposes of this Subsection, a human being includes an unborn child.**"

Senator Dorsey-Colomb moved to concur in the amendments proposed by the House.

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
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Donahue	Morrell	Ward
Dorsey-Colomb	Morrish	White
Total - 36		

NAYS

Murray
Total - 1

ABSENT

Broome
Total - 2

The Chair declared the Senate concurred in the amendments proposed by the House.

Explanation of Vote

Senator Broome stated she intended to vote yea on Senate Bill No. 148, and asked that the Official Journal so state.

SENATE BILL NO. 169—

BY SENATOR LONG
AN ACT

To amend and reenact the introductory paragraph of R.S. 22:2083(A)(2), (B)(1) and (2)(c) and the introductory paragraph of (h) and (v), and (C)(2)(c), 2084(6) and (12), 2087(A), (B), and (C), and the heading of R.S. 22:2098 and 2098(D); to enact R.S. 22:2083(A)(3), (4), and (5) and (B)(2)(j), 2084(11.1) and (12.1), and 2087(Q); and to repeal R.S. 22:2087(D) and (E), relative to the Louisiana Life and Health Insurance Guaranty

May 20, 2014

Association; to provide for coverage and structured settlement annuities; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Insurance to Reengrossed Senate Bill No. 169 by Senator Long

AMENDMENT NO. 1

On page 2, line 14, after "meets" delete the remainder of the line and insert the following: "both of the following conditions in the case where the contract owner is not a resident:"

AMENDMENT NO. 2

On page 3, at the end of line 15, delete "and meets both" and delete line 16 in its entirety and insert a colon ":"

AMENDMENT NO. 3

On page 5, at the end of line 21, delete "and to whom a" and at the beginning of line 22, delete "contractual obligation is owed"

AMENDMENT NO. 4

On page 5, line 24, after "insolvent insurer" delete the period "." and insert "and to whom a contractual obligation is owed."

AMENDMENT NO. 5

On page 6, at the end of line 8, delete "perform the" and at the beginning of line 9, delete "following that" and insert "take such actions as"

AMENDMENT NO. 6

On page 7, line 28, after "pledges," insert "notes, loans,"

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 169 by Senator Long

AMENDMENT NO. 1

On page 5, line 19, delete "* * *

AMENDMENT NO. 2

On page 6, line 10, following "commissioner" insert ", such as the following"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Thibaut to Reengrossed Senate Bill No. 169 by Senator Long

AMENDMENT NO. 1

Delete Legislative Bureau Amendment No. 2 proposed by the Legislative Bureau and adopted by the House of Representatives on May 5, 2014

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Erdey Nevers
Adley Gallot Peacock
Allain Guillory Perry
Amedee Heitmeier Peterson
Appel Johns Riser
Broome Kostelka Smith, G.

Brown LaFleur Smith, J.
Buffington Long Tarver
Chabert Martiny Thompson
Claitor Mills Walsworth
Cortez Morrell Ward
Donahue Morrish White
Dorsey-Colomb Murray

Total - 38 NAYS

Total - 0 ABSENT

Crowe
Total - 1

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 212—

BY SENATORS WARD, CHABERT, LONG, MORRISH AND WALSWORTH

AN ACT

To amend and reenact R.S. 56:116.1(B)(3) and (H), to enact R.S. 56:116.1(D), and to repeal R.S. 56:116.1(D)(3), relative to the taking of wild quadrupeds; to provide for the use of firearm sound suppressors when taking wild quadrupeds; to provide certain penalties; to provide for the use of night vision devices; to provide terms, conditions, and requirements; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Natural Resources and Environment to Engrossed Senate Bill No. 212 by Senator Ward

AMENDMENT NO. 1

On page 1, line 2, after "56:116.1(B)(3)" delete "and (H)" and change "56:116.1(I)" to "56:116.6"

AMENDMENT NO. 2

On page 1, line 3, delete "the taking of wild quadrupeds" and insert "hunting"

AMENDMENT NO. 3

On page 1, line 4, after "taking" insert "game birds and"

AMENDMENT NO. 4

On page 1, line 8, after "56:116.1(B)(3)" delete "and (H)"

AMENDMENT NO. 5

On page 1, at the beginning of line 9, change "56:116.1(I)" to "56:116.6"

AMENDMENT NO. 6

On page 1, delete line 14 in its entirety and insert "(3) Take or kill"

AMENDMENT NO. 7

On page 1, line 15, after "fitted" delete the remainder of the line and on line 16 delete "silence the sound of the discharge thereof; or fitted"

AMENDMENT NO. 8

On page 2, delete lines 9 through 21 in their entirety and insert the following:

"§116.6. Sound suppressors
Any person who is authorized to possess a firearm sound suppressor, as evidenced by payment and possession of the required federal tax stamp issued by the Bureau of Alcohol, Tobacco, Firearms and Explosives, may use a firearm fitted with a sound suppressor when taking game birds, wild quadrupeds,

outlaw quadrupeds, nutria, or beaver as provided by R.S. 56:116.1. Any person who has been convicted of a class four or greater hunting violation for a period of five years after the date of such conviction shall not use a firearm fitted with a sound suppressor pursuant to this Section. Possession or use of a sound suppressor by a person other than as permitted by this Section shall be considered in violation of this Section and shall be punished as a class six violation in accordance with the provisions of R.S. 56:36."

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

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Peacock
Total - 1

ABSENT

Total - 0

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 277—
BY SENATORS PERRY, DORSEY-COLOMB AND GUILLORY
AN ACT

To amend and reenact R.S. 14:98, 98.1, 98.2, and 98.3, and to enact R.S. 14:98.4, 98.5, 98.6, 98.7, and 98.8, relative to driving offenses; to provide relative to the crimes of operating a motor vehicle while intoxicated, underage operating a vehicle while intoxicated, unlawful refusal to submit to chemical tests, and operating a vehicle while under suspension; to provide definitions; to provide penalties; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Reengrossed Senate Bill No. 277 by Senator Perry

AMENDMENT NO. 1
On page 17, line 9, after "violation of" delete the remainder of the line and insert "the provisions of"

AMENDMENT NO. 2
On page 17, at the beginning of line 10, delete "while intoxicated under"

AMENDMENT NO. 3
On page 17, line 14, after "violation of" and before "this" delete "operating while intoxicated under" and insert "the provisions of"

AMENDMENT NO. 4
On page 17, line 18, after "offense" delete the remainder of the line and insert "violation of the provisions of"

AMENDMENT NO. 5
On page 17, delete line 19 in its entirety and insert "this Section when the first offense was for the crime of vehicular"

AMENDMENT NO. 6
On page 17, line 23, after "violation of" delete the remainder of the line and insert "the provisions of"

AMENDMENT NO. 7
On page 17, at the beginning of line 24, delete "intoxicated under"

AMENDMENT NO. 8
On page 17, at the beginning of line 29, delete "operating while intoxicated under" and insert "the provisions of"

AMENDMENT NO. 9
On page 20, line 29, after "he" and before the colon ":" insert "complete all of the following"

AMENDMENT NO. 10
On page 24, line 8, after "he" and before the colon ":" insert "complete all of the following"

AMENDMENT NO. 11
On page 26, line 19, after "when the" and before "offense" insert "first"

AMENDMENT NO. 12
On page 27, line 1, after "he" and before the colon ":" insert "complete all of the following"

AMENDMENT NO. 13
On page 32, at the beginning of line 3, change "Subsection" to "Paragraph"

AMENDMENT NO. 14
On page 33, line 23, change "R.S. 14:98(A)(1)(b)" to "Subparagraph (A)(1)(b) of this Section"

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 277 by Senator Perry

AMENDMENT NO. 1
In House Committee Amendment No. 14 proposed by the House Committee on Administration of Criminal Justice to Reengrossed Senate Bill No. 277 by Senator Perry on page 2, lines 6-7, change "Subparagraph (A)(1)(b) of this Section" to "Subparagraph (1)(b) of this Subsection"

AMENDMENT NO. 2
On page 17, line 5, following "offense" insert "under this Section or any offense"

AMENDMENT NO. 3
On page 18, line 6, following "disorder" delete "in the offender"

AMENDMENT NO. 4
On page 19, line 7, following "conviction of" change "operating" to "a violation of"

AMENDMENT NO. 5
On page 19, line 8, delete "while intoxicated under"

May 20, 2014

AMENDMENT NO. 6

On page 29, line 1, change "(A)(1) of this Section" to "(1) of this Subsection"

AMENDMENT NO. 7

On page 29, line 11, change "parole board" to "committee on parole"

AMENDMENT NO. 8

On page 32, line 23, change "Paragraph (1) of this Subsection" to "this Paragraph"

AMENDMENT NO. 9

On page 33, line 9, change "parole board" to "committee on parole"

AMENDMENT NO. 10

On page 35, line 10, following "Item" and before "of this Section" change "(2)(b)(ii) of Subsection A" to "(A)(2)(b)(ii)"

AMENDMENT NO. 11

On page 37, line 13, change "Paragraph (B)(4) of this Section" to "Paragraph (4) of this Subsection"

AMENDMENT NO. 12

On page 37, line 18, following "Paragraph" and before "when" change "(B)(5) of this Section" to "(5) of this Subsection"

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

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	Smith, J.
Buffington	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White
Dorsey-Colomb	Murray	
Total - 38		

NAYS

Total - 0

ABSENT

Chabert
Total - 1

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 293—
BY SENATOR MARTINY

AN ACT

To amend and reenact R.S. 14:98(F)(2), relative to operating a vehicle while intoxicated; to provide relative to prior convictions for operating while intoxicated; and to provide for related matters.

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

SENATE BILL NO. 305—
BY SENATOR CHABERT

AN ACT

To enact R.S. 49:214.6.8 and to repeal R.S. 38:331, relative to coastal protection and restoration; to provide relative to the Coastal Louisiana Levee Consortium as an advisory commission of the Coastal Protection and Restoration Authority Board; to provide relative to duties, purposes, and membership; to provide certain terms, conditions, procedures, and requirements; and to provide for related matters.

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

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 305 by Senator Chabert

AMENDMENT NO. 1

On page 3, line 26, delete "above"

AMENDMENT NO. 2

On page 3, line 26, following "issues" insert "in Paragraph (1) of this Subsection"

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

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	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White
Total - 39		

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 369—
BY SENATOR WALSWORTH

AN ACT

To amend and reenact R.S. 56:325(B)(3), relative to the possession limit for crappie in certain water bodies; to provide a fifty fish limit for crappie caught on Lake D'Arbonne; to provide terms, conditions, and requirements; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Natural Resources and Environment to Engrossed Senate Bill No. 369 by Senator Walsworth

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 56:325(B)(3)" insert "and (C) and to repeal Section 197(B), Chapter 1, Part VII of Title 76 of the Louisiana Administrative Code"

AMENDMENT NO. 2

On page 1, line 4, after "D'Arbonne;" insert "to authorize the department to change the crappie limit based on the results of certain sampling and data;"

AMENDMENT NO. 3

On page 1, line 7, delete "is" and insert "and (C) are"

AMENDMENT NO. 4

On page 1, delete line 15, insert the following:
 "C. Notwithstanding any other provision of law to the contrary, the commission may amend by rule, in accordance with the Administrative Procedure Act, size limits, daily take limits, possession limits, seasons, and times set by law for freshwater recreational fish. Such limits, seasons, and times may vary between and among waterbodies based on biological data or for purposes of research or experimentation. However, the commission shall not amend by rule the provisions of Paragraph (A)(5) of this Section as it applies to Lake D'Arbonne and Paragraph (B)(3) of this Section, unless the department first conducts sampling, and collects and analyzes the data on the fisheries resource in Lake D'Arbonne and the sampling, data, and analysis demonstrate that the fisheries resource is being negatively impacted, and the department recommends that the provisions of Paragraph (A)(5) of this Section be amended by rule."

Section 2. Section 197(B), Chapter 1, Part VII of Title 76 of the Louisiana Administrative Code is hereby repealed as of the effective date of this Act."

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

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 422—
 BY SENATORS BROOME AND DORSEY-COLOMB
 AN ACT

To enact R.S. 14:403.9 through 403.11, relative to immunity for certain actions; to provide immunity from prosecution for

emergency assistance involving alcohol consumption and drug overdoses; and to provide for related matters.

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

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 422 by Senator Broome

AMENDMENT NO. 1

On page 2, line 1, change "**the person's**" to "**his**"

AMENDMENT NO. 2

On page 2, line 8, change "**is**" to "**shall be**"

AMENDMENT NO. 3

On page 2, line 25, following "**assistance**" and before "**unless**" insert "**1**"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Moreno to Reengrossed Senate Bill No. 422 by Senator Broome

AMENDMENT NO. 1

On page 1, line 14, between "**person**" and "**requested**" insert "**acting in good faith**"

AMENDMENT NO. 2

On page 2, line 9, after "**for**" delete the remainder of the line and delete lines 10 through 12 in their entirety and insert in lieu thereof "**any offense related solely to the possession and consumption of alcohol.**"

AMENDMENT NO. 3

On page 3, between lines 16 and 17, insert the following:
"C.(1) Before administering an opioid antagonist pursuant to this Section, a first responder shall complete the training necessary to safely and properly administer an opioid antagonist to individuals who are undergoing or who are believed to be undergoing an opioid-related drug overdose. The training, at a minimum, shall cover all of the following:
(a) Techniques on how to recognize symptoms of an opioid-related overdose.
(b) Standards and procedures for the storage and administration of an opioid antagonist.
(c) Emergency follow-up procedures."

AMENDMENT NO. 4

On page 3, at the beginning of line 17, change "**C.**" to "**(2)**"

AMENDMENT NO. 5

On page 3, after line 22, insert the following:
"D. The deputy secretary of public safety services of the Department of Public Safety and Corrections shall develop and promulgate, in accordance with the Administrative Procedure Act, a set of best practices for use by a fire department or law enforcement agency in the administration and enforcement of this Section including but not limited to the training necessary to safely and properly administer an opioid antagonist to individuals who are undergoing or who are believed to be undergoing an opioid-related drug overdose, the standards and procedures for the storage and administration of an opioid antagonist, and emergency follow-up procedures."

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

May 20, 2014

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	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 430—
BY SENATOR WALSWORTH

AN ACT

To authorize and provide for the transfer of certain state property; to authorize the transfer of certain state property in Union Parish; to provide for the property description; to provide for reservation of mineral rights; to provide terms and conditions; to provide an effective date; and to provide for related matters.

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

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Engrossed Senate Bill No. 430 by Senator Walsworth

AMENDMENT NO. 1

On page 2, line 18, following "1" insert "of this Act"

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

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 38

NAYS

Total - 0

ABSENT

Guillory
Total - 1

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 462—
BY SENATOR ADLEY

AN ACT

To enact R.S. 30:4(N), relative to the jurisdiction, duties, and powers of the assistant secretary of the Department of Natural Resources; to provide for the study of certain drilling permits; to study the issue of drilling wells within three hundred thirty feet of the property boundary of a drilling unit or lease; to establish the Cross-Unit Well Study Commission; to provide for its membership, powers and duties; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Natural Resources and Environment to Reengrossed Senate Bill No. 462 by Senator Adley

AMENDMENT NO. 1

On page 3, at the end of line 21. delete the period "." and add "and thereafter."

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

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 38

NAYS

Total - 0

ABSENT

Kostelka
Total - 1

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 523—
BY SENATOR MORRELL

AN ACT

To amend and reenact R.S. 14:102.23(A)(2), (B)(1), and (C) and to enact R.S. 14:102.23(D) and (E), relative to the crime of cockfighting; to provide for definitions; to provide that possession of certain paraphernalia may be admissible as evidence of a violation; to provide penalties upon conviction of cockfighting; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Reengrossed Senate Bill No. 523 by Senator Morrell

AMENDMENT NO. 1

On page 1, line 5, after "cockfighting;" and before "and" insert "to provide for exceptions;"

AMENDMENT NO. 2

On page 2, delete lines 1 and 2 in their entirety and insert the following:

"(1) "Chicken" means any ~~bird which is of the species *Gallus gallus*~~; any game fowl or rooster whether domestic or feral normally used in a cockfight."

AMENDMENT NO. 3

On page 2, line 6, after "items" delete the remainder of the line and insert "or substances normally used in cockfighting with the intent that they shall be used in a cockfight together with evidence that the"

AMENDMENT NO. 4

On page 2, at the end of line 9, add the following: "However, the provisions of this Section shall not be construed to prohibit the possessing, buying, selling, or trading of any spurs, gaffs, knives, leather training spur covers, or any other items normally used in cockfighting which are at least five years old and have historical value."

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 523 by Senator Morrell

AMENDMENT NO. 1

In House Committee Amendment No. 2 proposed by the House Committee on Administration of Criminal Justice to Reengrossed Senate Bill No. 523 by Senator Morrell on page 1, line 5, following "means" and before "any" delete "any"

AMENDMENT NO. 2

On page 1, line 2, following "14:102.23" and before "and to enact" change "(A)(2), (B)(1), and (C)" to "(B)(1) and (C)"

AMENDMENT NO. 3

On page 1, line 8, following "14:102.23" and before "are" change "(A)(2), (B)(1), and (C)" to "(B)(1) and (C)"

AMENDMENT NO. 4

On page 1, delete lines 11 through 15 in their entirety and insert
* * *

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Anders to Reengrossed Senate Bill No. 523 by Senator Morrell

AMENDMENT NO. 1

On page 1, at the end of line 2, add a comma "," and at the beginning of line 3, change "and (E)," to "(E), and (F),"

AMENDMENT NO. 2

On page 1, line 9, after "and" and before "are" change "R.S. 14:102.23(D) and (E)" to "R.S. 14:102.23(D), (E), and (F)"

AMENDMENT NO. 3

On page 2, line 8, after "chicken," delete the remainder of the line

AMENDMENT NO. 4

On page 2, delete line 9, in its entirety and insert "shall be admissible as evidence of a violation of this Section. Whoever violates the provisions of this Subsection, upon conviction shall be fined not more than five hundred dollars, or imprisoned for not more than six months, or both."

AMENDMENT NO. 5

On page 2, after line 27, add the following:

"F. The provisions of this Section shall not be construed to prohibit the raising of any chicken, rooster, or gamefowl for the purposes of personal enjoyment, exhibition, or agricultural pursuits as long the purpose of such pursuits are legal."

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Erdey	Peacock
Adley	Gallot	Peterson
Allain	Heitmeier	Riser
Amedee	Johns	Smith, G.
Appel	Kostelka	Smith, J.
Broome	LaFleur	Tarver
Brown	Martiny	Thompson
Buffington	Mills	Walsworth
Chabert	Morrell	Ward
Cortez	Morrish	White
Crowe	Murray	
Dorsey-Colomb	Nevers	
Total - 34		

NAYS

Claitor	Long
Guillory	Perry
Total - 4	

ABSENT

Donahue
Total - 1

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 545—

BY SENATOR MILLS AND REPRESENTATIVES BARROW, BILLIOT, BROADWATER, BROWN, TIM BURNS, BURRELL, GULLORY, HAVARD, KATRINA JACKSON, NANCY LANDRY, TERRY LANDRY, NORTON, ORTEGO, PONTI, ROBIDEAUX AND PATRICK WILLIAMS

AN ACT

To amend and reenact R.S. 22:1007(I) and to enact R.S. 22:1007(J), relative to substitution of medications; to provide for requirements of provider contracts; and to provide for related matters.

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

May 20, 2014

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Insurance to Engrossed Senate Bill No. 545 by Senator Mills

AMENDMENT NO. 1

On page 1, line 3, after "contracts;" insert "to provide for an effective date;"

AMENDMENT NO. 2

On page 1, line 12, after "~~that~~" delete the remainder of the line and insert in lieu thereof "**establish the reimbursement of a health care**"

AMENDMENT NO. 3

On page 1, line 13, after "**provider in**" delete "~~any~~" and insert in lieu thereof "**an**"

AMENDMENT NO. 4

On page 1, line 14, after "**enrollee**" delete the period "." and insert in lieu thereof the following: "**and the provider has executed the requested or required substitution. The provisions of this Section shall not apply to generic substitution or step therapy programs utilized by the managed care organization or its delegated entity that promote generic drugs as a first-line therapy.**"

AMENDMENT NO. 5

On page 1, after line 16, insert the following:
"Section 2. This Act shall become effective on January 1, 2015."

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

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	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

The Chair declared the Senate concurred in the amendments proposed by the House.

**SENATE BILL NO. 618—
BY SENATOR HEITMEIER**

AN ACT

To amend and reenact R.S. 40:964(Schedule II)(D) and to repeal R.S. 40:964(Schedule IV)(B)(4.1), relative to the Controlled Dangerous Substances Law; to provide for the composition of the schedules of the controlled substances; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Engrossed Senate Bill No. 618 by Senator Heitmeier

AMENDMENT NO. 1

On page 1, line 4, after "substances;" and before "and" insert "to provide for an exemption from certain requirements with respect to Carisoprodol;"

AMENDMENT NO. 2

On page 1, delete lines 16 and 17 in their entirety and on page 2, delete lines 1 through 11 in their entirety and insert the following:

"D.(1) Depressants. Unless specifically excepted or unless listed in another schedule, any material, compound, mixture, or preparation which contains any quantity of the following substances having a depressant effect on the central nervous system, including its salts, isomers, or salts of isomers, whenever the existence of such salts, isomers, and salts of isomers is possible within the specific chemical designation:

(1) Repealed by Acts 2006, No. 54, §2:

- (2) (a) Amobarbital
- (b) Carisoprodol
- (3) (c) Glutethimide
- (4) (d) Pentobarbital
- (5) (e) Phencyclidine
- (6) (f) Secobarbital
- (5) (2) A wholesale drug distributor licensed by the Louisiana

Board of Pharmacy and registered with the United States Drug Enforcement Administration shall be exempt from the storage, reporting, record keeping, and physical security requirements for any material, mixture, compound, or preparation which contains any quantity of Carisoprodol."

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

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 37

NAYS

Total - 0

ABSENT

Claitor
Total - 2
Kostelka

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 667—

BY SENATORS ADLEY AND JOHNS
AN ACT

To amend and reenact R.S. 30:29(B)(6), (H), and (I) and Code of Civil Procedure Art. 1563(A)(2) and to enact R.S. 30:29(C)(2)(c) and (M), relative to the remediation of oilfield sites and exploration and production sites; to provide for presumption and jury charge following a limited admission of liability; to provide for reasonable attorney fees and costs following a preliminary dismissal; to provide for certain remediation damages; to provide terms, conditions, and requirements; and to provide for related matters.

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

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Reengrossed Senate Bill No. 667 by Senator Adley

AMENDMENT NO. 1

On page 6, line 5, after "case" delete the remainder of the line and at the beginning of line 6, delete "10, 2014, nor shall it apply to any case"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Abramson to Reengrossed Senate Bill No. 667 by Senator Adley

AMENDMENT NO. 1

On page 6, line 6, after "before" and before "has" change "March 10, 2014" to "May 15, 2014"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Abramson to Reengrossed Senate Bill No. 667 by Senator Adley

AMENDMENT NO. 1

On page 5, line 7, after "terms" and before "or" insert "and implied lease obligations arising by operation of law."

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

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

Senator Adley objected.

ROLL CALL

The roll was called on the substitute motion with the following result:

YEAS

Amedee	Kostelka	Perry
Broome	Morrish	Peterson
Dorsey-Colomb	Murray	Thompson
Erdey	Nevers	Ward
Total - 12		

NAYS

Mr. President	Crowe	Mills
Adley	Donahue	Morrell
Allain	Gallot	Risler
Appel	Guillory	Peacock
Brown	Heitmeier	Smith, G.
Buffington	Johns	Smith, J.
Chabert	LaFleur	Tarver

Claitor
Cortez
Total - 27

Long
Martiny

Walsworth
White

ABSENT

Total - 0

The Chair declared the substitute motion failed to pass.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Donahue	Nevers
Adley	Gallot	Peacock
Allain	Guillory	Riser
Appel	Heitmeier	Smith, G.
Buffington	Johns	Smith, J.
Chabert	LaFleur	Tarver
Claitor	Long	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	White
Total - 27		

NAYS

Amedee	Erdey	Murray
Broome	Kostelka	Perry
Brown	Martiny	Peterson
Dorsey-Colomb	Morrish	Ward
Total - 12		

ABSENT

Total - 0

The Chair declared the Senate concurred in the amendments proposed by the House.

**Senate Concurrent Resolutions
on Second Reading
Reported by Committees**

SENATE CONCURRENT RESOLUTION NO. 123—

BY SENATOR NEVERS

A CONCURRENT RESOLUTION

To urge and request the Department of Wildlife and Fisheries to study and make recommendations to alleviate problems accessing the Pearl and Bogue Chitto rivers.

Reported favorably by the Committee on Natural Resources.

The resolution was read by title. Senator Nevers 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	Peterson
Amedee	Heitmeier	Riser
Appel	Johns	Smith, G.
Broome	Kostelka	Smith, J.
Brown	LaFleur	Tarver
Buffington	Long	Thompson
Chabert	Martiny	Walsworth
Claitor	Mills	Ward

May 20, 2014

Cortez	Morrell	White
Crowe	Morrish	
Dorsey-Colomb	Murray	
Total - 37		

NAYS

Total - 0

ABSENT

Donahue	Perry
Total - 2	

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

SENATE CONCURRENT RESOLUTION NO. 128—
BY SENATOR BROWN

A CONCURRENT RESOLUTION

To urge and request the Louisiana High School Athletic Association to study current practices of member high schools relative to the awarding of athletic letters, jackets, patches, and other indicia to student athletes in recognition of team participation in sports for which athletic letters are awarded.

Reported favorably by the Committee on Education.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Dorsey-Colomb	Murray
Adley	Erdey	Nevers
Allain	Gallot	Peterson
Amedee	Guillory	Riser
Appel	Heitmeier	Smith, G.
Broome	Johns	Smith, J.
Brown	Kostelka	Tarver
Buffington	Long	Walsworth
Chabert	Martiny	Ward
Crowe	Mills	
Donahue	Morrish	
Total - 31		

NAYS

Claitor	Cortez	Peacock
Total - 3		

ABSENT

LaFleur	Perry	White
Morrell	Thompson	
Total - 5		

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

Rules Suspended

Senator Martiny asked for and obtained a suspension of the rules to revert to:

**Senate Bills and Joint Resolutions
Returned from the House of Representatives
with Amendments,
Subject to Call**

Called from the Calendar

Senator Martiny asked that Senate Bill No. 293 be called from the Calendar.

SENATE BILL NO. 293—
BY SENATOR MARTINY

AN ACT

To amend and reenact R.S. 14:98(F)(2), relative to operating a vehicle while intoxicated; to provide relative to prior convictions for operating while intoxicated; and to provide for related matters.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Lopinto to Engrossed Senate Bill No. 293 by Senator Martiny

AMENDMENT NO. 1

On page 1, delete lines 16 and 17 in their entirety, on page 2, delete lines 1 through 4 in their entirety, and insert the following: "However, periods of time during which the offender was awaiting trial, under an order of attachment for failure to appear, or on probation or parole for an offense described in Paragraph (1) of this Subsection, under an order of attachment for failure to appear, or periods of time during which an offender was incarcerated in a penal institution in this or any other state for any offense, including an offense described in Paragraph (1) of this Subsection, shall be excluded in computing the ten-year period."

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

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Murray	Peterson
Total - 2	

ABSENT

Total - 0

The Chair declared the Senate concurred in the amendments proposed by the House.

**Senate Concurrent Resolutions on
Third Reading and Final Passage**

SENATE CONCURRENT RESOLUTION NO. 55—
BY SENATOR APPEL

A CONCURRENT RESOLUTION

To provide for legislative approval of the formula developed by the State Board of Elementary and Secondary Education pursuant to Article VIII, Section 13(B) of the Constitution of Louisiana

to determine the cost of a minimum foundation program of education in all public elementary and secondary schools as well as to equitably allocate the funds to parish and city school systems, adopted by the board on March 13, 2014, and amended by the board on May 12, 2014.

The concurrent resolution was read by title. Senator Appel 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	Smith, J.
Buffington	Long	Tarver
Chabert	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White
Dorsey-Colomb	Murray	
Total - 38		

NAYS

Claitor
Total - 1

ABSENT

Total - 0

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

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

Called from the Calendar

Senator Morrell asked that Senate Bill No. 654 be called from the Calendar.

SENATE BILL NO. 654—
BY SENATOR MORRELL

AN ACT

To amend and reenact R.S. 26:71.1(1)(e) and 271.2(1)(e), relative to liquor permits; to provide relative to the issuance of certain alcoholic beverage permits to bona fide commercial film theaters under certain conditions; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Donahue	Morrish
Adley	Dorsey-Colomb	Murray
Allain	Erdey	Peacock
Amedee	Gallot	Riser
Broome	Heitmeier	Smith, G.
Brown	Johns	Tarver

Buffington	Kostelka	Thompson
Chabert	LaFleur	Walsworth
Claitor	Martiny	White
Cortez	Mills	
Crowe	Morrell	
Total - 31		

NAYS

Long	Perry	Smith, J.
Total - 3		

ABSENT

Appel	Nevers	Ward
Guillory	Peterson	
Total - 5		

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

Called from the Calendar

Senator Guillory asked that Senate Bill No. 652 be called from the Calendar.

SENATE BILL NO. 652—
BY SENATOR GUILLORY

AN ACT

To enact R.S. 17:416.22, relative to teachers and classroom discipline; to provide for circumstances under which a teacher may have a student removed from the classroom; to provide for the role of law enforcement agencies; to provide for parental notification; to provide relative to referral for counseling and other services; to provide for student placement in an alternative educational setting; and to provide for related matters.

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

House Concurrent Resolutions on Second Reading Reported by Committees

HOUSE CONCURRENT RESOLUTION NO. 10—
BY REPRESENTATIVE CONNICK

A CONCURRENT RESOLUTION

To approve the annual integrated coastal protection plan for Fiscal Year 2014-2015 as adopted by the Coastal Protection and Restoration Authority.

Reported favorably by the Committee on Transportation, Highways and Public Works.

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

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	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson

May 20, 2014

Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White
Total - 39		

NAYS

Total - 0

ABSENT

Total - 0

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

HOUSE CONCURRENT RESOLUTION NO. 19—

BY REPRESENTATIVE LEGER

A CONCURRENT RESOLUTION

To recognize April of 2014 as End Distracted Driving Awareness Month in the state of Louisiana.

Reported favorably by the Committee on Transportation, Highways and Public Works.

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

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Kostelka
Total - 1

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

HOUSE CONCURRENT RESOLUTION NO. 62—

BY REPRESENTATIVE HARRISON

A CONCURRENT RESOLUTION

To urge and request the Coastal Protection and Restoration Authority to study the feasibility of a project to utilize the freshwater of Lake Verret as an alternative drinking water source for the residents along Bayou Lafourche.

Reported favorably by the Committee on Natural Resources.

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

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	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White
Total - 39		

NAYS

Total - 0

ABSENT

Total - 0

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

HOUSE CONCURRENT RESOLUTION NO. 91—

BY REPRESENTATIVE RICHARD

A CONCURRENT RESOLUTION

To urge and request the Louisiana Department of Public Safety and Corrections to study the implications and practicality of requiring vehicles in adjacent lanes to stop for all city buses loading or unloading passengers.

Reported with amendments by the Committee on Transportation, Highways and Public Works.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Engrossed House Concurrent Resolution No. 91 by Representative Richard

AMENDMENT NO. 1

On page 2, delete lines 17 through 19 and insert "or unloading passengers."

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

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

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	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth

Crowe Morrell Ward
Donahue Morrish White
Total - 39

NAYS

Total - 0

ABSENT

Total - 0

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

Bagneris Rule

Senator Murray moved to suspend the rules to temporarily pass over controversial House Bills on Third Reading and Final Passage with the intention of taking them up later, in their regular order and to specifically start with House Bill No. 68.

Without objection, so ordered.

House Bills and Joint Resolutions on Third Reading and Final Passage

HOUSE BILL NO. 248—
BY REPRESENTATIVE PONTI

AN ACT

To repeal R.S. 51:2316, relative to the position of coordinator of the Louisiana Economic Development Corporation; to repeal the position of coordinator; and to provide for an effective date.

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

NAYS

Total - 0

ABSENT

Mills
Total - 1

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

HOUSE BILL NO. 267—
BY REPRESENTATIVE PONTI

AN ACT

To amend and reenact R.S. 39:551.1 and 997(A) and R.S. 51:1157.1, relative to bond insurance; to remove the Board of Commerce and Industry and the secretary of the Department of Economic

Development from the process of bond approval; 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	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

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

HOUSE BILL NO. 296—
BY REPRESENTATIVE CONNICK

AN ACT

To amend and reenact R.S. 18:1313(J)(2)(a), (b), and (d), relative to elections; to provide relative to recounts of absentee by mail and early voting ballots; to provide for a recount in proposition elections under certain circumstances; to provide for procedures; to provide relative to the duties of certain election officials relative to such recount; to provide relative to the payment of costs; and to provide for related matters.

The bill was read by title. Senator Murray 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	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White

Total - 39

NAYS

Total - 0

May 20, 2014

ABSENT

Total - 0

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

HOUSE BILL NO. 322—

BY REPRESENTATIVE JONES

AN ACT

To enact R.S. 49:974, relative to administrative procedure; to require agencies to publish on the Internet certain information concerning rulemaking and fees; to provide for the information that must be published; to provide for the manner of such publication; to provide certain requirements for departments and the division of administration regarding such publication; to provide for deadlines; to provide for effectiveness; 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
Adley	Erdey	Nevers
Allain	Gallot	Peacock
Amedee	Guillory	Perry
Appel	Heitmeier	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

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

HOUSE BILL NO. 355—

BY REPRESENTATIVE DANAHAY

AN ACT

To amend and reenact R.S. 26:354(I) and 492(A) and to repeal Part IV of Chapter 17 of Subtitle II of Title 47 of the Louisiana Revised Statutes of 1950, comprised of R.S. 47:1471, relative to gallonage taxes; to provide with respect to the reporting and payment of certain state and local taxes by dealers of beverages of certain alcoholic content; to provide for the approval of an application for a waiver of penalties imposed on a dealer for failure to timely report and pay the tax; to provide for authority of the secretary of the Department of Revenue; to provide relative to the jurisdiction of the Board of Tax Appeals regarding certain alcoholic beverage permits; to direct the Louisiana State Law Institute to redesignate and rename certain provisions of current law; to provide for effectiveness; and to provide for related matters.

The bill was read by title. Senator Johns 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	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

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

HOUSE BILL NO. 404—

BY REPRESENTATIVE HENRY BURNS

AN ACT

To enact R.S. 49:191(7)(a) and to repeal R.S. 49:191(5)(j), relative to the Department of Veterans Affairs, including provisions to provide for the re-creation of the Department of Veterans Affairs and the statutory entities made a part of the department by law; to provide for the effective termination date for all statutory authority for the existence of such statutory entities; and to provide for related matters.

The bill was read by title. Senator Adley 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	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

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

HOUSE BILL NO. 436—

BY REPRESENTATIVE FANNIN
AN ACT

To amend and reenact Act No. 818 of the 2012 Regular Session of the Legislature, relative to the payment of refunds by the Department of Revenue for overpayments of tax; to authorize certain methods of payment; to provide with respect to taxpayer selection of the method of payment for their refund for certain taxes; to provide for applicability; to provide for effectiveness; and to provide for related matters.

The bill was read by title. Senator Riser 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	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White
Total - 39		

NAYS

Total - 0

ABSENT

Total - 0

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

HOUSE BILL NO. 465—

BY REPRESENTATIVE BROADWATER
AN ACT

To enact R.S. 47:1967(H), relative to ad valorem tax; to provide with respect to ad valorem taxes imposed on certain shares of bank stock; to provide for requirements of the Louisiana Legislature; 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
Adley	Erdey	Nevers
Allain	Gallot	Peacock
Amedee	Guillory	Perry
Appel	Heitmeier	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.

Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White
Total - 39		

NAYS

Total - 0

ABSENT

Total - 0

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

HOUSE BILL NO. 466—

BY REPRESENTATIVE HENRY BURNS
AN ACT

To amend and reenact R.S. 8:655(A)(introductory paragraph) and (B) and to enact R.S. 8:655(C), relative to the disposal of human remains; to establish the right to control interment through a United States Department of Defense Form 93; to limit liability relative to the disposal of human remains; and to provide for related matters.

Floor Amendments

Senator Adley proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Adley to Engrossed House Bill No. 466 by Representative Henry Burns

AMENDMENT NO. 1

On page 2, delete lines 10 through 14 and insert the following:
"C.(1) In the event that the decedent has made multiple notarized declarations of interment pursuant to Subsection A of this Section, the last declaration shall control.

(2) In the event that the decedent has made multiple notarized declarations or designations of interment pursuant to Subsection A of this Section, and the decedent executed a DD Form 93 and died pursuant to Subsection B of this Section, the declaration or designation or the DD Form 93, whichever is dated last, shall control interment of the decedent's remains."

On motion of Senator Adley, the amendments were adopted.

The bill was read by title. Senator Adley 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	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White
Total - 39		

May 20, 2014

NAYS

Total - 0

ABSENT

Total - 0

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

HOUSE BILL NO. 469—

BY REPRESENTATIVE HARRIS

AN ACT

To amend and reenact R.S. 37:1864.3(A)(1) and (3) and 1973(A)(1)(introductory paragraph) and (2), relative to used or secondhand property; to prohibit cash payments for aluminum-copper air conditioning coils; 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	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
Cortez	Mills	Ward
Crowe	Morrell	White
Donahue	Morrish	
Dorsey-Colomb	Murray	
Total - 37		

NAYS

Claitor
Total - 2

ABSENT

Total - 0

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

HOUSE BILL NO. 487—

BY REPRESENTATIVE ALFRED WILLIAMS

AN ACT

To amend and reenact R.S. 40:1300.53(A)(1) and to enact R.S. 40:1300.53(A)(3) and (4), relative to ambulance personnel; to prohibit the hiring of licensed ambulance personnel and nonlicensed persons with a conviction of certain crimes; to provide for retroactive application; to provide for an effective date; and to provide for related matters.

The bill was read by title. Senator Broome 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	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White
Total - 39		

NAYS

Total - 0

ABSENT

Total - 0

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

HOUSE BILL NO. 611—

BY REPRESENTATIVE ABRAMSON

AN ACT

To amend and reenact R.S. 10:4A-108, relative to the electronic transfer of funds; to provide for the applicability of Chapter 4A of Title 10 of the Louisiana Revised Statutes of 1950 to a funds transfer that is a remittance transfer as defined in the federal Electronic Fund Transfer Act; to provide for a solution to an inconsistency between an applicable provision of Louisiana law and an applicable provision of the federal Electronic Fund Transfer Act; and to provide for related matters.

The bill was read by title. Senator Appel moved the final passage of the 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	Smith, J.
Buffington	Long	Tarver
Chabert	Martiny	Thompson
Claitor	Mills	Walsworth
Cortez	Morrell	Ward
Crowe	Morrish	White
Donahue	Murray	
Total - 38		

NAYS

Total - 0

ABSENT

Guillory
Total - 1

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

HOUSE BILL NO. 614—

BY REPRESENTATIVE ABRAMSON
AN ACT

To amend and reenact R.S. 42:17(A)(1) and 19(A)(1)(b)(i) and (ii)(aa) and (2)(a), relative to the Open Meetings Law; to clarify that certain time periods are exclusive of legal holidays; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Adley	Walsworth
Total - 2	

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

HOUSE BILL NO. 691—

BY REPRESENTATIVE BROADWATER
AN ACT

To amend and reenact R.S. 37:3301, 3302, 3303, 3304, and 3307, to enact R.S. 37:3305.1, 3306.1, 3308.1, 3309.1, 3311(C), and 3313, and to repeal R.S. 37:3305, 3306, 3308, 3309, and 3310, relative to the Louisiana Athletic Trainers Law; to provide for purpose of Chapter; to make changes to definitions; to provide relative to the powers and duties of the Louisiana State Board of Medical Examiners in regards to athletic trainers; to provide relative to fees; to provide relative to exemptions from civil liability; to provide for prohibited activities of athletic trainers; to establish qualifications and requirements for athletic trainers; to provide relative to exemptions; 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
Adley	Erdey	Nevers
Allain	Gallot	Peacock
Amedee	Guillory	Perry
Appel	Heitmeier	Peterson
Broome	Johns	Riser

Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

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

HOUSE BILL NO. 764—

BY REPRESENTATIVE PEARSON
AN ACT

To amend and reenact R.S. 44:4.1(B)(11), to enact R.S. 22:1566, and to repeal R.S. 22:753(H)(5), relative to health insurance navigators and similar individuals or entities; to provide for definitions; to provide with respect to regulation by the commissioner of insurance, including registration or licensing of individuals and entities acting as navigators or providing similar services; to authorize the commissioner to assess fees and impose penalties; to provide for an exemption from the Public Records Law; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Martiny	Ward
Total - 2	

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

HOUSE BILL NO. 814—

BY REPRESENTATIVE JAMES
AN ACT

To amend and reenact R.S. 46:446, relative to recovery of medical assistance payments made by medical assistance programs; to provide for definitions; to confer upon Medicaid managed care organizations certain rights of recovery; to provide relative to notice, pleadings, compromise, and prescription in cases of third

May 20, 2014

party liability for injury, illness, or death; and to provide for related matters.

The bill was read by title. Senator LaFleur 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 Peterson
Broome Johns Riser
Brown Kostelka Smith, G.
Buffington LaFleur Smith, J.
Chabert Long Tarver
Claitor Martiny Thompson
Cortez Mills Walsworth
Crowe Morrell Ward
Donahue Morrish White

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

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

HOUSE BILL NO. 879—

BY REPRESENTATIVE THIBAUT
AN ACT

To amend and reenact R.S. 22:691.6(A)(2) and (J)(2) and R.S. 44:4.1(B)(11), relative to insurance holding companies; to provide that annual registration statements are due on April thirtieth for the previous calendar year; to provide an exemption from the Public Records Law; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 36

NAYS

Total - 0

ABSENT

Kostelka Smith, J. Ward
Total - 3

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

HOUSE BILL NO. 909—

BY REPRESENTATIVE LEOPOLD
AN ACT

To amend and reenact R.S. 44:4.1(B)(11) and to enact R.S. 22:1488, relative to disclosures by homeowner's insurers; to require insurers authorized to issue homeowner's policies in Louisiana to provide policy and premium information; to provide for the commissioner of insurance publishing aggregate information on homeowner's policies in force and the direct incurred losses of insurers; to provide for the commissioner of insurance publishing a description of the actuarial model used for homeowner's properties risk and other related data; to provide penalties for noncompliance by insurers; to provide for an exemption from the Public Records Law; and to provide for related matters.

The bill was read by title. Senator Gary Smith 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 Peterson
Broome Johns Riser
Brown Kostelka Smith, G.
Buffington LaFleur Smith, J.
Chabert Long Tarver
Claitor Martiny Thompson
Cortez Mills Walsworth
Crowe Morrell White
Donahue Morrish

Total - 38

NAYS

Total - 0

ABSENT

Ward
Total - 1

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

HOUSE BILL NO. 841—

BY REPRESENTATIVE LEGER
AN ACT

To amend and reenact R.S. 12:1301(A)(18) and 1316 and to enact R.S. 12:1318(E) and 1370, relative to limited liability companies; to provide for the definition of person as it relates to limited liability companies; to provide relative to voting of managers; to provide relative to voting by proxy; 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	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White

Total - 39

NAYS

Total - 0

ABSENT

Total - 0

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

HOUSE BILL NO. 1058—

BY REPRESENTATIVES HARRISON, ADAMS, ARMES, BADON, BARROW, BERTHELOT, BILLIOT, STUART BISHOP, BROADWATER, BROSSETT, BROWN, BURFORD, HENRY BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANEY, CONNICK, COX, CROMER, DIXON, DOVE, EDWARDS, FOIL, GAINES, GISCLAIR, GUINN, HARRIS, HAVARD, HAZEL, HENRY, HILL, HODGES, HOFFMANN, HOWARD, HUNTER, KATRINA JACKSON, JEFFERSON, JOHNSON, JONES, KLECKLEY, TERRY LANDRY, LEBAS, LOPINTO, LORUSSO, MACK, MILLER, MONTUCET, MORENO, JIM MORRIS, NORTON, PIERRE, PONTI, POPE, PRICE, PUGH, PYLANT, REYNOLDS, RITCHIE, SCHEXNAYDER, SCHRODER, SIMON, TALBOT, THIBAUT, THIERRY, THOMPSON, WHITNEY, PATRICK WILLIAMS, WILLMOTT, AND WOODRUFF

AN ACT

To enact Part LXXV of Chapter 5 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1300.381 through 1300.382, relative to public information concerning Down syndrome; to provide for definitions; to require the Department of Health and Hospitals to disseminate information regarding Down syndrome to healthcare providers and to publish such information electronically; and to provide for related matters.

The bill was read by title. Senator Claitor 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	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson

Cortez
Crowe
Donahue
Total - 39

Mills
Morrell
Morrish

Walsworth
Ward
White

NAYS

Total - 0

ABSENT

Total - 0

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

HOUSE BILL NO. 1060—

BY REPRESENTATIVE THIERRY

AN ACT

To amend and reenact R.S. 22:1265(D) and (F) and 1333(C) and (D) and to enact R.S. 22:1265(I) and (J) and 1333(G) and (H), relative to the renewal of homeowners' insurance; to define the three-year period in which an insurer may cancel a homeowner's policy; to require insurers withdraw from the homeowners' insurance market under certain circumstances; to clarify that an insurer's business plan shall be considered proprietary or trade secret pursuant to the Uniform Trade Secrets Act; and to provide for related matters.

The bill was read by title. Senator Morrish 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	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	White
Donahue	Morrish	

Total - 38

NAYS

Total - 0

ABSENT

Ward
Total - 1

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

HOUSE BILL NO. 1089—

BY REPRESENTATIVE BILLIOT

AN ACT

To amend and reenact R.S. 32:793(D), relative to rental dealers; to provide relative to contingent automobile liability policies for rental dealers; to provide for legislative findings and intent; and to provide for related matters.

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

May 20, 2014

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	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	White
Donahue	Morrish	
Total - 38		

NAYS

Total - 0

ABSENT

Ward
Total - 1

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

HOUSE BILL NO. 1137—
BY REPRESENTATIVE HOFFMANN
AN ACT

To enact Subpart PP of Part 1 of Chapter 1 of Subtitle II of Title 47 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 47:120.231, Subpart QQ of Part 1 of Chapter 1 of Subtitle II of Title 47 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 47:120.241, and Subpart RR of Part 1 of Chapter 1 of Subtitle II of Title 47 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 47:120.251, relative to state individual income tax return checkoffs for certain donations; to provide for a method for individuals to donate all or a portion of any refund due to them to The Louisiana Association for the Blind, the Louisiana Center for the Blind, and Affiliated Blind of Louisiana, Inc.; to provide for the administration and disbursement of donated monies; to provide for reporting; to provide for an effective date; and to provide for related matters.

The bill was read by title. Senator Peacock 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	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	White
Donahue	Morrish	
Total - 38		

NAYS

Total - 0

ABSENT

Ward
Total - 1

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

HOUSE BILL NO. 1169—
BY REPRESENTATIVE ADAMS
AN ACT

To amend and reenact R.S. 9:3550(C)(1) and (G)(3)(a)(introductory paragraph), relative to insurance premium finance companies; to remove the fourteen-day notice requirement applicable to out-of-state insurance premium finance companies; and to provide for related matters.

The bill was read by title. Senator Morrish 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	Peterson
Broome	Johns	Riser
Brown	Kostelka	Smith, G.
Buffington	LaFleur	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	White
Donahue	Morrish	
Total - 38		

NAYS

Total - 0

ABSENT

Ward
Total - 1

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

HOUSE BILL NO. 1249—
BY REPRESENTATIVES MONTOU CET, FANNIN, AND REYNOLDS
AN ACT

To amend and reenact R.S. 45:1177(A)(1), (2)(k), (4), and (5) and to enact R.S. 45:1177(A)(6), relative to inspection and supervision fees paid by certain motor carriers and public utilities doing business in this state; to change the ranges for such fees; to exempt nonprofit water utility cooperatives or corporations wholly owned by water user members from paying such fees; and to provide for related matters.

Floor Amendments

Senator Johns proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Johns to Reengrossed House Bill No. 1249 by Representative Montoucet

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 45:" insert "162(12),"

AMENDMENT NO. 2

On page 1, line 3, after "paid by" insert ", and the regulation of,"

AMENDMENT NO. 3

On page 1, line 4, after "state;" insert "to provide for a definition of motor carrier;"

AMENDMENT NO. 4

On page 1, line 8, after "R.S. 45:" insert "162(12),"

AMENDMENT NO. 5

On page 1, between lines 9 and 10, insert:

"§162. Definitions

The following words and phrases when used in this Chapter shall have the meanings ascribed to them in this Section except where a different meaning is expressly stated or clearly indicated by the context.

* * *

(12) "Motor carriers" include both a common carrier by motor vehicle and contract carrier by motor vehicle, which transport household goods, passengers, waste intrastate, or any other classification of carriers created by law which transports household goods, passengers, or waste intrastate for compensation or hire. "Motor carriers" shall include tow trucks. "Motor carriers" shall not include transporters of non-hazardous oilfield waste and contract carriers by bus; however, for purposes of R.S. 45:173 and 1177 only, a contract carrier by bus shall be considered a "motor carrier" subject to the control and jurisdiction of the Louisiana Public Service Commission.

* * *

On motion of Senator Johns, the amendments were adopted.

The bill was read by title. Senator Thompson 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	Riser
Broome	Johns	Smith, G.
Brown	Kostelka	Smith, J.
Buffington	LaFleur	Tarver
Chabert	Long	Thompson
Claitor	Martiny	Walsworth
Cortez	Mills	White
Crowe	Morrell	
Donahue	Morrish	
Total - 37		

NAYS

Peterson
Total - 1

ABSENT

Ward
Total - 1

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

HOUSE BILL NO. 1254— (Substitute for House Bill No. 336 by Representative Simon)

BY REPRESENTATIVES SIMON, ANDERS, BARROW, BURFORD, COX, HARRIS, HENSGENS, HILL, HOFFMANN, LEBAS, JAY MORRIS, STOKES, WHITNEY, PATRICK WILLIAMS, AND WILLMOTT AND SENATOR NEVERS

AN ACT

To enact R.S. 22:1054 and Chapter 67 of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:2921, relative to access to coverage for individuals diagnosed with a terminal condition; to prohibit health care plan treatment coverage decisions based upon an individual's terminal diagnosis; to provide for penalties; to provide for definitions; to provide for an effective date; and to provide for related matters.

The bill was read by title. Senator Nevers 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	Kostelka	Smith, J.
Buffington	LaFleur	Tarver
Chabert	Long	Thompson
Claitor	Martiny	Walsworth
Cortez	Mills	White
Crowe	Morrell	
Donahue	Morrish	
Total - 38		

NAYS

Total - 0

ABSENT

Ward
Total - 1

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

HOUSE BILL NO. 1268— (Substitute for House Bill No. 66 by Representative Montoucet)

BY REPRESENTATIVE MONTOUCET
AN ACT

To enact R.S. 17:1519.17.1, relative to service by certain physicians on the State Medical Disability Board; to create and provide for a task force to study and make recommendations concerning a prospective requirement for service by state-affiliated physicians on the State Medical Disability Board upon request of the Firefighters' Retirement System; to provide for termination of the task force; to provide for a report to certain legislative committees; 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	Nevers
Adley	Erdey	Peacock
Allain	Gallot	Perry
Amedee	Guillory	Peterson
Appel	Johns	Riser
Broome	Kostelka	Smith, G.
Brown	LaFleur	Smith, J.
Buffington	Long	Tarver
Chabert	Martiny	Thompson
Claitor	Mills	Walsworth
Cortez	Morrill	White
Crowe	Murray	
Donahue		
Total - 37		

NAYS

Total - 0

ABSENT

Heitmeier	Ward
Total - 2	

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

Rules Suspended

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

Message from the House

DISAGREEMENT TO HOUSE BILL

May 20, 2014

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 227** by Representative Henry, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

May 20, 2014

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 422** by Representative Shadoin, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

May 20, 2014

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 495** by Representative Adams, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

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

Message from the House

DISAGREEMENT TO HOUSE BILL

May 20, 2014

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 1010** by Representative Alfred Williams, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

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

Message from the House

HOUSE CONFEREES APPOINTED

May 20, 2014

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 495** by Representative Adams:

Representatives Adams, Ponti and St. Germain.

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

Message from the House

CONCURRING IN
SENATE CONCURRENT RESOLUTIONS

May 20, 2014

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. 138—

BY SENATORS JOHNS, MORRISH AND JOHN SMITH AND REPRESENTATIVES DANAHAY, FRANKLIN, GEYMAN, GUINN, HENSGENS AND KLECKLEY

A CONCURRENT RESOLUTION

To commend former state senator James J. Cox for his many accomplishments.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 139—

BY SENATOR LONG AND REPRESENTATIVES BROWN AND COX
A CONCURRENT RESOLUTION

To commend Wright Waters on receiving the 2014 Dave Dixon Louisiana Sports Leadership Award and for being named to the 2014 Louisiana Sports Hall of Fame Induction Class.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 140—

BY SENATOR LONG AND REPRESENTATIVES BROWN AND COX
A CONCURRENT RESOLUTION

To commend Tynes Hildebrand on receiving the 2014 Dave Dixon Louisiana Sports Leadership Award and for being named to the 2014 Louisiana Sports Hall of Fame Induction Class.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 141—

BY SENATOR LONG AND REPRESENTATIVES BROWN AND COX
A CONCURRENT RESOLUTION

To commend and congratulate Joe Macaluso for receiving the 2014 Distinguished Service Award in Sports Journalism and on being named to the Louisiana Sports Hall of Fame Induction Class.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 143—

BY SENATORS GARY SMITH AND ALARIO AND REPRESENTATIVE MILLER
A CONCURRENT RESOLUTION

To express the sincere condolences of the Legislature of Louisiana upon the death of Stephen M. "Coach" Crovetto.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 144—

BY SENATOR MORRISH AND REPRESENTATIVE HENSGENS
A CONCURRENT RESOLUTION

To commend the Hackberry Lady Mustangs track team on winning the 2014 Class C outdoor track and field state championship.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 145—

BY SENATOR MORRISH AND REPRESENTATIVE HENSGENS
A CONCURRENT RESOLUTION

To commend the Hackberry High School girls' basketball team for winning the Class C state championship.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 146—

BY SENATOR MORRISH AND REPRESENTATIVE HENSGENS
A CONCURRENT RESOLUTION

To commend the Hackberry High School softball team for winning their fourth consecutive Class C state championship.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 147—

BY SENATOR MORRISH AND REPRESENTATIVE HENSGENS
A CONCURRENT RESOLUTION

To commend the Hackberry High School, especially the senior members of the teams, for winning the 2014 Class C state championship in girls' basketball, softball, and track and field.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 142—

BY SENATOR GALLOT

A CONCURRENT RESOLUTION

To urge and request the Department of Revenue to take action to avoid the running of prescription on all claims for oil and gas severance taxes and, in consultation with the Louisiana Legislative Auditor and pursuant to his advice, to conduct audits of taxes and payments and establish procedures to verify the accuracy of self-reported data used to determine the amount of severance taxes and refunds; to urge and request the Department of Natural Resources to verify and collect the amounts of mineral royalty payments owed to the state; to direct the Louisiana Legislative Auditor to monitor the actions of such departments and file a written report.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 148—

BY SENATOR BROOME

A CONCURRENT RESOLUTION

To urge and request that the Department of Public Safety and Corrections, Youth Services, office of juvenile justice report to the Legislature of Louisiana on or before February 1, 2015, on Louisiana's progress in conforming to and complying with the goals of juvenile justice reform outlined in Act No. 1225 of the 2003 Regular Session of the legislature.

WHEREAS, the Legislature of Louisiana directed in

Reported without amendments.

Respectfully submitted,

ALFRED W. SPEER

Clerk of the House of Representatives

Appointment of Conference Committee on Senate Bill No. 204

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on **Senate Bill No. 204**:

Senators Morrell,
Martiny
and Murray.

Appointment of Conference Committee on Senate Bill No. 360

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on **Senate Bill No. 360**:

Senators Riser,
Peacock
and Johns.

Introduction of Senate Resolutions

SENATE RESOLUTION NO. 147—

BY SENATOR WARD

A RESOLUTION

To urge and request the Department of Education to study the feasibility of establishing a Louisiana high school athletic agency within the department to administer high school intrastate interscholastic athletics.

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

SENATE RESOLUTION NO. 148—

BY SENATOR LAFLEUR

A RESOLUTION

To commend the organizers of the Louisiana Hugh O'Brian Youth Leadership seminars and to recognize May 22, 2014, as Hugh O'Brian Youth Leadership Day in the state of Louisiana.

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

SENATE RESOLUTION NO. 149—

BY SENATOR MORRELL

A RESOLUTION

To urge and request the disaster recovery unit within the division of administration's office of community development (OCD/DRU) through the United States Department of Housing and Urban Affairs (HUD) and the governor's office of homeland security and emergency preparedness (GOHSEP) through the Federal Emergency Management Agency (FEMA) to seek federal remedies to certain situations which occurred as a result of certain hurricanes.

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

SENATE RESOLUTION NO. 150—

BY SENATOR MORRELL

A RESOLUTION

To establish and provide for the Pretrial Service Commission to review the state's pretrial service laws and policies and to make recommendations for policy and legislative changes on or before February 1, 2015, that will assist in providing more effective pretrial decision-making.

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

**Introduction of
Senate Concurrent Resolutions**

SENATE CONCURRENT RESOLUTION NO. 154—

BY SENATOR LONG AND REPRESENTATIVES BROWN AND COX

A CONCURRENT RESOLUTION

To commend Pete Boudreaux on being named to the 2014 Louisiana Sports Hall of Fame Induction Class.

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

SENATE CONCURRENT RESOLUTION NO. 155—

BY SENATOR LONG AND REPRESENTATIVES BROWN AND COX

A CONCURRENT RESOLUTION

To commend Richard Joseph "Moon" Ducote on being named to the 2014 Louisiana Sports Hall of Fame Induction Class.

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

SENATE CONCURRENT RESOLUTION NO. 156—

BY SENATOR LONG AND REPRESENTATIVES BROWN AND COX

A CONCURRENT RESOLUTION

To commend Venus Lacy on being named to the 2014 Louisiana Sports Hall of Fame Induction Class.

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

SENATE CONCURRENT RESOLUTION NO. 157—

BY SENATOR JOHNS

A CONCURRENT RESOLUTION

To urge and request the Department of Health and Hospitals to facilitate the processing and payment of Medicaid claims.

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

SENATE CONCURRENT RESOLUTION NO. 158—

BY SENATOR LONG AND REPRESENTATIVES BROWN AND COX

A CONCURRENT RESOLUTION

To commend Alan Faneca on being named to the 2014 Louisiana Sports Hall of Fame Induction Class.

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

SENATE CONCURRENT RESOLUTION NO. 159—

BY SENATOR BROOME

A CONCURRENT RESOLUTION

To urge and request the Department of Environmental Quality to give extra consideration to the views of the local officials and the surrounding community when deciding to issue certain landfill permits.

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

Message from the House

**ASKING CONCURRENCE IN
HOUSE BILLS AND JOINT RESOLUTIONS**

May 20, 2014

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. 562 HB No. 1129 HB No. 328

HB No. 1080

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

House Bills and Joint Resolutions

Senator Thompson asked for and obtained a suspension of the rules to read House Bills and Joint Resolutions a first and second time by title and refer them to committee.

HOUSE BILL NO. 328—

BY REPRESENTATIVE LOPINTO

AN ACT

To amend and reenact R.S. 44:4.1(B)(8) and to enact R.S. 15:569(E), relative to execution of a death sentence; to provide with respect to the confidentiality of information involving the manufacturing and compounding of a lethal injection; and to provide for related matters.

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

HOUSE BILL NO. 562—

BY REPRESENTATIVE LOPINTO

AN ACT

To enact R.S. 15:824(B)(1)(e), relative to housing of inmates; to provide relative to the housing of persons committed to the custody of the Department of Public Safety and Corrections who are released on parole and are subsequently arrested; to require the department to reimburse sheriffs for the housing of these inmates in parish jails; 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 Judiciary B.

HOUSE BILL NO. 1080—
BY REPRESENTATIVE MONTOUCET
AN ACT

To enact R.S. 30:2154(E), relative to solid waste facilities; to prohibit landfills used exclusively to dispose or store waste tire material; to provide for exceptions; and to provide for related matters.

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

HOUSE BILL NO. 1129—
BY REPRESENTATIVE THIERRY
AN ACT

To amend and reenact R.S. 17:3885, relative to professional development for teachers; to authorize public school governing authorities to provide certain components of professional development and assistance to certain teachers according to their years of service and other criteria; to provide relative to the compensation of certain teachers; to provide relative to definitions; and to provide for related matters.

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

Message from the House

**ASKING CONCURRENCE IN
HOUSE CONCURRENT RESOLUTIONS**

May 19, 2014

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. 181 | HCR No. 182 | HCR No. 183 |
| HCR No. 184 | HCR No. 185 | HCR No. 186 |

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

**House Concurrent Resolutions
on First Reading**

HOUSE CONCURRENT RESOLUTION NO. 181—
BY REPRESENTATIVES ST. GERMAIN, BARROW, CHAMPAGNE, HILL, HODGES, KATRINA JACKSON, NANCY LANDRY, MORENO, NORTON, SMITH, STOKES, THIERRY, WHITNEY, AND WOODRUFF AND SENATORS BROOME, BUFFINGTON, DORSEY-COLOMB, AND PETERSON

A CONCURRENT RESOLUTION

To commend Wendy Alexandra Varisco of Covington upon her receipt of a 2014 Women of Excellence Award from the Louisiana Legislative Women's Caucus Foundation for her achievements and upon being a recipient of a Louisiana Legislative Women's Caucus Foundation Scholarship.

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

HOUSE CONCURRENT RESOLUTION NO. 182—
BY REPRESENTATIVES ST. GERMAIN, BARROW, CHAMPAGNE, HILL, HODGES, KATRINA JACKSON, NANCY LANDRY, MORENO, NORTON, SMITH, STOKES, THIERRY, WHITNEY, AND WOODRUFF AND SENATORS BROOME, BUFFINGTON, DORSEY-COLOMB, AND PETERSON

A CONCURRENT RESOLUTION

To commend Clarissa A. Preston, a Baton Rouge businesswoman upon her receipt of a 2014 Women of Excellence Award from the Louisiana Legislative Women's Caucus Foundation for her achievements in the field of Business.

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

HOUSE CONCURRENT RESOLUTION NO. 183—
BY REPRESENTATIVES ST. GERMAIN, BARROW, CHAMPAGNE, HILL, HODGES, KATRINA JACKSON, NANCY LANDRY, MORENO, NORTON, SMITH, STOKES, THIERRY, WHITNEY, AND WOODRUFF AND SENATORS BROOME, BUFFINGTON, DORSEY-COLOMB, AND PETERSON

A CONCURRENT RESOLUTION

To commend Evelyn Elain Ellerbe of Jackson, Louisiana, upon her receipt of a 2014 Women of Excellence Award from the Louisiana Legislative Women's Caucus Foundation for her achievements in the field of Louisiana Hero of Excellence.

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

HOUSE CONCURRENT RESOLUTION NO. 184—
BY REPRESENTATIVES ST. GERMAIN, BARROW, CHAMPAGNE, HILL, HODGES, KATRINA JACKSON, NANCY LANDRY, MORENO, NORTON, SMITH, STOKES, THIERRY, WHITNEY, AND WOODRUFF AND SENATORS BROOME, BUFFINGTON, DORSEY-COLOMB, AND PETERSON

A CONCURRENT RESOLUTION

To commend Girl Scouts Louisiana East of New Orleans, Louisiana, for being the Non-Profit of Excellence 2014 Women of Excellence Award recipient from the Louisiana Legislative Women's Caucus Foundation.

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

HOUSE CONCURRENT RESOLUTION NO. 185—
BY REPRESENTATIVE JEFFERSON AND SENATOR WALSWORTH

A CONCURRENT RESOLUTION

To commend the Haynesville High School Golden Tornado boys' track team upon winning the Class 1A outdoor state championship.

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

HOUSE CONCURRENT RESOLUTION NO. 186—
BY REPRESENTATIVE JEFFERSON AND SENATOR GALLOT

A CONCURRENT RESOLUTION

To commend the New Living Word School boys' track and field team upon winning the 2014 Class C state championship.

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

Reports of Committees

The following reports of committees were received and read:

**REPORT OF COMMITTEE ON
JUDICIARY A**

Senator Ben W. Nevers, Chairman on behalf of the Committee on Judiciary A, submitted the following report:

May 20, 2014

To the President and Members of the Senate:

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

SENATE BILL NO. 544—
BY SENATOR HEITMEIER
AN ACT

To amend and reenact R.S. 13:2151.4(D) and (E) and R.S. 40:39.1(A)(1), (B)(1), (C), and (D), and to enact R.S. 13:2151.4(F), relative to the Second City Court of the city of New Orleans; to provide for the jurisdiction of the office of

May 20, 2014

clerk; to authorize the clerk to issue certain vital records; and to provide for related matters.

Reported with amendments.

HOUSE BILL NO. 243—
BY REPRESENTATIVE BARRAS
AN ACT

To amend and reenact R.S. 35:191(C)(2) and to enact R.S. 35:191(C)(3), relative to notaries public; to provide for the administration of a pre-assessment test; to provide for the qualification to take the pre-assessment test; to provide for exceptions; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 300—
BY REPRESENTATIVE GREENE
AN ACT

To amend and reenact Civil Code Articles 112(B)(2) and 113, relative to spousal support; to provide for consideration of an interim allowance or final child support obligation in the determination of interim and final spousal support; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 357—
BY REPRESENTATIVE GREENE
AN ACT

To amend and reenact Code of Civil Procedure Article 3945(F), relative to incidental orders of temporary child custody; to provide for allocation of the minor child's time between parents when an ex parte order is denied; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 709—
BY REPRESENTATIVE GAROFALO
AN ACT

To amend and reenact R.S. 9:203(A)(5) and R.S. 13:2592(A), relative to justices of the peace; to authorize a justice of the peace to perform marriage ceremonies within certain territorial limits; to provide for certain notification requirements when appointing an ad hoc justice of the peace; and to provide for related matters.

Reported with amendments.

HOUSE BILL NO. 799—
BY REPRESENTATIVE STUART BISHOP
AN ACT

To amend and reenact R.S. 42:262, relative to legal representation of state entities; to prohibit the state entities from retaining any special attorney or counsel on a contingency fee basis in the absence of express statutory authority; to provide that attorney fees recovered by the state belong to the state; to provide for record-keeping and hourly rates of a special attorney or counsel representing the state; to require certain entities to obtain approval prior to employment of any special attorney or counsel; to provide for certain requirements relative to the contract, application and resolution; to provide for exceptions; to provide for a preference in hiring certain attorneys; to provide transparency relative to approval and ratification of a contract by the attorney general and governor; to provide for prospective application; and to provide for related matters.

Reported with amendments.

HOUSE BILL NO. 1128—
BY REPRESENTATIVE JEFFERSON
AN ACT

To amend and reenact R.S. 1:55(F), relative to legal holidays; to authorize certain employees to attend Veterans' Day activities

and events with compensation; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 1196—
BY REPRESENTATIVE LOPINTO
AN ACT

To amend and reenact R.S. 9:228 and 242(A), relative to marriage licenses; to authorize retired justices of the peace to sign certain waivers; and to provide for related matters.

Reported favorably.

HOUSE BILL NO. 1206—
BY REPRESENTATIVE LEGER
AN ACT

To amend and reenact R.S. 13:2491, 2492, 2493, 2493.1(A)(introductory paragraph), (B), (C), and (D), 2495, 2495.1(A), 2496.1, 2496.2(A), 2496.3(A), (B), (E), (F), (G)(introductory paragraph), (3) and (5), 2496.4, 2497, 2498(A), (B), and (C), 2499, 2500(A) and (B), 2500.1, 2500.2, 2500.4, 2501, 2512, 2513, 2514, 2515, 2516, and 2519(A) and to repeal R.S. 13:2501.1, 2505, 2506, 2507, 2507.1, and 2509, relative to the consolidation of the municipal and traffic courts of New Orleans; to require the consolidation of the municipal and traffic courts in New Orleans; to transfer the traffic court; to provide relative to jurisdiction; to eliminate the clerk of court and judicial administrator for the traffic court; to transfer certain employees of the traffic court to the consolidated court; to create the consolidated judicial expense fund; to provide for the payment of salaries for clerks and deputy clerks; to provide relative to security detail; to authorize additional costs to defray expenses of the court; and to provide for related matters.

Reported with amendments.

Respectfully submitted,
BEN W. NEVERS
Chairman

Rules Suspended

Senator Donahue asked for and obtained a suspension of the rules to recall House Bill No. 1 from the Committee on Finance.

HOUSE BILL NO. 1—
BY REPRESENTATIVE FANNIN
AN ACT

Making annual appropriations for Fiscal Year 2014-2015 for the ordinary expenses of the executive branch of state government, pensions, public schools, public roads, public charities, and state institutions and providing with respect to the expenditure of said appropriations.

The bill was read by title and recommitted to the Committee on Finance.

Rules Suspended

Senator Kostelka asked for and obtained a suspension of the rules to recommit a bill.

HOUSE BILL NO. 150—
BY REPRESENTATIVE GISCLAIR
AN ACT

To amend and reenact R.S. 32:58 and to enact R.S. 32:414(W), relative to careless operation of a motor vehicle; to provide relative to the prohibition on careless operation of a motor vehicle when the operator fails to maintain control of the vehicle by falling asleep; to provide for penalties relative to violations of such prohibitions; to provide for the suspension of driving privileges; and to provide for related matters.

Senator Kostelka moved to recommit the bill from the Committee on Judiciary C to the Committee on Judiciary B.

Without objection, so ordered.

Rules Suspended

Senator Buffington asked for and obtained a suspension of the rules to recall House Bill No. 1191 from the Committee on Finance.

HOUSE BILL NO. 1191—

BY REPRESENTATIVES BURRELL, BROWN, BURFORD, HENRY BURNS, COX, JEFFERSON, REYNOLDS, SEABAUGH, AND PATRICK WILLIAMS AND SENATORS ADLEY, BUFFINGTON, AND PEACOCK
AN ACT

To amend and reenact R.S. 33:4574.1.1(M) and to enact R.S. 33:4574.1.1(A)(introductory paragraph) and (24)(c) and (d), relative to the Shreveport-Bossier Convention and Tourist Bureau; to provide relative to hotel occupancy taxes levied by the bureau; to authorize the bureau to levy an additional hotel occupancy tax, subject to the approval of voters in Caddo and Bossier parishes; to provide for the use of tax proceeds; to provide a duration for the authority for the additional tax; to provide limitations; and to provide for related matters.

The bill was read by title and referred to the Legislative Bureau.

Rules Suspended

Senator Broome asked for and obtained a suspension of the rules to recall Senate Concurrent Resolution No. 134 from the Committee on Education.

SENATE CONCURRENT RESOLUTION NO. 134—

BY SENATOR BROOME
A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to examine and consider the status of school suspensions and expulsions, as well as plans to revise current school discipline policies in response to the "Supportive School Discipline Initiative" launched by the United States departments of education and justice.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Donahue	Nevers
Adley	Erdey	Peterson
Allain	Gallot	Smith, G.
Appel	Johns	Smith, J.
Broome	Kostelka	Tarver
Brown	LaFleur	Thompson
Buffington	Long	Walsworth
Chabert	Mills	Ward
Cortez	Morrish	White
Crowe	Murray	
Total - 29		

NAYS

Total - 0

ABSENT

Amedee	Heitmeier	Perry
Claitor	Martiny	Riser
Dorsey-Colomb	Morrell	
Guillory	Peacock	
Total - 10		

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

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 20, 2014

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 Resolutions have been properly enrolled:

SENATE CONCURRENT RESOLUTION NO. 13—

BY SENATORS CORTEZ, ALARIO, BROWN, BUFFINGTON, CLAITOR, CROWE, DORSEY-COLOMB, GUILLORY, LAFLEUR, LONG, MILLS, MORRELL, MURRAY, NEVERS, PEACOCK, PETERSON, GARY SMITH, TARVER AND THOMPSON

A CONCURRENT RESOLUTION

To urge and request the Louisiana State Medical Society and the Louisiana Academy of Family Physicians to educate its members of state and federal programs available to children with developmental disabilities and advise parents and guardians of such programs when such a diagnosis is made.

SENATE CONCURRENT RESOLUTION NO. 53—

BY SENATOR MILLS
A CONCURRENT RESOLUTION

To urge and request the Louisiana State Board of Medical Examiners to place on its official website a link to information regarding end of life care in the state of Louisiana.

SENATE CONCURRENT RESOLUTION NO. 57—

BY SENATORS ERDEY, ALLAIN, APPEL, BROWN, CORTEZ, CROWE, GUILLORY, HEITMEIER, JOHNS, KOSTELKA, MILLS, MORRISH, PERRY, THOMPSON AND WALSWORTH

A CONCURRENT RESOLUTION

To urge and request that the Department of Health and Hospitals and the Department of Children and Family Services coordinate efforts to improve the accuracy of the Supplemental Nutrition Assistance Program, particularly with respect to having the names of deceased recipients removed from the list of eligible recipients.

SENATE CONCURRENT RESOLUTION NO. 62—

BY SENATOR MILLS AND REPRESENTATIVE BARROW
A CONCURRENT RESOLUTION

To urge and request the Department of Health and Hospitals to seek a Medicaid state plan amendment from the Centers for Medicare and Medicaid Services to include as a Medicaid service the Tdap vaccine for pregnant women and to provide a cost analysis to the legislature for providing this Medicaid service.

SENATE CONCURRENT RESOLUTION NO. 69—

BY SENATOR MORRISH
A CONCURRENT RESOLUTION

To create the Task Force on the Prevention of Sexual Abuse of Children within the Department of Children and Family Services.

SENATE CONCURRENT RESOLUTION NO. 73—

BY SENATOR WARD AND REPRESENTATIVE LEGER
A CONCURRENT RESOLUTION

To establish the Community Health Caucus of the Legislature of Louisiana and to provide relative to the caucus.

May 20, 2014

SENATE CONCURRENT RESOLUTION NO. 75—
BY SENATOR NEVERS

A CONCURRENT RESOLUTION

To urge and request the Louisiana Department of Health and Hospitals, through its office of behavioral health, to study and develop a list of suicide assessment, intervention, treatment, and management training programs meeting the Suicide Prevention Resource Center best practices standards to make available for access by medical professionals and the public in the state of Louisiana; that the department further develop a list of which other professional and citizen groups, beyond the medical professions, the department recommends should be offered such training on a voluntary basis; and that the department recommends how best to make such training widely accessible for use in Louisiana, through online access or otherwise.

SENATE CONCURRENT RESOLUTION NO. 83—
BY SENATOR NEVERS

A CONCURRENT RESOLUTION

To urge and request the Board of Supervisors of Louisiana State University and Agricultural and Mechanical College, the Board of Supervisors of Southern University and Agricultural and Mechanical College, the Board of Supervisors for the University of Louisiana System, and the Board of Supervisors of Community and Technical Colleges consider incorporating and including, where possible, in their schools disciplines and degree programs, particularly in those programs related to physical and behavioral health, education and criminal justice, suicide assessment, intervention, treatment, and management training that meets the Suicide Prevention Resource Center best practices standards.

SENATE CONCURRENT RESOLUTION NO. 90—
BY SENATOR MARTINY

A CONCURRENT RESOLUTION

To recognize the importance of electronic payments and their superiority in terms of cost, safety, and convenience over cash and to encourage the use of electronic payments by all of Louisiana's citizens and particularly in government financing in the state.

Respectfully submitted,
"JODY" AMEDEE
Chairman

The foregoing Senate Concurrent Resolutions were signed by the President of the Senate.

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 20, 2014

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 Bills have been properly enrolled:

SENATE BILL NO. 106—
BY SENATOR WALSWORTH

AN ACT

To amend and reenact R.S. 23:1553(G) and to enact R.S. 23:1514(E), relative to the Incumbent Worker Training Program; to extend the termination date of the fund; and to provide for related matters.

SENATE BILL NO. 189—
BY SENATOR MORRISH

AN ACT

To amend and reenact R.S. 48:1815(A) and R.S. 56:1948.5(47) and to enact R.S. 56:1948.5(65), relative to Louisiana Byways designation; to revise certain highway, route, and byway district designations; to provide for the route designation of the Flyway Byway in Jefferson Davis Parish; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 198—
BY SENATOR RISER

AN ACT

To amend and reenact R.S. 23:1168(A)(1) and (4) and (B), 1170(A) and (B), 1171, 1171.1, and 1291(C)(5) and to enact R.S. 23:1170(C), and to repeal R.S. 23:1168(A)(5), relative to workers' compensation; to require for compliance; to provide for reporting of compliant coverage; to provide for penalties; to provide for matters to be determined by workers' compensation judges; and to provide for related matters.

SENATE BILL NO. 203—
BY SENATOR MORRELL AND REPRESENTATIVE CONNICK

AN ACT

To enact R.S. 13:5401(C)(5), relative to reentry courts; to authorize the creation of a reentry division of the Twenty-Fourth Judicial District Court; and to provide for related matters.

SENATE BILL NO. 222—
BY SENATOR MURRAY

AN ACT

To amend and reenact R.S. 13:5107(D)(1) and to enact Code of Civil Procedure Articles 1201(D) and 3955(D), relative to service of process; to provide relative to time periods for service and interruptions; to provide relative to certain legal delays; to provide certain terms, conditions, procedures and effects; and to provide for related matters.

SENATE BILL NO. 241—
BY SENATOR THOMPSON

AN ACT

To amend and reenact R.S. 9:3554(A), and to enact R.S. 9:3554(N), relative to the Louisiana Consumer Credit Law; to provide for powers of the commissioner of the Office of Financial Institutions; to provide for the collection of certain information and data; to provide for the reporting of certain information and data; to provide for penalties, remedies, and enforcement measures; and to provide for related matters.

SENATE BILL NO. 248—
BY SENATOR MORRISH

AN ACT

To enact R.S. 9:364.1, relative to visitation; to provide relative to visitation rights of an incarcerated parent; to provide for factors to be considered in such cases; to provide for certain terms and conditions; and to provide for related matters.

SENATE BILL NO. 255—
BY SENATOR MARTINY

AN ACT

To enact R.S. 51:1428, relative to Unfair Trade Practices and Consumer Protection Law; to provide relative to patent infringement; to provide for definitions; to provide for unfair and deceptive trade practices; to provide for damages; to provide for procedures, terms, and conditions; and to provide for related matters.

SENATE BILL NO. 307—
BY SENATOR CROWE

AN ACT

To amend and reenact R.S. 35:403(A) and (B), relative to hospital notaries; to provide relative to appointment of ex officio notaries by hospital service district hospitals; to provide certain terms, conditions, and procedures; and to provide for related matters.

SENATE BILL NO. 318—
BY SENATOR GARY SMITH

AN ACT

To amend and reenact R.S. 32:1261(A)(1)(t), relative to warranty repairs; to provide relative to unauthorized acts; to provide for exemptions; to provide for certain terms and conditions; and to provide for related matters.

SENATE BILL NO. 402—
BY SENATOR MILLS

AN ACT

To amend and reenact R.S. 13:5713(A) and 5715(A), R.S. 14:30(B)(1), and 95(H), and R.S. 17:2355.1, relative to coroners; to provide relative to duties; to provide relative to duties regarding paupers; to include coroners as peace officers for certain purposes; to provide for the carrying of concealed weapons by coroners; to provide relative to the search and disclosure of records by coroners; and to provide for related matters.

SENATE BILL NO. 476—
BY SENATOR GARY SMITH

AN ACT

To enact R.S. 40:1462 and 1463, relative to driver training; to provide for bond requirements; to provide for cease and desist orders; and to provide for related matters.

SENATE BILL NO. 525—
BY SENATORS ADLEY, THOMPSON AND WARD

AN ACT

To enact R.S. 45:302.1, relative to the Louisiana Public Service Commission; to provide with respect to abandonment of interstate pipelines located wholly within the state; and to provide for related matters.

SENATE BILL NO. 538—

BY SENATORS JOHN SMITH, ALLAIN, BUFFINGTON, CLAITOR, DORSEY-COLOMB, ERDEY, GUILLORY, HEITMEIER, MILLS AND NEVERS AND REPRESENTATIVES ARNOLD, BARROW, BERTHELOT, WESLEY BISHOP, BROADWATER, BROWN, CARMODY, CARTER, CHANEY, CONNICK, COX, CROMER, FOIL, GAROFALO, GISCLAIR, HARRISON, HAZEL, HENRY, HOFFMANN, HOWARD, HUNTER, IVEY, JAMES, JOHNSON, KLECKLEY, TERRY LANDRY, LOPINTO, LORUSSO, MORENO, PIERRE, PONTI, POPE, RICHARD, RITCHIE, SCHEXNAYDER, SMITH, ST. GERMAIN, STOKES, WHITNEY, PATRICK WILLIAMS, WILLMOTT AND WOODRUFF

AN ACT

To enact Part III-B of Chapter 2 of Title 29 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 29:331, relative to the Military Airborne Hazards and Open Burn Pit Registry; to provide for the duties and powers of the secretary of the Department of Veterans Affairs; to provide terms, conditions and requirements; and to provide for related matters.

SENATE BILL NO. 478—
BY SENATOR CLAITOR

AN ACT

To enact R.S. 13:1000.10, 1415, 2002.1, 2488.40, and Part X of Chapter 7 of Title 13 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 13:2489.1, relative to courts and judicial procedure; to authorize all courts in East Baton Rouge Parish to levy a warrant recall fee to fund a misdemeanor detention facility; to provide for the collection of the fee; to provide for the expenditure of funds collected; to provide reporting requirements; and to provide for related matters.

Respectfully submitted,
"JODY" AMEDEE
Chairman

The foregoing Senate Bills were signed by the President of the Senate.

Message to the Governor**SIGNED SENATE BILLS**

May 20, 2014

To the Honorable Governor of the State of Louisiana:

The President of the Senate and the Speaker of the House of Representatives have signed the following Senate Bill:

SENATE BILL NO. 12—

BY SENATORS GALLOT, DORSEY-COLOMB, PEACOCK, GARY SMITH AND THOMPSON AND REPRESENTATIVE COX

AN ACT

To amend and reenact R.S. 14:91.6(A) and 91.8, R.S. 26:901, 902(1), 905(B), 909(A)(2), 910, 910.1, the introductory paragraph of 911(A) and (A)(1) and (2), the introductory paragraph of 917(A) and (C), and 932(6), and R.S. 47:851(C)(2), and to enact R.S. 14:91.6(B)(6) and (7), relative to alternative nicotine products and vapor products; to prohibit the sale or other distribution of alternative nicotine products and vapor pens to persons under the age of eighteen years; to provide relative to definitions; and to provide for related matters.

SENATE BILL NO. 39—

BY SENATOR MURRAY

AN ACT

To amend and reenact R.S. 9:1113, relative to partition of immovable property; to provide relative to minority interests; to provide relative to private sales; to provide certain terms, conditions, and procedures; and to provide for related matters.

SENATE BILL NO. 89—

BY SENATOR PEACOCK

AN ACT

To amend and reenact Title XX of Book III of the Civil Code, to be comprised of Articles 3133 through 3140, Civil Code Articles 3346, 3354, 3355, 3356, 3357, 3358, 3361, 3362, 3363, 3365, 3366, 3367, and 3368, the heading of Part IV of Chapter 1 of Code Title XX-A of Code Book III of Title 9 of the Louisiana Revised Statutes of 1950, R.S. 9:4401 and 5386, and R.S. 10:9-102(a)(2), to enact Title XX-A of Book III of the Civil Code to consist of Articles 3141 through 3175, R.S. 9:4402 and 4403, to repeal Civil Code Articles 3176, 3177, 3178, 3179, 3180, 3181, 3182, 3183, and 3184, relative to security, pledge, and registry; to provide for the liability of an obligor for his obligation; to provide for ratable treatment of creditors; to provide for limitations upon recourse; to provide for a definition of security; to provide for personal or real security; to provide for kinds of security; to provide for the law governing a security interest; to provide for the nullity of an agreement of forfeiture; to provide for the general provisions of pledge; to provide a definition of pledge; to provide for property susceptible of pledge; to provide for the pledge of property susceptible of encumbrance by a security interest; to provide for the accessory nature of pledge; to provide for the preference afforded by pledge; to provide for obligations for which pledge may be given; to provide for pledge securing an obligation that is not for the payment of money; to provide for pledge securing an obligation of another person; to provide the formal requirements of a contract of pledge; to provide for the acceptance of a pledge; to provide for who has the power to pledge; to provide for the pledge of a thing not owned; to provide the general requirements for effectiveness of pledge against third persons; to provide for effectiveness against third persons of the pledge of the lease of an immovable; to provide for effectiveness against third persons of the pledge of other obligations; to provide for the pledgee's right of retention; to provide for the indivisibility of pledge; to provide for the enforcement of a pledge of a movable; to provide for fruits of thing pledged; to provide for the pledge of the obligation of a third person; to provide for performance by an obligor of a pledged obligation; to provide for defenses available to the obligor of a pledged obligation; to provide for a clause prohibiting pledge; to provide

for the modification of a contract from which a pledge obligation arises; to provide for the attachment of pledge obligations arising under modified or substituted contract; to provide for modification as default by pledgor; to provide that pledgee is not bound for pledgor's obligations; to provide for the requirements of a contract of the pledge of the lessor's rights in the lease of an immovable and its rents; to provide for the effectiveness of a pledge of the lessor's rights in the lease of an immovable and its rents against third persons; to provide for a pledge contained in act of mortgage; to provide for pledge of all or part of the leases of an immovable; to provide for pledge of mineral payments by owner of land or holder of mineral servitude; to provide for accounting to other pledgees for rent collected; to provide for the prohibition of a judicial sale of the lessor's rights in the lease of an immovable and its rents; to provide for the applicability of the general rules of Chapter 1 of Title XX-A of Book III of the Civil Code to the pledge of the lessor's rights in the lease of an immovable and its rents when no special provision is made in Chapter 2 of Title XX-A of Book III of the Civil Code; to provide for the place of recordation of instrument creating, establishing, or relating to a mortgage or privilege over an immovable, or the pledge of the lessor's rights in the lease of an immovable and its rents and the duty of recorder; to provide for the general provisions of mortgage records; to provide for the applicability of Chapter 2 of Title XXII-A of Book III of the Civil Code to mortgages, privileges, and pledges; to provide for a mortgage, pledge, or privilege affecting property in several parishes; to provide for transfers, amendments, and releases; to provide for a general rule of duration of the recordation of an instrument creating a mortgage, pledge, or evidencing a privilege; to provide for the duration of recordation of certain mortgages, pledges, and privileges; to provide for the duration of recordation of judicial mortgages; to provide for the effect of amendment; to provide for the method of reinscription; to provide for the exclusiveness of the method of reinscription; to provide for the effect of timely recordation of notice of reinscription; to provide for the effect of notice recorded after cessation of effect of recordation; to provide for the form and content of cancellation upon written request; to provide for the cancellation of recordation after effect of recordation has ceased; to provide for cancellation of judicial mortgage arising from judgment that has prescribed; to provide for the pledge of leases and rents of an immovable; to provide for the pledge of the lessor's rights in the lease of an immovable and its rents; to provide for the right of pledgee to cash proceeds of rent; to provide for transitional filing rules for assignments of leases and rents recorded prior to January 1, 2015; to provide for mortgage to include pledge of mortgagor's rights to insurance; to provide a definition of an account for Chapter 9 of Title 10 of the Louisiana Revised Statutes of 1950; to provide authorization for the Louisiana State Law Institute to add Comments for Civil Code Articles 3359 and 3364; to provide authorization for the Louisiana State Law Institute to amend or to provide headings in the Civil Code and the Louisiana Revised Statutes of 1950; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 101—
BY SENATOR MORRELL AND REPRESENTATIVE SMITH
AN ACT

To enact R.S. 47:463.165, relative to motor vehicle special prestige license plates; to provide for the creation, issuance, and design of such license plates; to provide relative to the fee and distribution of 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.

SENATE BILL NO. 131—
BY SENATOR MORRELL
AN ACT

To amend and reenact R.S. 47:463.60(B), (C), (D)(introductory paragraph), and (E), and to repeal R.S. 47:463.60(H), relative to special prestige license plates; to provide with respect to the "Animal Friendly" prestige license plate; to provide for a royalty fee; to abolish the Pet Overpopulation Fund; to provide for the

transfer of any remaining monies in the Pet Overpopulation Fund; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 174—
BY SENATORS PETERSON, APPEL, MARTINY AND GARY SMITH AND REPRESENTATIVES BERTHELOT, BILLIOT, LEOPOLD, LORUSSO, WILLMOTT AND WOODRUFF
AN ACT

To amend and reenact R.S. 33:4762(C), 4764(A), and 4765(C), relative to the removal of dangerous structures; to provide for notice to the owner; to provide for certain action to appeal decision; to provide for certain notification in cases of grave public emergencies; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 192—
BY SENATOR MORRISH
AN ACT

To amend and reenact R.S. 32:388(B)(1)(b)(iv), relative to trucks hauling concrete or construction aggregates; extends termination date for two years for ready-mixed concrete trucks to exceed licensed gross vehicle weight under certain conditions; and to provide for related matters.

SENATE BILL NO. 266—
BY SENATOR MARTINY
AN ACT

To amend and reenact R.S. 51:703(D)(4), relative to investment adviser representatives; to eliminate an exemption from the examination requirement for certain investment adviser representatives; to provide for certain terms, procedures, and conditions; and to provide for related matters.

SENATE BILL NO. 327—
BY SENATOR GARY SMITH AND REPRESENTATIVES GISCLAIR, GUINN, HENRY, HILL, HODGES, HONORE, HOWARD, IVEY, TERRY LANDRY, LEOPOLD, LOPINTO, MACK, NORTON AND RICHARD
AN ACT

To enact R.S. 47:463.165, relative to motor vehicle special prestige license plates; to provide for the creation, issuance, and design of such license plates; to provide relative to the fee and distribution of 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.

SENATE BILL NO. 510—
BY SENATOR HEITMEIER
AN ACT

To enact R.S. 49:191(7) and to repeal R.S. 49:191(5)(j), relative to the Department of Veterans Affairs; to provide for re-creation of the Department of Veterans Affairs and the statutory entities made a part of the department by law; to provide for the effective termination date for all statutory authority for the existence of such statutory entities; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 567—
BY SENATOR GARY SMITH
AN ACT

To amend and reenact 47:1705(A), relative to information supplied to assessors and to the legislative auditor by tax recipient agencies; to provide relative to the deadline; to provide authorizing ordinances or resolutions and the tax rate to be applied to the assessed values for ad valorem tax purposes in the parish of St. Charles; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 55—
BY SENATORS KOSTELKA, DORSEY-COLOMB AND WALSWORTH
AN ACT

To enact R.S. 14:2(B)(45) and 32.1(C), relative to crimes of violence; to add vehicular homicide to the list of crimes of violence; to provide relative to penalties for vehicular homicide; and to provide for related matters.

SENATE BILL NO. 141—
BY SENATOR LONG

AN ACT

To amend and reenact R.S. 30:961(E), relative to cooperative endeavor agreements for the withdrawal of surface water; to extend the time frame within which opportunities for cooperative endeavor agreements for such withdrawal may be entered into; to provide terms, conditions, and requirements; and to provide for related matters.

SENATE BILL NO. 154—
BY SENATOR LONG

AN ACT

To amend and reenact R.S. 56:327(A)(2) and 412(A)(4) and (6) and to repeal R.S. 56:327.1, relative to the importation of certain fish; to provide for importation regulations and licensing requirements; to provide certain size requirements for importation; to exempt certain persons from the notification provisions; to remove certain provisions relative to the importation of aquaculturally raised fish and cultured fish; to provide terms, conditions, and requirements; and to provide for related matters.

SENATE BILL NO. 170—
BY SENATOR LONG

AN ACT

To amend and reenact R.S. 56:20(A) and (B), relative to the release of certain game, fowl, or fish; to provide for the liberation of pen-raised or wild animal, fowl, or fish; to provide for the release of pen-raised turkeys and pheasants; to provide terms, conditions, and requirements; and to provide for related matters.

SENATE BILL NO. 187—

BY SENATORS KOSTELKA AND THOMPSON

AN ACT

To amend and reenact R.S. 40:981.3(D) and to repeal R.S. 40:981.3(E), relative to controlled dangerous substances; to allow enhanced sentencing for violations of the Uniform Controlled Dangerous Substances Law occurring within a private residence located in a drug free zone; and to provide for related matters.

SENATE BILL NO. 239—

BY SENATOR WALSWORTH

AN ACT

To enact R.S. 49:191(7)(a) and to repeal R.S. 49:191(5)(h), relative to the Department of Environmental Quality, including provisions to provide for the re-creation of the Department of Environmental Quality and the statutory entities made a part of the department by law; to provide for the effective termination date for all statutory authority for the existence of such statutory entities; and to provide for related matters.

SENATE BILL NO. 246—

BY SENATOR MORRISH

AN ACT

To amend and reenact R.S. 56:495(A)(3) and (4) and to enact R.S. 56:495(A)(4.1) and (4.2) and (E), relative to shrimping; to provide for the inside and outside shrimp line; to alter the line to conform to the existing coastline after changes resultant from coastal erosion and subsidence; to allow the Louisiana Wildlife and Fisheries Commission to amend the demarcation line; to provide terms, conditions, and requirements; and to provide for related matters.

SENATE BILL NO. 251—

BY SENATOR WARD

AN ACT

To amend and reenact R.S. 56:116.2, relative to the sale or purchase of wild birds and wild quadrupeds; to provide prohibitions on the sale, purchase, trade, barter, or exchange or attempt to sell, purchase, trade, barter, or exchange of certain wild birds and wild quadrupeds; to provide certain exemptions; to provide terms, conditions, and requirements; and to provide for related matters.

SENATE BILL NO. 252—
BY SENATOR NEVERS

AN ACT

To amend and reenact R.S. 15:326 and 327, relative to sentencing; to provide relative to the Twenty-Second Judicial District Court sentencing policies and procedures; to provide for presentence investigation assessments; to provide for the use of a validated risk and needs assessment tool; to provide for certain terms, conditions and procedures; and to provide for related matters.

SENATE BILL NO. 276—
BY SENATOR PERRY

AN ACT

To enact R.S. 15:590(6) and (7), relative to the Louisiana Bureau of Criminal Identification and Information; to add to the list of those persons whose information is to be obtained and filed by the bureau; and to provide for related matters.

SENATE BILL NO. 313—

BY SENATORS WHITE AND DORSEY-COLOMB

AN ACT

To amend and reenact R.S. 14:62.8(B)(2), relative to the crime of home invasion; to provide a minimum sentence of five years imprisonment at hard labor for home invasion; and to provide for related matters.

SENATE BILL NO. 410—
BY SENATOR MILLS

AN ACT

To enact Subpart C-1 of Part II of Chapter 6 of Title 22 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 22:1863 through 1865, relative to Maximum Allowable Cost Lists for prescription drugs; to provide with respect to definitions; to provide for the regulation of pharmacy benefit manager's maintenance and use of Maximum Allowable Cost Lists for prescription drugs; to provide with respect to an appeals process; and to provide for related matters.

SENATE BILL NO. 268—

BY SENATOR CLAITOR

AN ACT

To amend and reenact R.S. 9:2799.1, relative to civil liability for theft of goods from a merchant; to provide relative to liability; to provide for recovery of merchandise; to provide for restitution; and to provide for related matters.

SENATE BILL NO. 317—

BY SENATORS GARY SMITH AND GALLOT AND REPRESENTATIVE JIM MORRIS

AN ACT

To enact R.S. 32:295.4(5), relative to motor vehicle checkpoints; to require certain law enforcement agencies to establish procedures that prohibit checkpoints where the only vehicles subject to or targeted for inspection are motorcycles; and to provide for related matters.

SENATE BILL NO. 342—

BY SENATORS DONAHUE, CROWE AND NEVERS AND REPRESENTATIVES TIM BURNS, CROMER, HOLLIS, PEARSON, RITCHIE AND SIMON

AN ACT

To amend and reenact R.S. 38:291(V) and 330.2(A)(1)(a), to enact R.S. 38:329.6, and to repeal R.S. 38:330.1(B)(1)(a)(iv), relative to levees; and to provide for related matters.

SENATE BILL NO. 363—

BY SENATOR RISER

AN ACT

To amend and reenact R.S. 47:2134(B)(1) and (C)(1), relative to taxes paid under protest; to require the taxpayer to submit separate payments for the disputed amount of tax due and the amount that is not in dispute; and to provide for related matters.

SENATE BILL NO. 418—
BY SENATOR GARY SMITH

AN ACT

To amend and reenact R.S. 47:501(C)(1) and (2) and to enact R.S. 47:501(D), relative to registration of vehicles; to provide for required credentials for initial and first renewal of registration of a motor vehicle, trailer, or semitrailer; to provide for penalties for fraudulent execution of required credentials; and to provide for related matters.

SENATE BILL NO. 472—
BY SENATORS MILLS AND MURRAY

AN ACT

To amend and reenact R.S. 15:572.1(A)(1)(c) and (G)(2), relative to the Board of Pardons; to provide for minimum qualifications for board members; to provide for powers of ex officio board members; and to provide for related matters.

SENATE BILL NO. 473—
BY SENATOR MILLS

AN ACT

To amend and reenact R.S. 15:574.2(A)(3), (8), and (9)(a) and (b), and (C)(2)(b) and (c), relative to the committee on parole and rules of parole; to provide relative to education and experience requirements of board members; to provide relative to training requirements of the board; to provide for powers of ex officio board members; to provide relative to parole eligibility; and to provide for related matters.

SENATE BILL NO. 537—
BY SENATOR MARTINY

AN ACT

To amend and reenact R.S. 30:2366(C) and (D) and the introductory paragraph of R.S. 32:1510(A), and to enact R.S. 30:2363(20), relative to reporting requirements for state and local governments after certain incidents, accidents, and cleanups involving hazardous materials; to provide for definitions; to provide for electronic or telephonic notifications of such events; and to provide for related matters.

SENATE BILL NO. 557—
BY SENATOR JOHNS

AN ACT

To amend and reenact R.S. 14:81.1.1(C) and to enact R.S. 14:81.1.1(D), relative to offenses affecting the public morals; to provide relative to the elements of the crime of "sexting"; and to provide for related matters.

and they are hereby presented for executive approval.

Respectfully submitted,
GLENN A. KOEPP
Secretary of the Senate

Message from the House

SIGNED HOUSE CONCURRENT RESOLUTIONS

May 19, 2014

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. 51—
BY REPRESENTATIVE HODGES AND SENATORS WHITE AND ERDEY

A CONCURRENT RESOLUTION

To create the Comite River Diversion Canal Project Task Force to study and make recommendations on actions necessary to complete the construction of the Comite River Diversion Project.

HOUSE CONCURRENT RESOLUTION NO. 98—
BY REPRESENTATIVE JEFFERSON

A CONCURRENT RESOLUTION

To urge and request that the secretary and staff of the Department of Economic Development advise businesses receiving state tax and other financial incentives for business development that the Louisiana Legislature requests that hiring decisions be focused on Louisiana residents to the greatest degree possible.

HOUSE CONCURRENT RESOLUTION NO. 99—
BY REPRESENTATIVE HARRISON

A CONCURRENT RESOLUTION

To urge and request the Louisiana State Board of Medical Examiners to study the problem of over-prescribing of pain medication by physicians and to report findings and recommendations to the legislative committees on health and welfare.

HOUSE CONCURRENT RESOLUTION NO. 136—
BY REPRESENTATIVES SMITH, BARROW, AND ST. GERMAIN

A CONCURRENT RESOLUTION

To urge and request the Department of Economic Development to encourage new and existing Louisiana companies to create strategies aimed to increase the number of women employed in STEM positions.

HOUSE CONCURRENT RESOLUTION NO. 54—
BY REPRESENTATIVE ST. GERMAIN

A CONCURRENT RESOLUTION

To urge and request the office of conservation to study the effect of implementing certain requirements for operators of salt dome caverns.

HOUSE CONCURRENT RESOLUTION NO. 70—
BY REPRESENTATIVES HARRISON AND THOMPSON

A CONCURRENT RESOLUTION

To apply to the Congress of the United States to call a convention pursuant to Article V of the Constitution of the United States for the sole and exclusive purpose of proposing an amendment to the Constitution of the United States, for submission to the states for ratification, that would provide for a balanced budget.

HOUSE CONCURRENT RESOLUTION NO. 104—
BY REPRESENTATIVES LORUSSO AND BURFORD

A CONCURRENT RESOLUTION

To urge and request the Louisiana Department of Insurance to study the feasibility of providing a discount on motor vehicle liability insurance premiums to retired members of the armed forces and to report its findings to the legislative committees on insurance.

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.

Message from the House

SIGNED HOUSE BILLS AND JOINT RESOLUTIONS

May 20, 2014

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. 186—

BY REPRESENTATIVES HENRY, HENRY BURNS, CARMODY, COX, FOIL, AND THOMPSON

AN ACT

To amend and reenact R.S. 56:116.1(B)(3), to enact R.S. 56:116.6, and to repeal R.S. 56:116.1(D)(3), relative to hunting; to provide for hunting game birds, wild quadrupeds, outlaw quadrupeds, nutria, and beaver; to provide for hunting with sound suppressing devices; and to provide for related matters.

HOUSE BILL NO. 242—

BY REPRESENTATIVE ARMES

AN ACT

To enact R.S. 17:419.3, relative to school support personnel; to provide with respect to compensation for school support personnel who serve as substitute teachers; and to provide for related matters.

HOUSE BILL NO. 291—

BY REPRESENTATIVE JIM MORRIS

AN ACT

To enact R.S. 40:1501.7, relative to Caddo Parish Fire District No. 1; to authorize the district to levy a sales and use tax, subject to voter approval; and to provide for related matters.

HOUSE BILL NO. 347—

BY REPRESENTATIVES BADON, HONORE, HOWARD, AND PYLANT AND SENATORS ADLEY, ALLAIN, APPEL, BROOME, BROWN, BUFFINGTON, CROWE, DONAHUE, DORSEY-COLOMB, GALLOT, GUILLORY, JOHNS, LAFLEUR, MORRISH, MURRAY, NEVERS, PEACOCK, RISER, GARY SMITH, JOHN SMITH, AND WALSWORTH

AN ACT

To amend and reenact R.S. 32:1301 and 1311(D) and to enact R.S. 32:1311(E), relative to trailer inspections; to exempt certain trailers from requirement to bear a safety inspection certificate; and to provide for related matters.

HOUSE BILL NO. 349—

BY REPRESENTATIVE BARRAS

AN ACT

To amend and reenact R.S. 41:1215(B)(7), relative to leases of public property by public benefit corporations; to authorize lease payments to be made annually, quarterly, or monthly; and to provide for related matters.

HOUSE BILL NO. 402—

BY REPRESENTATIVES BARRAS, BADON, BERTHELOT, BILLIOT, STUART BISHOP, WESLEY BISHOP, BROADWATER, BROWN, HENRY BURNS, CARMODY, CARTER, CHAMPAGNE, COX, CROMER, DANAHAY, DOVE, FRANKLIN, GAROFALO, GISCLAIR, GREENE, GUINN, HARRIS, HARRISON, HAZEL, HENRY, HOFFMANN, HONORE, HOWARD, HUNTER, HUVAL, IVEY, JAMES, JOHNSON, KLECKLEY, NANCY LANDRY, TERRY LANDRY, LEBAS, LEGER, LEOPOLD, MACK, NORTON, ORTEGO, PUGH, REYNOLDS, RITCHIE, SCHEXNAYDER, SIMON, SMITH, ST. GERMAIN, TALBOT, WHITNEY, AND PATRICK WILLIAMS AND SENATOR MILLS

AN ACT

To designate an overpass on U.S. Highway 90 in the parish of Iberia as the "George Rodrigue Memorial Overpass".

HOUSE BILL NO. 415—

BY REPRESENTATIVE HOFFMANN

AN ACT

To amend and reenact R.S. 17:3883(A)(6), relative to the evaluation of teachers and administrators; to require the appointment and convening of an advisory subcommittee to make specific recommendations relative to such evaluations; to provide a time line for the convening of the subcommittee and for the submission of recommendations; to provide relative to the membership of the subcommittee; and to provide for related matters.

HOUSE BILL NO. 419—

BY REPRESENTATIVE MONTOUCKET

AN ACT

To enact R.S. 38:215.1, relative to maintenance of public drainage; to prohibit refusal of access to public drainage for maintenance purposes; to provide relative to a determination of the right of access by a court of competent jurisdiction; to provide for an

award of court costs and attorney fees; to provide for definitions; and to provide for related matters.

HOUSE BILL NO. 455—

BY REPRESENTATIVE IVEY

AN ACT

To amend and reenact R.S. 33:9097.3(A), (C), and (G)(1), relative to the Wedgewood Civic Association District in East Baton Rouge Parish; to provide relative to the name and purpose of the district; to provide relative to the budget approval process for the district; and to provide for related matters.

HOUSE BILL NO. 486—

BY REPRESENTATIVE TALBOT

AN ACT

To enact R.S. 18:1491.4(D)(3), relative to certain contributions by certain political committees; to provide certain requirements regarding contributions to candidates and to principal campaign committees and subsidiary committees of candidates; and to provide for related matters.

HOUSE BILL NO. 582—

BY REPRESENTATIVE JONES

AN ACT

To enact R.S. 33:2740.32, relative to the city of Morgan City; to create the Morgan City Development District; to provide for the governing authority thereof; to provide for its powers and duties; to provide relative to the levy and collection of taxes by the governing authority of the district; to provide relative to bonds and other indebtedness of the district; and to provide for related matters.

HOUSE BILL NO. 584—

BY REPRESENTATIVES PUGH AND BROADWATER

AN ACT

To enact R.S. 33:4712.16, relative to Tangipahoa Parish; to authorize the governing authority of the parish of Tangipahoa to name a building in honor of a living person; and to provide for related matters.

HOUSE BILL NO. 602—

BY REPRESENTATIVES ABRAMSON AND LEGER

AN ACT

To enact Subpart PP of Part 1 of Chapter 1 of Subtitle II of Title 47 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 47:120.231, relative to state individual income tax return checkoffs for certain donations; to provide for a method for individuals to donate all or a portion of any refund due to them to The Lighthouse for the Blind in New Orleans, Inc.; to provide for the administration and disbursement of donated monies; to provide for reporting; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 621—

BY REPRESENTATIVE ABRAMSON

AN ACT

To amend and reenact R.S. 12:1333, relative to limited liability companies; to provide for the authority to act on behalf of a limited liability company upon the death or adjudged incompetency of a last remaining member; and to provide for related matters.

HOUSE BILL NO. 750—

BY REPRESENTATIVES MORENO, ADAMS, BADON, BARROW, BERTHELOT, BILLIOT, WESLEY BISHOP, BROSETT, BROWN, HENRY BURNS, TIM BURNS, BURRELL, CARTER, CHAMPAGNE, CONNICK, COX, DIXON, EDWARDS, FOIL, GAINES, GISCLAIR, GUILLORY, HARRIS, HAZEL, HENRY, HENSGENS, HILL, HONORE, HOWARD, HUNTER, KATRINA JACKSON, JAMES, JEFFERSON, JOHNSON, JONES, KLECKLEY, NANCY LANDRY, TERRY LANDRY, LEGER, LEOPOLD, LORUSSO, MILLER, MONTOUCKET, JAY MORRIS, NORTON, ORTEGO, PEARSON, PIERRE, POPE, PRICE, PYLANT, REYNOLDS, RICHARD, RITCHIE, SCHEXNAYDER, SCHRODER, SHADON, SMITH, ST. GERMAIN, THIBAUT, THIERRY, ALFRED WILLIAMS, WILLMOTT, AND WOODRUFF AND SENATORS ALARIO, APPEL, BROOME, BROWN, BUFFINGTON, DONAHUE, DORSEY-COLOMB, ERDEY, GUILLORY, JOHNS, KOSTELKA, LAFLEUR, LONG, MARTINY, MILLS, MORRELL, MORRISH, MURRAY, NEVERS, PEACOCK, RISER, GARY SMITH, WALSWORTH, AND WARD

AN ACT

To amend and reenact R.S. 9:366(A) and 372(B) and (C), R.S. 14:79(B), (C), (E), and (F), R.S. 46:2135(G) and (H), 2136(E), (G), and (H), 2136.2(A) and (D), and 2140, Children's Code Articles 1569(H) and (I) and 1570(E), (G), and (H), Code of Civil Procedure Article 3607.1, and Code of Criminal Procedure Articles 30(B), 327.1, 335.2(C), and 871.1, relative to protective orders issued in conjunction with cases of domestic abuse; to provide relative to the procedures for filing Uniform Abuse Prevention Orders in the Louisiana Protective Order Registry; to provide relative to the duties of judges, clerks of court, and the Judicial Administrator's Office of the Louisiana Supreme Court relative to the issuance of temporary restraining orders, preliminary or permanent injunctions, and protective orders; to provide relative to the penalties for violations of protective orders; to provide relative to the duty of law enforcement with regard to enforcing protective orders and violations of protective orders; to provide relative to the determination by law enforcement of the predominant aggressor in domestic abuse cases; to provide for a presumption regarding the predominant aggressor; and to provide for related matters.

HOUSE BILL NO. 762—
BY REPRESENTATIVE ORTEGO

AN ACT

To amend and reenact Section 1 of Act No. 25 of the 2013 Regular Session of the Legislature, relative to the "Hadley J. Castille-Pecanaire Highway"; to correct the spelling of signage erected by the Department of Transportation and Development; and to provide for related matters.

HOUSE BILL NO. 792—
BY REPRESENTATIVE REYNOLDS

AN ACT

To enact R.S. 47:1925.11, relative to assessment districts; to provide relative to the office of assessor in the Webster Parish Assessment District; to authorize the assessor in such district to receive an automobile expense allowance; to provide for certain requirements; and to provide for related matters.

HOUSE BILL NO. 795—
BY REPRESENTATIVE BARRAS

AN ACT

To enact R.S. 17:158.2(D) and (E), relative to the model age of school buses; to prohibit school buses used to transport students from being more than twenty-five years old; to require that activity or backup school buses be fifteen or fewer model years old; to prohibit school buses older than fifteen model years from being used more than sixty consecutive school days in a school year; and to provide for related matters.

HOUSE BILL NO. 802—
BY REPRESENTATIVE BARROW AND SENATOR MILLS

AN ACT

To enact Part LXXV of Chapter 5 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1300.381 through 1300.385, relative to toxic mold; to provide for a task force to study the public health impacts of toxic mold in this state; to provide for composition, functions, and duties of the task force; to terminate the task force on a certain date; and to provide for related matters.

HOUSE BILL NO. 998—
BY REPRESENTATIVE ORTEGO AND SENATOR LAFLEUR

AN ACT

To amend and reenact R.S. 32:235(A) and to enact R.S. 25:651(C)(7), relative to the uniform highway marking system manual and specifications for a uniform system of traffic control devices; to require the Department of Transportation and Development to adopt a supplement and specifications to the manual on uniform traffic control devices permitting parish governing authorities to request bilingual signs on certain roads; to provide guidelines for the supplement to be adopted by the Department of Transportation and Development; to provide for additional authority for the Council for the Development of French in Louisiana; and to provide for related matters.

HOUSE BILL NO. 1024—
BY REPRESENTATIVE KATRINA JACKSON AND SENATOR THOMPSON

AN ACT

To repeal R.S. 40:981.3(D), relative to drug free zones; to repeal the private residence exception for violations of the Uniform Controlled Dangerous Substances Law which occur in drug free zones.

HOUSE BILL NO. 1109—
BY REPRESENTATIVE POPE

AN ACT

To amend and reenact R.S. 33:104, relative to planning commissions; to provide relative to commissions located in certain municipalities; to provide relative to monthly meetings of commissions; to provide relative to cancellations of such meetings; and to provide for related matters.

HOUSE BILL NO. 1121—
BY REPRESENTATIVE DANAHAY

AN ACT

To enact R.S. 44:3.3, relative to public records; to provide an exemption for certain commercially sensitive information of a public power authority; to provide for definitions; and to provide for related matters.

HOUSE BILL NO. 1228—
BY REPRESENTATIVE FOIL

AN ACT

To amend and reenact R.S. 17:4031(B)(2)(a) and to repeal R.S. 17:4031(B)(2)(c) and Section 2 of Act No. 424 of the 2012 Regular Session of the Legislature, relative to the School Choice Program for Certain Students with Exceptionalities; to provide relative to student eligibility criteria for participation in the program; to provide for continuation of the program; and to provide for related matters.

HOUSE BILL NO. 1244—
BY REPRESENTATIVE WILLMOTT

AN ACT

To repeal Chapter 6 of Title 2 of the Louisiana Revised Statutes of 1950, comprised of R.S. 2:701 through 710, relative to the Southeast Regional Airport Authority; to repeal the creation and authority of the entity; and to provide an effective date.

HOUSE BILL NO. 1267— (Substitute for House Bill No. 570
by Representative Stokes)
BY REPRESENTATIVES STOKES AND ADAMS

AN ACT

To enact R.S. 40:1563(M) and 1574(L), relative to carbon monoxide alarms in certain hotels; to authorize the fire marshal to require carbon monoxide alarms in certain hotels; to provide for definitions; to require the disclosure of a carbon monoxide source in plans submitted to the fire marshal by certain hotel owners, lessees, or agents; and to provide for related matters.

HOUSE BILL NO. 1269— (Substitute for House Bill No. 716
by Representative Henry)
BY REPRESENTATIVE HENRY

AN ACT

To amend and reenact R.S. 42:1169(B), relative to certain public employees who report acts of impropriety within governmental entities; to provide for certain remedies for such public employees; and to provide for related matters.

HOUSE BILL NO. 187—
BY REPRESENTATIVES LOPINTO, ADAMS, ARNOLD, BADON, BERTHELOT, WESLEY BISHOP, BROADWATER, BROSETT, DOVE, GAROFALO, HUNTER, JAMES, KLECKLEY, MORENO, SCHEXNAYDER, TALBOT, AND WOODRUFF AND SENATOR GARY SMITH

AN ACT

To amend and reenact R.S. 14:286(D), R.S. 40:34(B)(1)(a)(viii), (h)(v), (i), and (j), and R.S. 44:4.1(B)(26), to enact Chapter 1-C of Code Title IV of Code Book III of Title 9 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 9:2718 through 2720.15, R.S. 14:286(E), and Part VII of Chapter 2 of Title 40 of the Louisiana Revised Statutes of 1950, to be

comprised of R.S. 40:93 through 97, and to repeal R.S. 9:2713, relative to surrogacy; to provide for amendments to birth certificates; to provide for definitions relative to surrogacy contracts; to provide for genetic surrogacy contracts; to provide for the enforceability of gestational surrogacy contracts; to provide for the parties to a gestational surrogacy contract; to provide for contractual requirements for a gestational surrogacy contract; to provide for a proceeding to approve a gestational surrogacy contract; to provide for the check of the criminal records of the parties to a gestational surrogacy contract; to provide for an order preceding embryo transfer relative to a gestational surrogacy contract; to provide for matters relative to multiple attempts at in utero embryo transfer; to provide for confidentiality of the proceedings relative to a gestational surrogacy contract; to provide for continuing and exclusive jurisdiction to the proceedings relative to a gestational surrogacy contract; to provide for the termination of a gestational surrogacy contract by notice; to provide for remedies for the failure to perform under a gestational surrogacy contract; to provide for the termination of a gestational surrogacy contract and for the effects of divorce, nullity, and death on a gestational surrogacy contract; to provide for the effect of a subsequent marriage of the gestational mother on a gestational surrogacy contract; to provide for a post-birth order; to provide for DNA testing when the child is alleged not to be the child of the intended parents; to provide for time limitations and finality; to prohibit certain acts relative to a gestational surrogacy contract occurring on or after the effective date; to provide for data collection; and to provide for related matters.

HOUSE BILL NO. 568—
BY REPRESENTATIVE ST. GERMAIN
AN ACT

To enact R.S. 33:1981.1 and 2201(B)(introductory paragraph) and (22), relative to financial benefits for surviving spouses and children of fire operation personnel; to provide for financial security for surviving spouses and children of enforcement and emergency service personnel of the office of the state fire marshal; to provide for financial security for surviving spouses and children of firemen upon death by heart attack or stroke; to create a presumption; and to provide for related matters.

HOUSE BILL NO. 1086—
BY REPRESENTATIVE BARRAS
AN ACT

To amend and reenact R.S. 33:9022(5), relative to nonprofit economic development corporations; to provide with respect to definitions; to authorize economic development districts and authorities to authorize creation of nonprofit economic development corporations; and to provide for related matters.

HOUSE BILL NO. 891—
BY REPRESENTATIVES STOKES AND SIMON
AN ACT

To enact Part LXXV of Chapter 5 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1300.381 through 1300.386, relative to access to treatment for terminally ill patients; to provide for findings, definitions, intent, and construction; to authorize provision of certain pharmaceutical and therapeutic products by manufacturers; to specify that gratuitous provision and insurance coverage of certain treatments are not required; to provide for limitation of liability; to prohibit actions against licenses of physicians in specific instances; and to provide for related matters.

HOUSE BILL NO. 963—
BY REPRESENTATIVE GAROFALO
AN ACT

To enact R.S. 32:410.1, relative to official state identification credentials; to prohibit novelty or unofficial credentials intended to simulate state credentials; 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.

ATTENDANCE ROLL CALL

ROLL CALL

The roll was called with the following result:

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	Smith, J.
Chabert	Long	Tarver
Claitor	Martiny	Thompson
Cortez	Mills	Walsworth
Crowe	Morrell	Ward
Donahue	Morrish	White
Total - 39		

ABSENT

Total - 0

Announcements

The following committee meetings for May 21, 2014, were announced:

Finance	At Adj	Room A
Health and Welfare	9:00 A.M.	Hainkel Room
Senate and Gov't Affairs	9:30 A.M.	Room F

Adjournment

On motion of Senator Thompson, at 5:10 o'clock P.M. the Senate adjourned until Wednesday, May 21, 2014, at 1:00 o'clock P.M.

The President of the Senate declared the Senate adjourned.

GLENN A. KOEPP
Secretary of the Senate

DIANE O' QUIN
Journal Clerk