

THE OFFICIAL JOURNAL
OF THE
SENATE
OF THE
STATE OF LOUISIANA

SIXTEENTH DAY'S PROCEEDINGS

**Forty-Seventh Regular Session of the Legislature
Under the Adoption of the
Constitution of 1974**

Senate Chamber
State Capitol
Baton Rouge, Louisiana

Tuesday, May 11, 2021

The Senate was called to order at 2:20 o'clock P.M. by Hon. Patrick Page Cortez, President of the Senate.

Morning Hour

CONVENING ROLL CALL

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

PRESENT

Mr. President	Foil	Mizell
Abraham	Henry	Morris
Allain	Hensgens	Peacock
Barrow	Hewitt	Pope
Bernard	Jackson	Price
Boudreaux	Johns	Reese
Bouie	Luneau	Smith
Cathy	McMath	White
Cloud	Milligan	Womack
Connick	Mills, F.	
Fields	Mills, R.	
Total - 31		

ABSENT

Fesi	Peterson	Ward
Harris	Talbot	
Lambert	Tarver	
Total - 7		

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

Prayer

The prayer was offered by Pastor Jerry Griffin, 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 Abraham, the reading of the Journal was dispensed with and the Journal of May 10, 2021, was adopted.

**Petitions, Memorials and
Communications**

The following petitions, memorials and communications were received and read:

**SENATE
STATE OF LOUISIANA**

The Honorable Page Cortez
President
Louisiana State Senate
900 N. Third Street
Baton Rouge, LA 70802

Dear President Cortez:

Growing up in Algiers I never imagined writing a letter to resign from a position I truly love. When, I ran for the Louisiana Senate it was an amazing journey back to elected service. Now, I have been once again honored, to now serve the people of Louisiana in Washington, D.C.

My mother taught her children that public service was part of why God put us on earth and I have been fortunate in my career to have been elected to the Louisiana House of Representatives, the New Orleans City Council, and the Louisiana Senate. I have passed legislation to protect the rights of LGBTQ people before it was mainstream, create gun free school zones, assist women in recovering from breast cancer, animal rights, end workplace discrimination, protect women's rights, promote environmental justice and helped end one of the last vestiges of Jim Crow with the passage of unanimous juries. I have fought for minimum wage, equal pay and economic opportunities for all and will continue to do so until they are accomplished. My values brought me to these fights, and success came from a willingness to work with everyone willing to join me. I bring these values with me to Washington, DC.

It is with both joy and sadness that I resign from my seat in the Louisiana Senate effective May 10, 2021. I would like to thank you and all my colleagues for all of the work we have done together to make Louisiana a better place, and look forward to continuing to do so. Most importantly, I want to thank my constituents, supporters, and all of the people of the 2nd Congressional District who have allowed me to be their voice in our nation's capital.

Very truly yours,
TROY A. CARTER SR.

Introduction of Senate Resolutions

SENATE RESOLUTION NO. 80—
BY SENATOR BOUDREAU

A RESOLUTION

To commend Joseph Seyler on the occasion of his retirement after twenty-five years of public service to the state of Louisiana.

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

SENATE RESOLUTION NO. 81—
BY SENATOR POPE

A RESOLUTION

To express the sincere condolences of the Senate of the Legislature of Louisiana upon the death of Regina Walker.

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

SENATE RESOLUTION NO. 82—
BY SENATOR MIZELL

A RESOLUTION

To urge and request the Louisiana Department of Health to study and report on options regarding reimbursements for nonopioid pain treatment and opioid alternatives in the Louisiana Medicaid program.

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

SENATE RESOLUTION NO. 83—
BY SENATOR MIZELL

A RESOLUTION

To commend Ubert Terrell on his one hundred and first birthday and for his military service.

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

SENATE RESOLUTION NO. 84—
BY SENATOR MCMATH

A RESOLUTION

To commend Healthier Northshore for its efforts to improve overall health of the population in Louisiana Department of Health Region 9.

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

SENATE RESOLUTION NO. 85—
BY SENATOR MCMATH

A RESOLUTION

To commend Healthier Northshore for its efforts to improve overall health of the population in Louisiana Department of Health Region 9.

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

Rules Suspended

Senator Cloud asked for and obtained permission to suspend the rules to read Senate Resolutions a first and second time.

SENATE RESOLUTION NO. 86—
BY SENATOR CLOUD

A RESOLUTION

To urge and request the office of juvenile justice, Department of Public Safety and Corrections, to submit a written report to the Senate Committee on Finance not later than May 31, 2021, on each violent incident that has occurred in each secure care facility from January 1, 2016, through May 1, 2021, the date of the incident, the age of the youth involved in each incident, and the housing status of the youth after the incident.

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

Introduction of
Senate Concurrent Resolutions

SENATE CONCURRENT RESOLUTION NO. 53—
BY SENATOR ROBERT MILLS

A CONCURRENT RESOLUTION

To commend the city of Minden, Louisiana, for its outstanding fundraising efforts for St. Jude Children's Research Hospital and for raising more money per capita for St. Jude than any other city in the United States.

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

SENATE CONCURRENT RESOLUTION NO. 54—
BY SENATOR PEACOCK

A CONCURRENT RESOLUTION

To commend Adriana Martin of the Southfield School in Shreveport, Louisiana, upon her new world record for the rendition of the numerical quotient of Pi set on Pi Day, March 14, 2021.

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

SENATE CONCURRENT RESOLUTION NO. 55—
BY SENATOR MILLIGAN

A CONCURRENT RESOLUTION

To urge and request every parish Office of Emergency Preparedness (OEP) to provide annual training on disaster response for their local and municipal leadership.

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

Senate Resolutions on
Second Reading

SENATE RESOLUTION NO. 77—
BY SENATOR FRED MILLS

A RESOLUTION

To urge and request the Louisiana Department of Health to take immediate action to share information, expertise, and resources in an effort to coordinate public, private, and charitable sectors to abate hunger in Louisiana.

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

SENATE RESOLUTION NO. 78—
BY SENATOR HARRIS

A RESOLUTION

To commend and congratulate Dr. Kenneth St. Charles on his leadership and contributions as president and CEO of St. Augustine High School.

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

Senate Concurrent Resolutions on
Second Reading

SENATE CONCURRENT RESOLUTION NO. 51—
BY SENATOR FOIL

A CONCURRENT RESOLUTION

To express the sincere condolences of the Legislature of Louisiana upon the death of the Rt. Reverend Charles Edwards Jenkins III, the tenth Bishop of the Episcopal Diocese of Louisiana.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Mizell
Abraham	Henry	Morris
Allain	Hensgens	Peacock
Barrow	Hewitt	Pope
Bernard	Jackson	Price
Boudreaux	Johns	Reese
Bouie	Luneau	Smith
Cathey	McMath	Tarver
Cloud	Milligan	Ward
Connick	Mills, F.	White
Fields	Mills, R.	Womack

Total - 33

NAYS

Total - 0

ABSENT

Fesi	Lambert	Talbot
Harris	Peterson	

Total - 5

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

SENATE CONCURRENT RESOLUTION NO. 52— BY SENATOR SMITH AND REPRESENTATIVE GREGORY MILLER A CONCURRENT RESOLUTION

To express the sincere condolences of the Legislature of Louisiana upon the passing of Billy B. Booth.

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

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of members who voted 'YEAS' in three columns: Mr. President, Abraham, Allain, Barrow, Bernard, Boudreaux, Bouie, Cathey, Cloud, Connick, Fields, Total - 33; Foil, Henry, Hensgens, Hewitt, Jackson, Johns, Luneau, McMath, Milligan, Mills, F., Mills, R.; Mizell, Morris, Peacock, Pope, Price, Reese, Smith, Tarver, Ward, White, Womack.

NAYS

Total - 0

ABSENT

Table listing names of members who were 'ABSENT' in three columns: Fesi, Harris, Total - 5; Lambert, Peterson; Talbot.

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

Message from the House

ASKING CONCURRENCE IN HOUSE BILLS AND JOINT RESOLUTIONS

May 10, 2021

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:

Table listing House Bills and Joint Resolutions in three columns: HB No. 700, HB No. 157, HB No. 194, HB No. 263, HB No. 571, HB No. 649; HB No. 143, HB No. 355, HB No. 235, HB No. 267, HB No. 640, HB No. 697; HB No. 154, HB No. 379, HB No. 257, HB No. 473, HB No. 647.

Respectfully submitted, MICHELLE D. FONTENOT Clerk of the House of Representatives

House Bills and Joint Resolutions on First Reading

HOUSE BILL NO. 143— BY REPRESENTATIVES WILLARD AND HILFERTY A JOINT RESOLUTION

Proposing to amend Article VII, Section 18(F)(2)(a)(introductory paragraph) and to add Article VII, Section 18(F)(3) of the Constitution of Louisiana, relative to ad valorem taxation; to limit the amount of an increase in the assessed value of certain property following reappraisal in Orleans Parish; to provide for certain limitations; to provide for an effective date; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

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

HOUSE BILL NO. 154— BY REPRESENTATIVE ZERINGUE A JOINT RESOLUTION

Proposing to amend Article VII, Sections 10.1(B), 10.8(B), 10.11(D), and 14(B) of the Constitution of Louisiana, to modify the maximum amount of monies in certain state funds that may be invested in equities; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

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

HOUSE BILL NO. 157— BY REPRESENTATIVE GREEN AN ACT

To amend and reenact R.S. 40:1665.1(A), (C), and (D), relative to health benefits of law enforcement officers; to provide relative to death benefits resulting from heart attack or stroke; and to provide for related matters.

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

HOUSE BILL NO. 194— BY REPRESENTATIVE MCKNIGHT AN ACT

To amend and reenact R.S. 11:2185(A), relative to sheriffs and deputy sheriffs; to provide relative to the criteria for a sheriff or a deputy sheriff to purchase his firearm upon retirement; and to provide for related matters.

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

HOUSE BILL NO. 235— BY REPRESENTATIVE ROBBY CARTER AN ACT

To enact R.S. 13:621.21(C)(3), relative to judgeships in the Twenty-First Judicial District; to provide for subject matter jurisdiction; to provide for compensation; and to provide for related matters.

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

HOUSE BILL NO. 257— BY REPRESENTATIVE FREIBERG AN ACT

To enact R.S. 33:9097.33, relative to East Baton Rouge Parish, to create the Plantation Trace Crime Prevention and Improvement District; to provide relative to the boundaries, purpose, governance, and powers and duties of the district; to provide relative to district funding, including the authority to impose a parcel fee within the district, subject to voter approval; to provide for an effective date; and to provide for related matters.

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

May 11, 2021

HOUSE BILL NO. 263—
BY REPRESENTATIVE SEABAUGH
AN ACT

To amend and reenact R.S. 13:1875(7), relative to judges of the City Court of Shreveport; to authorize judges of the City Court of Shreveport to serve on a medical review panel; and to provide for related matters.

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

HOUSE BILL NO. 267—
BY REPRESENTATIVE DUBUISSON
AN ACT

To amend and reenact R.S. 13:5200 and to enact R.S. 13:5201(E) and Part XVIII-A of Chapter 32 of Title 13 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 13:5213 through 5225, relative to small claims courts; to designate a purpose; to provide for the Online Dispute Resolution Pilot Project Program; to provide for appointment of a facilitator; to provide for procedures; to provide for procedural deadlines; to provide for filing deadlines; to provide for admissible evidence; to provide for service of process; to provide for fees; to provide for exemptions; to provide for jurisdiction; to provide for settlements; to provide for waiver of right to appeal; to provide for the role of the clerk; to provide for applicability; and to provide for related matters.

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

HOUSE BILL NO. 355—
BY REPRESENTATIVES TURNER AND SCHEXNAYDER
AN ACT

To enact R.S. 17:176(G), relative to school interscholastic extracurricular athletic programs; to prohibit certain schools from being a member of or participating in any competition sponsored by an organization that is not audited by the legislative auditor; and to provide for related matters.

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

HOUSE BILL NO. 379—
BY REPRESENTATIVES LARVADAIN AND LANDRY
AN ACT

To enact Civil Code Article 2315.11, relative to damages; to provide for exemplary damages; to provide relative to sexual harassment in the workplace; to provide for attorney fees and court costs; to provide for liberative prescription; and to provide for related matters.

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

HOUSE BILL NO. 473—
BY REPRESENTATIVE MINCEY
AN ACT

To amend and reenact R.S. 14:91.6(A) and 91.8(C), (D), (E), and (F)(1) and (2)(introductory paragraph), R.S. 26:793(C)(1), 910, 910.1(A), 911(A)(1), and 917(A)(introductory paragraph), and R.S. 47:851(C)(2), and to enact R.S. 26:901.1, relative to tobacco products; to provide relative to alternative nicotine products and vapor products; to provide relative to the unlawful distribution, sale, and possession; to raise the minimum age of persons for sale, purchase, and possession; to provide for legislative facts and findings; to require unannounced compliance checks; to require identification under certain circumstances; to provide relative to vending machines and self-service displays; to provide for violations; and to provide for related matters.

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

HOUSE BILL NO. 571—
BY REPRESENTATIVE STEFANSKI
AN ACT

To amend and reenact R.S. 26:274(A)(2) and 308(B), (C)(6), (8), and (11)(c), and (J) and to enact R.S. 26:308(C)(12)(b)(i) through (iii), relative to the delivery of alcoholic beverages; to provide relative to third party delivery companies and platforms; to provide for requirements for alcoholic beverage delivery agreements; to provide for penalties; to provide for an effective date; and to provide for related matters.

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

HOUSE BILL NO. 640—
BY REPRESENTATIVES SCHEXNAYDER, MCFARLAND, AND TRAVIS JOHNSON AND SENATOR CATHEY
AN ACT

To amend and reenact R.S. 3:1402, 1461, 1462, 1464(8), 1465(A), (C)(1), and (D)(1), 1466(A) and (B)(2), 1468, 1471(A)(4), 1481, 1482, 1483, 1484, and 1485(B) and (G) and R.S. 47:1692 and 1693(A) and to enact R.S. 3:1469(C) and 1473, relative to industrial hemp; to provide for the regulation of industrial hemp; to provide for exemptions from commercial feed regulations; to provide for definitions; to provide for licensure; to provide relative to criminal background checks; to provide for testing; to provide relative to research entities; to provide for a centralized website; to provide a definition for consumable hemp products; to provide for regulation of consumable hemp products; to provide for license and permit fees; to provide for criminal penalties; to provide for civil penalties; to provide relative to the tax on hemp products; and to provide for related matters.

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

HOUSE BILL NO. 647—
BY REPRESENTATIVES TRAVIS JOHNSON, BUTLER, DESHOTEL, MCMAHEN, MIGUEZ, ROMERO, SELDERS, THOMPSON, AND WHITE
AN ACT

To enact Part IV of Chapter 4-A of Title 3 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 3:341 through 348, relative to agricultural research and sustainability in the delta region of the state; to create and provide for the Delta Agriculture Research and Sustainability District; to provide for the governance, powers, duties, and funding of the district; and to provide for related matters.

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

HOUSE BILL NO. 649—
BY REPRESENTATIVES MCFARLAND AND THOMPSON
AN ACT

To amend and reenact R.S. 51:481(A) and (B)(1) and 483(A)(1), relative to the repurchase of certain mechanical equipment by a wholesaler, manufacturer, or distributor; to provide for applicability; to include partnerships, limited liability companies, and other business entities as pertinent parties; to provide for definitions; to provide for violations; and to provide for related matters.

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

HOUSE BILL NO. 697— (Substitute for House Bill No. 628 by Representative Stefanski)

BY REPRESENTATIVES STEFANSKI, BOURRIAQUE, BRASS, BROWN, BRYANT, DESHOTEL, FONTENOT, HOLLIS, JEFFERSON, TRAVIS JOHNSON, LACOMBE, MARINO, PIERRE, AND STAGNI
AN ACT

To amend and reenact R.S. 13:4721, R.S. 14:90.5(A) through (C), R.S. 27:3(10), (15), (17), and (19), 15(D) and (E), 29.1(D) and (E), 29.2(A), (B), (D), and (E), 29.3(A), 29.4(D), R.S. 47:9001, 9002, 9006(B), 9009(B)(1) and (C), 9010(E), 9015(D), and 9029(A)(1) and to enact R.S. 14:90(E) and 90.3(K), R.S.

27:92(D), Part IV of Chapter 10 of Title 27 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 27:621 through 627, and Chapter 10 of Title 47 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 47:9091 through 9107, relative to sports wagering; to provide for definitions; to authorize sports wagering; to require certain licenses and permits; to require certain fees; to levy certain taxes; to provide relative to the administration of sports wagering gaming; to provide relative to duties and powers of the Louisiana Gaming Control Board; to provide relative to duties and powers of the gaming division in the office of state police; to provide relative to duties and powers of the Louisiana Lottery Corporation; to provide for the collection and disposition of certain monies; to create the Sports Wagering Enforcement Fund; to create the Lottery Sports Wagering Fund; to authorize electronic sports wagering; to provide for a public records exception; to provide relative to legislative intent; to provide relative to administrative rules; to provide relative to contracts; to provide relative to suitability; to provide relative to sports wagering mechanisms; to provide relative to sports wagering winnings and prizes; to provide relative to sports wagering tickets; to provide relative to state revenues; to provide relative to gambling houses; to provide relative to gambling; to provide for certain requirements, conditions, and limitations; to provide for effectiveness; and to provide for related matters.

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

HOUSE BILL NO. 700— (Substitute for House Bill No. 537 by Representative Romero)

BY REPRESENTATIVE ROMERO
AN ACT

To amend and reenact R.S. 30:2162, relative to solid waste capacity; to provide for the evaluation of solid waste and capacity; to provide for the determination of necessary permitted capacity; to limit new permitted capacity; to provide for reports to certain legislative committees; to provide for an effective date; and to provide for related matters.

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

Message from the House

**ASKING CONCURRENCE IN
HOUSE CONCURRENT RESOLUTIONS**

May 6, 2021

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. 65

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

**House Concurrent Resolutions
on First Reading**

HOUSE CONCURRENT RESOLUTION NO. 65—
BY REPRESENTATIVE DUSTIN MILLER

A CONCURRENT RESOLUTION

To recognize May 2021 as Nurses Month in Louisiana.

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

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

HOUSE BILL NO. 1—

BY REPRESENTATIVES ZERINGUE, BACALA, CARRIER, GARY CARTER, FREEMAN, KERNER, LARVADAIN, MCFARLAND, SCHEXNAYDER, AND THOMPSON
AN ACT

Making annual appropriations for Fiscal Year 2021-2022 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 referred by the President to the Committee on Finance.

HOUSE BILL NO. 55—

BY REPRESENTATIVES FREEMAN, BUTLER, CARPENTER, ECHOLS, FREIBERG, GREEN, HILFERTY, JENKINS, MIKE JOHNSON, LARVADAIN, MARCELLE, MARINO, MOORE, NELSON, NEWELL, PIERRE, STAGNI, AND WHITE AND SENATORS BARROW, JACKSON, MIZELL, AND PETERSON
AN ACT

To amend and reenact Code of Civil Procedure Article 3603(A), Children's Code Article 1568(D), and R.S. 46:2134(D) and to enact Code of Civil Procedure Article 3603.1(C)(3), relative to the issuance of protective orders; to provide for complainants seeking protection from domestic abuse, dating violence, stalking, or sexual assault; to provide for the signature of the petitioner; to provide for the affirmation of the petitioner; to provide for a witness; to provide for the crime of perjury; to provide for the penalty of perjury; and to provide for related matters.

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

HOUSE BILL NO. 192—

BY REPRESENTATIVE GAINES
AN ACT

To amend and reenact R.S. 26:148(A), relative to the sale of alcoholic beverages; to provide for methods of payment; 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. 219—

BY REPRESENTATIVE ILLG
AN ACT

To amend and reenact R.S. 26:271.2(2)(b) and 308(B) and (C)(2)(b) and to enact R.S. 26:2(32) and 241(27), relative to alcohol delivery; to provide for definitions; to provide for the delivery of ready-to-drink beverages; to provide for permits needed to enter into delivery agreements; 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. 230—

BY REPRESENTATIVES TRAVIS JOHNSON AND THOMPSON
AN ACT

To repeal Part XVII of Chapter 5 of Title 3 of the Louisiana Revised Statutes of 1950, comprised of R.S. 3:559.21 through 559.29, and R.S. 36:629(Q), relative to the Louisiana Aquatic Chelonian Research and Promotion Board; to provide for abolishment of the board; to provide for transfer of unclassified service positions; to provide for transfer and disposition of monies; to provide for an effective date; and to provide for related matters.

The bill was read by title and referred by the President to the Committee on Agriculture, Forestry, Aquaculture, and Rural Development.

May 11, 2021

HOUSE BILL NO. 239—
BY REPRESENTATIVES RISER, BUTLER, DESHOTEL, MCMAHEN,
MINCEY, ROMERO, ST. BLANC, THOMPSON, WHEAT, AND WHITE
AN ACT

To amend and reenact R.S. 41:1009, to enact R.S. 3:4278.5, and to repeal R.S. 3:4278.1(F), relative to cutting trees on state-owned property; to prohibit the harvest of cypress trees on state property; to provide for exceptions; to provide for penalties; to provide for a civil prescriptive period; to provide for an effective date; to provide for the designation of an Act of the Legislature by means of short title; and to provide for related matters.

The bill was read by title and referred by the President to the Committee on Agriculture, Forestry, Aquaculture, and Rural Development.

HOUSE BILL NO. 332—
BY REPRESENTATIVE WILLARD
AN ACT

To enact R.S. 33:9091.26, relative to Orleans Parish; to create the Vista Park Crime Prevention District; to provide relative to the boundaries, purpose, governance, and powers and duties of the district; to provide relative to district funding, including the authority to impose a parcel fee within the district; to provide for an effective date; and to provide for related matters.

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

HOUSE BILL NO. 333—
BY REPRESENTATIVE ADAMS
AN ACT

To amend and reenact R.S. 33:2495.3(A), relative to the classified fire service; to provide relative to persons selected for appointment to entry-level positions in the city of Zachary; to provide relative to the formal training of such persons; and to provide for related matters.

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

HOUSE BILL NO. 393—
BY REPRESENTATIVE ORGERON
AN ACT

To repeal R.S. 26:359(B)(1)(i), relative to alcoholic beverages; to provide relative to the distribution of certain alcoholic beverages; to repeal the prohibition of certain wine producers or manufacturers from shipping and selling wine under certain conditions; 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. 404—
BY REPRESENTATIVES THOMPSON, BOURRIAQUE, BUTLER,
DESHOTEL, MCFARLAND, MCMAHEN, MINCEY, ROMERO, SELTERS,
ST. BLANC, TURNER, AND WHEAT
AN ACT

To amend and reenact R.S. 3:749(A) and to enact R.S. 3:737(C), relative to livestock brand recordation; to provide for a lifetime recordation of a livestock brand or mark; to provide for fees; to provide an effective date; and to provide for related matters.

The bill was read by title and referred by the President to the Committee on Agriculture, Forestry, Aquaculture, and Rural Development.

HOUSE BILL NO. 405—
BY REPRESENTATIVE JORDAN
AN ACT

To amend and reenact R.S. 33:103(C)(1)(I), relative to the town of Brusly; to authorize the governing authority of the town of Brusly to pay members of the Brusly Planning Commission a per diem; to provide for the amount of the per diem and the number of meetings for which members may be paid; to provide for an effective date; and to provide for related matters.

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

HOUSE BILL NO. 430—
BY REPRESENTATIVE JAMES
AN ACT

To amend and reenact R.S. 40:2531(B)(4)(b)(i) and (ii) and (7) and to enact R.S. 40:2533(D), relative to time periods for officer disciplinary matters; to provide for time limits relative to officer representation; to provide for time limits relative to length of investigation of an officer; to provide for time limits relative to officer personnel files; 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. 484—
BY REPRESENTATIVE ZERINGUE
AN ACT

To provide for the establishment and reestablishment of agency ancillary funds, to be specifically known as internal service funds, auxiliary accounts, or enterprise funds for certain state institutions, officials, and agencies; to provide for appropriation of funds for Fiscal Year 2021-2022; to provide for an effective date; and to regulate the administration of said funds.

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

HOUSE BILL NO. 515—
BY REPRESENTATIVE ZERINGUE
AN ACT

To amend and reenact R.S. 15:587(B) and 598, R.S. 22:835(C) and (F) and 2134(A), (B)(introductory paragraph), and (C), R.S. 30:21(B)(2), 101.9(A) through (C) and (D)(introductory paragraph), 2351.41, 2380, and 2418(G), (I)(3) and (4), (J), (M)(3) and (4), and (O)(3) and (5), R.S. 32:412.3, 429.2(A), (B), and (C)(introductory paragraph), 868, 1526(B), and 1731, R.S. 39:100.43(L), 100.44(Q), and 100.48(C), R.S. 40:5.10, 39.1(B)(2), (3)(introductory paragraph), and (4), 1379.3.1(C) and (D), 1379.7(B), 1428(C), 1472.20(A), 1664.9(N), 1730.68, and 1849(D)(2), (3), (4)(introductory paragraph), and (5), R.S. 45:169.1, 844.14(A)(4), and 1177(B) and (C), R.S. 46:2403(A), (C), and (D)(1), R.S. 47:463.149(F) and (G), 1835(B) and (D)(4), and 6007(C)(4)(h)(ii), (iii)(introductory paragraph), and (iv), R.S. 48:105.1(B) and (D), 381(G), 381.1(E), and 381.2(D) and (G)(1), R.S. 49:214.40(A) and (C), R.S. 56:10(B)(1)(d), (5), and (7)(a) and (D), 10.1, 164(A) and (B)(introductory paragraph), 700.2(A)(introductory paragraph), (1), and (3) and (B) through (D), 1703(A), (B)(introductory paragraph), (C)(introductory paragraph), (1), and (2)(introductory paragraph), and (D), and 1705(A) and (B), to enact Subpart J 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. 39:100.26, and to repeal R.S. 9:154.2, R.S. 41:1615, and R.S. 56:1706 and 1844, relative to certain treasury funds; to provide for the transfer, deposit, and use, as specified, of monies in certain treasury funds; to provide with respect to the reclassification of certain funds in the state treasury as statutorily dedicated fund accounts; to provide for the elimination of certain treasury funds; to provide for an effective date; and to provide for related matters.

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

HOUSE BILL NO. 516—
BY REPRESENTATIVE ZERINGUE
AN ACT

To appropriate funds and to make certain reductions from certain sources to be allocated to designated agencies and purposes in specific amounts for the making of supplemental appropriations and reductions for said agencies and purposes for Fiscal Year 2020-2021; to provide for an effective date; and to provide for related matters.

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

HOUSE BILL NO. 553—
BY REPRESENTATIVE ZERINGUE
AN ACT

To provide with respect to the Revenue Sharing Fund and the allocation and distribution thereof for Fiscal Year 2021-2022 and to provide for related matters.

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

HOUSE BILL NO. 584—
BY REPRESENTATIVES ZERINGUE AND SCHEXNAYDER AND SENATOR CORTEZ
AN ACT

To appropriate funds to defray the expenses of the Louisiana Judiciary, including the Supreme Court, Courts of Appeal, District Courts, Criminal District Court of Orleans Parish, and other courts; to provide for an effective date; and to provide for related matters.

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

HOUSE BILL NO. 586—
BY REPRESENTATIVE MAGEE
AN ACT

To amend and reenact R.S. 15:142(C) and (F), 143, 146, 147, 148, 149.1, 152, 166, 167, and 168, and R.S. 36:4(D), to enact R.S. 15:142(G) and 152.1, and to repeal R.S. 15:149.2 through 151 and 153 through 158, relative to the creation of the Office of the State Public Defender and Justice Investment; to provide for the termination of the Louisiana Public Defender Board; to provide relative to legislative findings; to provide for definitions; to provide for powers, duties, and responsibilities; to provide for the nomination, qualifications, and appointment of certain persons; to provide relative to rulemaking; to provide for domicile of the Office of the State Public Defender and Justice Investment; to provide for the allocation and disbursement of funds; to provide relative to the state public defender; to provide for the Justice Investment Fund; to provide relative to certain required reports; to provide relative to judicial district indigent defender funds; to provide relative to the structure of the executive branch of state government; to provide for the repeal of certain statutory offices; to provide for the transition and authority of certain boards and offices; to repeal the requirement to employ certain persons; to provide for transitional powers, duties, functions, and responsibilities; to provide for technical changes in terminology; 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. 642—
BY REPRESENTATIVES SCHEXNAYDER AND ZERINGUE AND SENATOR CORTEZ
AN ACT

To enact R.S. 39:100.44.1, 100.44.2, and Subpart N 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. 39:100.51 through 100.59, relative to the disbursement of monies received from the American Rescue Plan Act of 2021; to create funds for the deposit of federal monies received from the American Rescue Plan Act of 2021; to create programs for the administration of monies from the funds; to provide for the powers, duties, and authority of the Joint Legislative Committee on the Budget; to authorize the Joint Legislative Committee on the Budget to approve the transfer of monies received from the American Rescue Plan Act of 2021 to certain funds; to provide for an effective date; and to provide for related matters.

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

HOUSE BILL NO. 695—
BY REPRESENTATIVES SCHEXNAYDER AND ZERINGUE
AN ACT

To appropriate funds for Fiscal Year 2021-2022 to defray the expenses of the Louisiana Legislature, including the expenses of the House of Representatives and the Senate, of legislative service agencies, and of the Louisiana State Law Institute; to provide for the salary, expenses, and allowances of members, officers, staff, and agencies of the Legislature; to provide with respect to the appropriations and allocations herein made; and to provide for related matters.

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

**House Concurrent Resolutions on
Second Reading**

HOUSE CONCURRENT RESOLUTION NO. 2—
BY REPRESENTATIVE SCHEXNAYDER
A CONCURRENT RESOLUTION

To provide for a hospital stabilization formula pursuant to Article VII, Section 10.13 of the Constitution of Louisiana; to establish the level and basis of hospital assessments; to establish certain reimbursement enhancements for inpatient and outpatient hospital services; to establish certain criteria for the implementation of the formula; and to provide for related matters.

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

HOUSE CONCURRENT RESOLUTION NO. 69—
BY REPRESENTATIVE THOMPSON
A CONCURRENT RESOLUTION

To commend and express support for Louisiana's agricultural conservation partnerships on their contribution to improved water quality, environmental health, and economic productivity.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Morris
Abraham	Hensgens	Peacock
Allain	Hewitt	Peterson
Barrow	Jackson	Pope
Bernard	Johns	Reese
Boudreaux	Luneau	Smith
Cathey	McMath	Talbot
Cloud	Milligan	Tarver
Connick	Mills, R.	White
Fields	Mizell	Womack
Total - 30		

NAYS

Total - 0

ABSENT

Bouie	Henry	Price
Fesi	Lambert	Ward
Harris	Mills, F.	
Total - 8		

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

May 11, 2021

HOUSE CONCURRENT RESOLUTION NO. 72—

BY REPRESENTATIVE BOURRIAQUE
A CONCURRENT RESOLUTION

To designate the week of May 22 through 28, 2021, as Safe Boating Week in Louisiana.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Henry Morris
Abraham Hensgens Peacock
Allain Hewitt Peterson
Barrow Jackson Pope
Bernard Johns Reese
Boudreaux Luneau Smith
Cathey McMath Talbot
Cloud Milligan Tarver
Connick Mills, F. White
Fields Mills, R. Womack
Foil Mizell

Total - 32

NAYS

Total - 0

ABSENT

Bouie Harris Price
Fesi Lambert Ward

Total - 6

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

HOUSE CONCURRENT RESOLUTION NO. 78—

BY REPRESENTATIVES BAGLEY, CREWS, AND SEABAUGH AND SENATOR MILLIGAN
A CONCURRENT RESOLUTION

To commend the Calvary Baptist Academy softball team on winning the Louisiana High School Athletic Association 2021 Division IV state championship.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Foil Morris
Abraham Henry Peacock
Allain Hensgens Peterson
Barrow Hewitt Pope
Bernard Johns Price
Boudreaux Luneau Reese
Bouie McMath Smith
Cathey Milligan Talbot
Cloud Mills, F. Tarver
Connick Mills, R. White
Fields Mizell Womack

Total - 33

NAYS

Total - 0

ABSENT

Fesi Jackson Ward
Harris Lambert

Total - 5

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

HOUSE CONCURRENT RESOLUTION NO. 79—

BY REPRESENTATIVES BAGLEY AND SEABAUGH AND SENATOR MILLIGAN
A CONCURRENT RESOLUTION

To commend the North DeSoto High School softball team on winning the Louisiana High School Athletic Association 2021 Class 4A state championship.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Henry Peacock
Abraham Hensgens Peterson
Allain Hewitt Pope
Barrow Jackson Price
Bernard Johns Reese
Boudreaux Luneau Smith
Bouie McMath Talbot
Cathey Milligan Tarver
Cloud Mills, F. White
Connick Mills, R. Womack
Fields Mizell
Foil Morris

Total - 34

NAYS

Total - 0

ABSENT

Fesi Lambert
Harris Ward

Total - 4

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

HOUSE CONCURRENT RESOLUTION NO. 80—

BY REPRESENTATIVE BAGLEY AND SENATOR FRED MILLS
A CONCURRENT RESOLUTION

To designate Tuesday, May 11, 2021, as Hospital Day at the state capitol.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Henry Peacock
Abraham Hensgens Peterson
Allain Hewitt Pope
Barrow Jackson Price
Bernard Johns Reese
Boudreaux Luneau Smith
Bouie McMath Talbot
Cathey Milligan Tarver
Cloud Mills, F. Ward
Connick Mills, R. White
Fields Mizell Womack
Foil Morris

Total - 35

NAYS

Total - 0

ABSENT

Fesi Harris Lambert
Total - 3

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

Rules Suspended

Senator Milligan asked for and obtained a suspension of the rules to allow the ASL interpreter on the Senate Floor.

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

SENATE BILL NO. 10—
BY SENATORS FIELDS, BARROW AND TALBOT AND REPRESENTATIVE LARVADAIN
AN ACT

To amend and reenact R.S. 17:151.3, 221(A)(1), and 222, and to enact R.S. 17:221(E), relative to compulsory school attendance; to provide for mandatory attendance in kindergarten; to provide for effectiveness; and to provide for related matters.

Reported favorably by the Committee on Finance. The bill was read by title and passed to a third reading.

SENATE BILL NO. 86—
BY SENATOR FOIL
AN ACT

To amend and reenact R.S. 44:4.1(B)(9) and to enact R.S. 17:1948 and 3996(B)(59), relative to students with exceptionalities; to require public school governing authorities to adopt policies relative to the installation and operation of cameras in certain classrooms upon the request of a parent or legal guardian; to provide an exception relative to public records; to provide relative to funding; to provide relative to implementation; 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. 86 by Senator Foil

AMENDMENT NO. 1
On page 2, line 11, after "**restroom**" delete the remainder of the line, delete line 12, and insert the following "**or any area designated for students to change or remove clothing.**"

AMENDMENT NO. 2
On page 2, delete lines 27-29

AMENDMENT NO. 3
On page 3, line 1, change "**(c)**" to "**(b)**"

AMENDMENT NO. 4
On page 3, between lines 7 and 8, insert the following:
"**(8) Procedures regarding how a parent or legal guardian may request to review a recording, under what circumstances a request may be made, and any limitations to a request.**"

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

SENATE BILL NO. 108—
BY SENATOR LUNEAU
AN ACT
To amend and reenact R.S. 46:460.61 and to enact R.S. 39:1648.1 and R.S. 46:460.81(D), relative to contracts with Medicaid managed care organizations; to provide for minimum requirements; to provide for staff training requirements; to provide for rulemaking; to provide for credentialing; to provide for independent review of adverse determinations; to provide for penalties; to provide for definitions; 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 passed to a third reading.

SENATE BILL NO. 117—
BY SENATORS TARVER AND CARTER
AN ACT

To enact R.S. 17:3902(F) and 3997(D)(2)(c), relative to elementary and secondary education; to provide relative to the evaluation of teacher performance and effectiveness for the 2020-2021 school year; to prohibit the use of student growth measures in the evaluations; 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. 117 by Senators Tarver and Carter)
BY SENATORS TARVER AND CARTER
AN ACT

To repeal R.S. 17:1970.32 and 1970.33, relative to elementary and secondary education; to provide relative to the creation of a world language immersion school; to provide with respect to legislative findings and intent; to repeal provisions relative to an exploratory committee to develop a plan to create an international language immersion school and related reporting requirements; and to provide for related matters.

On motion of Senator Fields, the committee substitute bill was adopted and becomes Senate Bill No. 246 by Senator Tarver, substitute for Senate Bill No. 117 by Senator Tarver.

SENATE BILL NO. 246— (Substitute of Senate Bill No. 117 by Senators Tarver and Carter)
BY SENATORS TARVER AND CARTER
AN ACT

To repeal R.S. 17:1970.32 and 1970.33, relative to elementary and secondary education; to provide relative to the creation of a world language immersion school; to provide with respect to legislative findings and intent; to repeal provisions relative to an exploratory committee to develop a plan to create an international language immersion school and related reporting requirements; and to provide for related matters.

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

SENATE BILL NO. 133—
BY SENATOR BARROW
AN ACT

To enact R.S. 40:1263 and 1264, relative to equity in health care services; to provide for the duties of the Louisiana Department of Health; to provide for best practices and protocols for treating communities with underlying medical conditions and health disparities; to establish and provide for the division of women's health; to provide for the purposes, duties, and functions of the division of women's health; 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 Engrossed Senate Bill No. 133 by Senator Barrow

AMENDMENT NO. 1

On page 1, line 2 and line 9, after "1263" delete "and 1264" and on line 9, after "1264" change "are" to "is"

AMENDMENT NO. 2

On page 1, line 5, after "disparities;" delete the remainder of the line, delete line 6, and insert "to provide for"

AMENDMENT NO. 3

On page 2, line 7, change "state" to "department"

AMENDMENT NO. 4

On page 2, delete lines 8 through 10, and insert "of life of women. The"

AMENDMENT NO. 5

On page 2, line 12, change "December" to "February" and on line 13, change "15, 2021" to "15, 2022"

AMENDMENT NO. 6

On page 3, delete lines 4 through 29, on page 4, delete lines 1 through 29, and on page 5, delete lines 1 through 12

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

SENATE BILL NO. 142—

BY SENATORS WARD, CORTEZ AND JOHNS
AN ACT

To enact R.S. 27:620, relative to sports wagering; to provide relative to revenue generated from sports wagering; and to provide for related matters.

Reported favorably by the Committee on Finance. The bill was read by title, ordered engrossed and passed to a third reading.

SENATE BILL NO. 150—

BY SENATORS BARROW AND BOUDREAUX AND REPRESENTATIVE BAGLEY
AN ACT

To enact R.S. 42:860, relative to the Office of Group Benefits; to require the Office of Group Benefits to provide coverage for the treatment of severe obesity; to provide definitions; and to provide for related matters.

Reported favorably by the Committee on Finance. The bill was read by title and passed to a third reading.

SENATE BILL NO. 185—

BY SENATOR ALLAIN
AN ACT

To amend and reenact the introductory paragraph of R.S. 30:1154(A) and (C) and to enact R.S. 30:1154(A)(8), relative to solar energy; to provide for leases to explore, develop, and produce solar energy; to provide for the powers and duties of the secretary of the Department of Natural Resources; to provide for terms, conditions, and requirements of solar leases; and to provide for related matters.

Reported favorably by the Committee on Finance. The bill was read by title and passed to a third reading.

SENATE BILL NO. 211—

BY SENATOR JACKSON
AN ACT

To enact R.S. 17:437.2 and 3996(B)(59), relative to training for certain school employees; to provide for in-service training for teachers, school counselors, principals, and certain other school administrators on adverse childhood experiences and trauma-informed education; to provide for the responsibilities of the

State Board of Elementary and Secondary Education; and to provide for related matters.

Reported favorably by the Committee on Finance. The bill was read by title and passed to a third reading.

SENATE BILL NO. 215—

BY SENATOR BARROW
AN ACT

To amend and reenact R.S. 23:341(A) and (B)(1) and 342 and to enact R.S. 23:341.1, relative to employment; to provide for reasonable accommodations of certain employees; to define certain terms; to provide terms and conditions of employer accommodations; to provide relative to unlawful employment practices; to provide for the equal treatment of employees; and to provide for related matters.

Reported with amendments by the Committee on Labor and Industrial Relations.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Labor and Industrial Relations to Original Senate Bill No. 215 by Senator Barrow

AMENDMENT NO. 1

On page 1, line 14, delete "lactation, postpartum,"

AMENDMENT NO. 2

On page 1, delete lines 16 and 17, and insert the following "pregnancy-related conditions need not meet any definition of disability for the purposes of R.S. 23:342."

AMENDMENT NO. 3

On page 2, line 1, delete "23:342(A)(2)(b)." and after "provide" delete the remainder of the line and insert "a female"

AMENDMENT NO. 4

On page 2, line 3, delete, "postpartum,"

AMENDMENT NO. 5

On page 2, line 10, delete "lactation, postpartum,"

AMENDMENT NO. 6

On page 2, line 15, delete "lactation, postpartum,"

AMENDMENT NO. 7

On page 2, between lines 24 and 25, insert the following: "(2) 'Related medical condition' includes but is not limited to lactation or the need to express breast milk for a nursing child and medical conditions related to pregnancy or childbirth that occur in the postpartum period."

AMENDMENT NO. 8

On page 2, line 25, change "(2)" to "(3)"

AMENDMENT NO. 9

On page 3, line 10, delete "lactation,"

AMENDMENT NO. 10

On page 3, line 11, delete "postpartum,"

AMENDMENT NO. 11

On page 3, line 15, delete "lactation,"

AMENDMENT NO. 12

On page 3, line 16, delete "postpartum," and change "female" to "female"

AMENDMENT NO. 13

On page 3, delete line 17, and insert the following: "promote her, or to refuse to select her for a training"

AMENDMENT NO. 14

On page 3, line 18, after "provided" delete the remainder of the line and insert "she is able to complete the"

AMENDMENT NO. 15

On page 3, delete line 20 and insert "her pregnancy leave, or to discharge her from"

AMENDMENT NO. 16

On page 3, line 22, delete "against her the employee" and insert "against her"

AMENDMENT NO. 17

On page 3, line 24, change "a female an" to "a female"

AMENDMENT NO. 18

On page 3, line 25, delete "lactation, postpartum,"

AMENDMENT NO. 19

On page 4, line 5, delete "lactation, postpartum,"

AMENDMENT NO. 20

On page 4, line 13, change "female" to "female"

AMENDMENT NO. 21

On page 4, line 24, delete "lactation, postpartum,"

AMENDMENT NO. 22

On page 5, line 13, delete "lactation, postpartum,"

AMENDMENT NO. 23

On page 5, line 16, delete "lactation, postpartum,"

AMENDMENT NO. 24

On page 5, line 19, delete "lactation, postpartum,"

AMENDMENT NO. 25

On page 5, line 25, delete "lactation, postpartum,"

AMENDMENT NO. 26

On page 5, line 29, delete "lactation, postpartum,"

AMENDMENT NO. 27

On page 6, line 2, delete "lactation,"

AMENDMENT NO. 28

On page 6, line 3, delete "postpartum,"

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

SENATE BILL NO. 216—

BY SENATOR ROBERT MILLS

AN ACT

To enact R.S. 17:24.10 and 3996(B)(59), relative to early literacy; to require early literacy training for certain teachers and administrators; to require reporting on such training; to provide relative to funding; 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. 216 by Senator Robert Mills

AMENDMENT NO. 1

On page 1, at the beginning of line 4, insert "to provide relative to funding;"

AMENDMENT NO. 2

On page 3, after line 16, insert the following:
"Section 3. No state funds or obligated federal funds shall be used to implement the provisions of this Act."

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

SENATE BILL NO. 225—

BY SENATOR REESE

AN ACT

To amend and reenact R.S. 23:1474(L), 1592(A) and (E), and 1595, relative to unemployment compensation; to provide relative to the maximum weekly benefit amount; to provide for the duration of benefits; to provide for the unemployment rate; to provide definitions; to provide for an effective date; and to provide for related matters.

Reported with amendments by the Committee on Labor and Industrial Relations.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Labor and Industrial Relations to Original Senate Bill No. 225 by Senator Reese

AMENDMENT NO. 1

On page 1, line 2, after "1595" and before the comma "," insert "and to enact R.S. 23:1606"

AMENDMENT NO. 2

On page 1, line 5, after "definitions;" insert "to provide for extended benefits;"

AMENDMENT NO. 3

On page 1, line 9, after "reenacted" insert "and R.S. 23:1606 is hereby enacted"

AMENDMENT NO. 4

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

"A.(1) The formula for the calculation of a claimant's weekly benefit amount shall be determined each calendar year based upon the state average unemployment rate, as defined in R.S. 23:1595, for the third quarter of the previous calendar year."

AMENDMENT NO. 5

On page 6, after line 29, insert the following:

§1606. Extended benefits for training; definitions; eligibility; weekly extended benefit amount; total extended benefit amount; termination of extended benefits

A. As used in this Section, unless the context clearly requires otherwise, the following terms shall have the following meanings:

(1) "Extended benefit period" means a period which begins upon exhaustion of regular unemployment benefits and ends upon the exhaustion or disqualification for extended benefits pursuant to this Section.

(2) "Regular benefits" means benefits payable to an individual under this Chapter or under the Unemployment Insurance Law of any state, approved by the U.S. Secretary of Labor under Section 3304 of the Internal Revenue Code of 1954, 26 U.S.C. §3304, including benefits payable to federal civilian employees and to ex-servicemen pursuant to 5 U.S.C. Chapter 85, other than extended benefits.

(3) "Extended benefits" means benefits payable to an individual under the provisions of this Section for weeks of unemployment in his eligibility period.

(4) "Eligibility period" of an individual means the period consisting of the weeks in his benefit year which begin in an extended benefit period and, if his benefit year ends within such extended benefit period, any weeks thereafter which begin in such period.

(5) "Exhaustee" means an individual who, with respect to any week of unemployment in his eligibility period, either:

(a) Has received, prior to such week, all of the regular benefits that were available to him under this Chapter or any other unemployment insurance law of any state approved by the United States Secretary of Labor under Section 3304 of the Internal Revenue Code of 1954, 26 U.S.C. §3304, including

May 11, 2021

dependent's allowances and benefits payable to federal civilian employees and ex-servicemen under 5 U.S.C. Chapter 85, in his current benefit year that includes such week. For the purposes of this Paragraph, an individual shall be considered to have received all of the regular benefits that were available to him although as a result of a pending appeal with respect to wages or employment, or both, that were not considered in the original monetary determination in his benefit year, he may subsequently be determined to be entitled to added regular benefits.

(b) His benefit year having expired prior to such week, has no wages, or has insufficient wages or employment, or both, on the basis of which he could establish a new benefit year that would include such week if both of the following apply:

(i) He has no right to unemployment insurance benefits or allowances, as the case may be, under the Railroad Unemployment Insurance Act, 45 U.S.C. §351 et seq., or under such other federal laws as are specified in regulations issued by the United States Secretary of Labor.

(ii) He has not received and is not seeking unemployment insurance benefits under the unemployment insurance law of Canada or the Virgin Islands, but if the individual is seeking such benefits and the appropriate agency finally determines that the individual is not entitled to benefits under such law, the individual shall be considered an exhaustee if the other provisions of this definition are met. Provided, that the reference in this Subparagraph to the Virgin Islands shall be inapplicable effective on the day after the day on which the United States Secretary of Labor approves under Section 3304(a) of the Internal Revenue Code of 1954, 26 U.S.C. §3304 (a), an unemployment compensation law submitted to the secretary by the Virgin Islands for approval.

B. An individual shall be eligible to receive extended benefits with respect to any week of unemployment in his eligibility period, only if the administrator finds that with respect to such week the following:

(1) He is an exhaustee as defined in R.S. 23:1606.

(2) He is enrolled and participating in an approved training program as provided in R.S. 23:1602 at the time his regular benefits are exhausted.

C. The weekly extended benefit amount payable to an individual for a week of total unemployment in his eligibility period shall be an amount equal to the weekly benefit amount determined pursuant to R.S. 23:1592 payable to him during his benefit year with respect to which he last became an exhaustee.

D. The total extended benefit amount payable to any eligible individual with respect to any one benefit year shall be eight times his weekly benefit amount which was payable to him under this Chapter for a week of total unemployment in such benefit year.

E. Except when the result would be inconsistent with the provisions of this Section and as provided in the regulation of the administrator, the provisions of this Chapter which apply for, or the payment of, regular benefits shall apply to claims for and the payment of, extended benefits.

F. An individual shall not be eligible for extended benefits for any week if the administrator determines that the individual is no longer enrolled or participating in the training program or the individual has completed the training program."

AMENDMENT NO. 6

On page 7, delete lines 1 through 3 and insert:

"Section 2. The Act shall take effect and become operative when the state's average unemployment rate, as defined in R.S. 23:1595, is less than five and one-half percent for two consecutive calendar quarters and the programs authorized by the Coronavirus Aid, Relief, and Economic Security Act of 2020, as amended, have expired."

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

SENATE BILL NO. 234—
BY SENATOR MCMATH

AN ACT

To enact R.S. 17:100.13 and 3996(B)(59), relative to public elementary and secondary schools; to provide for expanded academic support for certain low-performing students; to provide for supplemental instruction and accelerated learning committees; to provide relative to funding; 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. 234 by Senator McMath

AMENDMENT NO. 1

On page 1, line 5, between "committees;" and "and to provide" insert "to provide relative to funding;"

AMENDMENT NO. 2

On page 4, after line 16, insert the following:

"Section 2. No state funds or obligated federal funds shall be used to implement the provisions of this Act."

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

SENATE BILL NO. 238—
BY SENATOR MILLIGAN

AN ACT

To amend and reenact R.S. 17:408.1(A) and (B), relative to the Caddo Educational Excellence Fund; to provide for the investment of the funds; to provide for the withdrawal of certain earnings; and to provide for related matters.

Reported favorably by the Committee on Education. The bill was read by title, ordered engrossed and passed to a third reading.

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

HOUSE BILL NO. 8—
BY REPRESENTATIVE BUTLER

AN ACT

To amend and reenact R.S. 47:1923(D)(1)(a), relative to the Evangeline Parish tax assessor; to provide for the payment of certain insurance premiums for retirees; to provide for effectiveness; 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. 12—
BY REPRESENTATIVES WHITE, CARPENTER, LANDRY, AND MOORE
AND SENATORS JACKSON, MIZELL, AND PETERSON

AN ACT

To enact Subpart BBB of Part I of Chapter 1 of Subtitle II of Title 47 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 47:120.351, 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 Sexual Trauma Awareness and Response organization; 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. 50—

BY REPRESENTATIVE STEFANSKI
AN ACT

To enact R.S. 47:301(7)(m), 302(BB)(114), 321(P)(115), 321.1(I)(115), and 331(V)(115), relative to state sales and use tax; to provide for a state sales and use tax exclusion for certain leases or rentals of items of tangible personal property; to provide for definitions; 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. 97—

BY REPRESENTATIVE THOMPSON
AN ACT

To designate a portion of United States Highway 425 in Mangham, Louisiana, as the "Marshall Waters, Jr. Memorial Highway"; 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. 221—

BY REPRESENTATIVE PIERRE
AN ACT

To enact R.S. 32:409.1(A)(6)(d) and (e), relative to certain commercial driver's license applicants; to require a record check prior to issuing certain commercial driver's licenses; 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. 224—

BY REPRESENTATIVES BRYANT AND JEFFERSON
AN ACT

To redesignate a portion of Louisiana Highway 31 in Iberia Parish as the "Paul Victor Featherston Memorial Highway"; to redesignate a portion of Louisiana Highway 563 near Simsboro, Louisiana, in Lincoln Parish as the "Johnny Lynn Cole Memorial Highway"; to redesignate the Ramos Bridge on United States Highway 90 in St. Mary Parish as the "Jeffrey Paul Curry, Jr. Memorial Bridge"; to redesignate a portion of United States Highway 90 in St. Mary Parish as the "Mike Foster Memorial Parkway"; 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. 394—

BY REPRESENTATIVE RISER AND SENATORS BARROW AND WARD
AN ACT

To enact R.S. 17:3399.18, relative to campus safety and accountability; to require postsecondary education institutions to post security reports on their websites; to provide relative to the information contained in the security reports; to provide for compliance monitoring relative to the security reports by the Board of Regents; to provide for penalties and enforcement; 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. 445—

BY REPRESENTATIVES BOURRIQUE AND WHITE
AN ACT

To amend and reenact R.S. 47:6023(C)(4)(b), relative to the sound recording investor tax credit; to eliminate certain restrictions regarding the reduction of a taxpayer's tax liability; to authorize the payment of refunds under certain circumstances; to provide

for certain requirements and limitations; to provide for an effective date; 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 Engrossed House Bill No. 445 by Representative Bourriaque

AMENDMENT NO. 1

On page 1, line 3, after "credit;" delete the remainder of the line, delete line 4, and insert: "to authorize the transfer of credits earned by Qualified Music Companies to the Department of Revenue; to provide"

AMENDMENT NO. 2

On page 1, delete lines 16 through 21 and on page 2, delete lines 1 through 5 and insert:

"(b) ~~Notwithstanding~~ (i) Except as provided in Item (ii) of this Subparagraph, notwithstanding the amount of the credit earned by the investor pursuant to this Section, application of tax credits earned and claimed against an investor's income tax liability shall never reduce the investor's income tax liability below fifty percent of the amount of the liability prior to application of the credit. Any excess credit may be carried forward for up to five years and shall be applied against the subsequent income tax liability of the taxpayer.

(ii) For applications by Qualified Music Companies received on and after July 1, 2021, at the time of final certification of credits, a Qualified Music Company shall transfer the credits to the Department of Revenue for eighty-five percent of the face value of the credits. Upon receipt of the final tax credit certification letter and any necessary additional information, the secretary of the Department of Revenue shall make payment to the Qualified Music Company in the amount to which he is entitled from the current collections of taxes collected pursuant to Chapter I of Subtitle II of this Title, as amended."

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

HOUSE BILL NO. 514—

BY REPRESENTATIVES MAGEE, BOURRIQUE, BRYANT, GARY CARTER, DUPLESSIS, FREEMAN, HUGHES, JAMES, JORDAN, LACOMBE, LANDRY, LARVADAIN, LYONS, MARCELLE, DUSTIN MILLER, NEWELL, ORGERON, PIERRE, SELTERS, AND WILLARD
AN ACT

To amend and reenact R.S. 47:301(10)(ii) and to enact R.S. 47:301.3 and R.S. 51:1286(E), relative to state sales and use tax; to levy a state sales and use tax on the sale of raw or crude marijuana recommended for therapeutic use; to provide for the disposition of state sales and use taxes of raw or crude therapeutic marijuana; to provide for an effective date; 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. 514 by Representative Magee

AMENDMENT NO. 1

On page 2, line 13, after "Louisiana, and" insert the following: "allocated as follows:

(1) Fifty percent shall be"

AMENDMENT NO. 2

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

"(2) Twenty-five percent shall be deposited into the Louisiana Early Childhood Education Fund as provided for in R.S. 17:407.30.

(3) Twenty-five percent shall be deposited into the Louisiana Public Defender Fund as provided for in R.S. 15:167."

AMENDMENT NO. 3

On page 2, line 25, after "Louisiana, and" insert the following: "allocated as follows:

(1) Fifty percent shall be"

AMENDMENT NO. 4

On page 2, after line 27, insert the following:

"(2) Twenty-five percent shall be deposited into the Louisiana Early Childhood Education Fund as provided for in R.S. 17:407.30.

(3) Twenty-five percent shall be deposited into the Louisiana Public Defender Fund as provided for in R.S. 15:167."

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

HOUSE BILL NO. 550—

BY REPRESENTATIVE MUSCARELLO AN ACT

To amend and reenact R.S. 32:413 and to enact R.S. 40:1321.1, relative to the issuance of duplicate driver's licenses and special identification cards; to provide for the issuance fee for duplicate driver's licenses and special identification cards; to provide for the department's immunity from liability for receipt of an applicant's statement and sworn affidavit from a physician connected to the issuance of a duplicate driver's license and special identification card in certain actions resulting from driving accidents; to provide for the department's immunity for the issuance of an unlawfully obtained special identification card; 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. 550 by Representative Muscarello

AMENDMENT NO. 1

On page 2, delete lines 18 and 19

AMENDMENT NO. 2

On page 2, line 20, change "(b)" to "(a)"

AMENDMENT NO. 3

On page 2, line 22, change "(c)" to "(b)" and after "No" change "renewal" to "duplicate driver's license"

AMENDMENT NO. 4

On page 3, line 16, change "where" to "when" and "can" to "may"

AMENDMENT NO. 5

On page 3, line 19, change "renewed" to "issued"

AMENDMENT NO. 6

On page 5, line 4, after "No" change "renewal" to "duplicate special identification card"

AMENDMENT NO. 7

On page 5, line 16, change "renewed" to "issued"

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

HOUSE BILL NO. 573—

BY REPRESENTATIVE STEFANSKI AN ACT

To amend and reenact R.S. 47:1402(D)(2), (3)(introductory paragraph), and (5), 1403(B)(6)(c), 1407(3) and (7), 1418(4)(b) and (c), 1431(B), 1432(A), 1436(B), 1437(A), 1439(C), 1856(D)(2) and (3) and (G), 1857(B)(1), 1989(C), 1998(A)(1)(a) and (b)(i) and (D), 2132(D), 2134(B)(3), (D), and (E)(1), and 2327, to enact R.S. 47:1402(D)(3)(h) and (i), 1418(4)(d), 1431(F), 1432(B), 1856(H), 1857(B)(3), 1992(B)(3), and 1998(H) and (I), and to repeal R.S. 47:1432(D), relative to ad valorem taxes; to provide for the qualifications of members of the Board of Tax Appeals; to provide for the membership and qualifications of the Local Tax Division Nominating Committee; to provide for administrative matters for the Board of Tax Appeals; to provide for the jurisdiction of the Board of Tax Appeals; to provide for definitions; to provide for the administration, review, and appeal of ad valorem tax assessments; to provide for actions related to the legality or correctness of certain assessments; to provide for actions related to payment of taxes under protest; to provide for actions for the recovery of taxes paid under protest; to provide for actions related to the assessment of public service properties by the commission; to provide for review of certain cases by the Louisiana Tax Commission; to provide for the refund of certain taxes; to provide for actions related to the payment of an assessment under protest; to provide for limitations and requirements in actions related to ad valorem tax assessments; to provide for a public records exception; to require that notice be afforded to certain parties for certain proceedings; to require annual reporting under certain circumstances; to authorize the promulgation of rules; 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 recommitted to the Committee on Finance.

Senator Smith in the Chair

Reconsideration

The vote by which Senate Bill No. 44 failed to pass on Monday, May 17, 2021, was reconsidered.

SENATE BILL NO. 44—

BY SENATOR PETERSON AND REPRESENTATIVE LANDRY AN ACT

To amend and reenact R.S. 30:2363(10) and 2373(B)(2) and to enact R.S. 30:2363(21) and 2365(A)(8), relative to the "Right-to-Know" law; to provide for the reporting of certain releases of hazardous materials; to provide for definitions; to provide for reporting of emergency conditions; to provide for public notification of emergency conditions; and to provide for related matters.

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

Mr. President in the Chair

Senate Concurrent Resolutions on Second Reading Reported by Committees

SENATE CONCURRENT RESOLUTION NO. 15—

BY SENATOR MILLIGAN A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to create a Purple Star School Award Program, administered through the state Department of Education, to recognize schools that evidence a major commitment to serving students and families connected to the United States Armed Forces.

Reported favorably by the Committee on Education.

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

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. President, Hensgens, Peacock, Abraham, Hewitt, Peterson, Barrow, Jackson, Pope, Bernard, Johns, Price, Bouie, Lambert, Reese, Cathey, Luneau, Smith, Cloud, McMath, Talbot, Connick, Milligan, Tarver, Fields, Mills, F., Ward, Foil, Mizell, White, Henry, Morris, Womack

Total - 33

NAYS

Total - 0

ABSENT

Table with 3 columns: Allain, Fesi, Mills, R., Boudreaux, Harris

Total - 5

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

SENATE CONCURRENT RESOLUTION NO. 25— BY SENATOR CATHEY

A CONCURRENT RESOLUTION

To urge and request the commissioner of administration to provide the legislature with a list of all nonstate entity capital outlay projects which have not been required to provide matching funds.

Reported favorably by the Committee on Revenue and Fiscal Affairs.

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

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. President, Hensgens, Peacock, Abraham, Hewitt, Peterson, Barrow, Jackson, Pope, Bernard, Johns, Price, Boudreaux, Lambert, Reese, Bouie, Luneau, Smith, Cathey, McMath, Talbot, Cloud, Milligan, Tarver, Connick, Mills, F., Ward, Fields, Mills, R., White, Foil, Mizell, Womack, Henry, Morris

Total - 35

NAYS

Total - 0

ABSENT

Table with 3 columns: Allain, Fesi, Harris

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

Senate Bills and Joint Resolutions on Third Reading and Final Passage

SENATE BILL NO. 183— BY SENATOR ABRAHAM

AN ACT

To amend and reenact the introductory paragraph of R.S. 9:5633.1(A), and to enact R.S. 9:5633.1(M) and (N), to provide relative to blighted property; to provide for acquisition of blighted property in Lake Charles; to provide for the filing of certain affidavits and judgments; to provide for notice requirements; and to provide for related matters.

Floor Amendments

Senator Fred Mills sent up floor amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Fred Mills on behalf of the Legislative Bureau to Engrossed Senate Bill No. 183 by Senator Abraham

AMENDMENT NO. 1

On page 2, line 10, following "by the" and before ":" change "constitution of this state" to "Constitution of Louisiana"

AMENDMENT NO. 2

On page 2, line 19, change "Louisiana Civil Code Article" to "Code of Civil Procedure Art."

On motion of Senator Fred Mills, the amendments were adopted.

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

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. President, Hensgens, Peacock, Abraham, Hewitt, Peterson, Barrow, Jackson, Pope, Bernard, Johns, Price, Boudreaux, Lambert, Reese, Bouie, Luneau, Smith, Cathey, McMath, Talbot, Cloud, Milligan, Tarver, Connick, Mills, F., Ward, Fields, Mills, R., White, Foil, Mizell, Womack, Henry, Morris

Total - 35

NAYS

Total - 0

ABSENT

Table with 3 columns: Allain, Fesi, Harris

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

May 11, 2021

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

SENATE BILL NO. 205—
BY SENATORS WHITE, CLOUD, FOIL, HENRY AND TARVER
AN ACT

To amend and reenact R.S. 33:4570, 4570.2, and 4570.4(B) and to enact R.S. 33:4570.7 and 4570.8, relative to parks and recreation districts in East Baton Rouge Parish; to create certain parks and recreation districts; to provide for boundaries; to provide for the purposes of the district; to provide for governance and powers; to provide for the transfer of the operation and control of certain properties and facilities to the districts; to except the districts from certain authority; to provide for effective dates; and to provide for related matters.

Floor Amendments

Senator Fred Mills sent up floor amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Fred Mills on behalf of the Legislative Bureau to Engrossed Senate Bill No. 205 by Senator White

AMENDMENT NO. 1
On page 2, line 7, following "of the" and before "late" delete "said"

AMENDMENT NO. 2
On page 2, line 9, following "by the" and before "late" delete "said"

AMENDMENT NO. 3
On page 2, line 10, following "by the" and before "late" delete "said"

AMENDMENT NO. 4
On page 2, line 16, following "to the" and before "late" delete "said"

AMENDMENT NO. 5
On page 3, line 21, following "may" and before "necessary" change "deem" to "consider"

AMENDMENT NO. 6
On page 4, line 14, following "which it" and before "necessary" change "deems" to "considers"

AMENDMENT NO. 7
On page 9, line 28, following "it may" and before "necessary" change "deem" to "consider"

AMENDMENT NO. 8
On page 10, line 21, following "which it" and before "necessary" change "deems" to "considers"

On motion of Senator Fred Mills, the amendments were adopted.

Floor Amendments

Senator Barrow proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Barrow to Engrossed Senate Bill No. 205 by Senator White

AMENDMENT NO. 1
On page 3, line 12, after "Zachary" and before the "." insert ", not including that portion of Senate District No. 15 within the boundary of the city of Zachary"

Senator Barrow moved the adoption of the amendments.

Senator White objected.

ROLL CALL

The roll was called with the following result:

YEAS

Barrow Fields Price
Bernard Jackson Smith
Boudreaux Luneau
Bouie Peterson
Total - 10

NAYS

Mr. President Johns Pope
Abraham Lambert Reese
Cathey McMath Talbot
Cloud Milligan Tarver
Connick Mills, F. Ward
Foil Mills, R. White
Henry Mizell Womack
Hensgens Morris
Hewitt Peacock
Total - 25

ABSENT

Allain Fesi Harris
Total - 3

The Chair declared the amendments were rejected.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Hewitt Pope
Abraham Johns Reese
Bernard Lambert Smith
Cathey McMath Talbot
Cloud Milligan Tarver
Connick Mills, F. Ward
Fields Mills, R. White
Foil Mizell Womack
Henry Morris
Hensgens Peacock
Total - 28

NAYS

Barrow Bouie Peterson
Boudreaux Jackson Price
Total - 6

ABSENT

Allain Harris
Fesi Luneau
Total - 4

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

SENATE BILL NO. 227—
BY SENATOR BARROW
AN ACT

To enact R.S. 33:2740.67.1, relative to economic development in East Baton Rouge Parish; to create and provide for the Plank Road Business Economic Development District within such parish; to provide for boundaries, the governance, powers,

duties, and plans of the district; and to provide for related matters.

Floor Amendments

Senator Fred Mills sent up floor amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Fred Mills on behalf of the Legislative Bureau to Engrossed Senate Bill No. 227 by Senator Barrow

AMENDMENT NO. 1

On page 28, line 23, following "may" change "deem" to "consider"

On motion of Senator Fred Mills, the amendments were adopted.

Floor Amendments

Senator Barrow proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Barrow to Engrossed Senate Bill No. 227 by Senator Barrow

AMENDMENT NO. 1

On page 27, line 2, after "(b)" delete "Two" and insert "The members appointed pursuant to Subparagraphs C(1)(f), (g), (h), and (i) shall serve as follows: two"

AMENDMENT NO. 2

On page 27, line 3, after "two years;" and before "shall" change "three" to "one"

On motion of Senator Barrow, the amendments were adopted.

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

ROLL CALL

The roll was called with the following result:

YEAS

Table listing members for YEAS: Mr. President, Abraham, Barrow, Bernard, Boudreaux, Bouie, Cathey, Cloud, Connick, Fields, Foil, Henry, Hensgens, Hewitt, Jackson, Johns, Lambert, Luneau, McMath, Milligan, Mills, F., Mills, R., Mizell, Morris, Peacock, Peterson, Pope, Price, Reese, Smith, Talbot, Tarver, Ward, White, Womack. Total - 35

NAYS

Total - 0

ABSENT

Table listing members for ABSENT: Allain, Fesi, Harris. Total - 3

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

House Bills and Joint Resolutions on Third Reading and Final Passage

Bagneris Rule

Senator Henry moved to invoke the rule 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.

Without objection, so ordered.

HOUSE BILL NO. 217—

BY REPRESENTATIVE HILFERTY AN ACT

To amend and reenact R.S. 6:5, 501(A), 535(C), and 536(C), relative to interstate banking; to remove provisions relative to public policy; to remove capital requirements; to expand geographical limitations; to remove provisions relative to out-of-state holding companies; to remove provisions relative to de novo banks; to remove provisions relative to out-of-state banks entering the state; to provide for state banks held as subsidiaries; to make technical changes; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

Table listing members for YEAS: Mr. President, Abraham, Barrow, Bernard, Boudreaux, Bouie, Cathey, Cloud, Connick, Fields, Foil, Henry, Hensgens, Hewitt, Jackson, Johns, Lambert, Luneau, McMath, Milligan, Mills, F., Mills, R., Mizell, Morris, Peacock, Peterson, Pope, Price, Reese, Smith, Talbot, Tarver, Ward, White, Womack. Total - 35

NAYS

Total - 0

ABSENT

Table listing members for ABSENT: Allain, Fesi, Harris. Total - 3

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

HOUSE BILL NO. 298—

BY REPRESENTATIVE THOMAS AN ACT

To amend and reenact R.S. 6:272(A)(1), (B)(2), and (D)(1), 273(B)(1), 274(C)(1), 709(E) and (F), 1182(B), 1183(A), 1185(A), and 1187(A) and R.S. 12:1-709(D), relative to the use of remote communication in certain meetings; to provide for remote communication; to provide for notice; to provide for meetings of savings banks; to provide for annual meetings; to provide for special meetings; to provide for voting; to provide for proxies; to provide for an effective date; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. President, Hensgens, Peacock, Abraham, Hewitt, Peterson, Barrow, Jackson, Pope, Bernard, Johns, Price, Boudreaux, Lambert, Reese, Bouie, Luneau, Smith, Cathey, McMath, Talbot, Cloud, Milligan, Tarver, Connick, Mills, F., Ward, Fields, Mills, R., White, Foil, Mizell, Womack, Henry, Morris. Total - 35

NAYS

Total - 0

ABSENT

Table with 3 columns: Allain, Fesi, Harris. Total - 3

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

HOUSE BILL NO. 199—

BY REPRESENTATIVES SCHEXNAYDER, BAGLEY, BISHOP, BRYANT, BUTLER, CARRIER, COUSSAN, DAVIS, DEVILLIER, ECHOLS, EDMONDS, FARNUM, FREEMAN, GADBERRY, GLOVER, GOUDEAU, GREEN, HARRIS, HILFERTY, HORTON, MIKE JOHNSON, TRAVIS JOHNSON, KERNER, LARVADAIN, MARCELLE, MCKNIGHT, MCMAHEN, MOORE, NELSON, NEWELL, ORGERON, PIERRE, PRESSLY, ROMERO, SELDERS, ST. BLANC, STAGNI, THOMAS, VILLIO, WHEAT, WHITE, AND WRIGHT

A JOINT RESOLUTION

Proposing to add Article VII, Section 3.1 of the Constitution of Louisiana, relative to sales and use tax collection; to create the State and Local Streamlined Sales and Use Tax Commission; to authorize the legislature to provide by law for the streamlined electronic collection of sales and use taxes; to provide for commission membership; to provide for commission duties and responsibilities; to provide for commission officers; to provide for the administration of sales and use taxes; to provide for the transfer of powers, duties, functions, and responsibilities of the Louisiana Sales and Use Tax Commission for Remote Sellers and the Louisiana Uniform Local Sales Tax Board; to provide for funding; to provide for submission of the proposed amendment to the electors; to provide for effectiveness; and to provide for related matters.

On motion of Senator Milligan, House Bill No. 199 was made Special Order of the Day No. 1 on Wednesday, May 12, 2021.

HOUSE BILL NO. 32—

BY REPRESENTATIVES SELDERS AND JAMES AN ACT

To enact R.S. 15:828(E) and (F), relative to diminution of sentence; to provide relative to diminution of sentence for the earning of a bachelor's degree or master's degree; to increase the total number of credits upon earning a bachelor's degree or master's degree; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. President, Hensgens, Peacock, Abraham, Hewitt, Peterson, Barrow, Jackson, Pope, Bernard, Johns, Price, Boudreaux, Lambert, Reese, Bouie, Luneau, Smith, Cathey, McMath, Talbot, Cloud, Milligan, Tarver, Connick, Mills, F., Ward, Fields, Mills, R., White, Foil, Mizell, Womack, Henry, Morris. Total - 35

NAYS

Total - 0

ABSENT

Table with 3 columns: Allain, Fesi, Harris. Total - 3

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

HOUSE BILL NO. 125—

BY REPRESENTATIVE MIKE JOHNSON AN ACT

To amend and reenact R.S. 46:236.1.9(C), relative to indispensable parties when the Department of Children and Family Services is providing support enforcement services; to require the department to be served as an indispensable party in paternity and support proceedings; to require certification of the receipt of support enforcement services in certain actions; to provide for the failure to provide notice; to provide an effective date; and to provide for related matters.

Floor Amendments

Senator Luneau proposed the following amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Luneau to Engrossed House Bill No. 125 by Representative Mike Johnson

AMENDMENT NO. 1

Delete the Senate Committee Amendments No. 5, 6, and 7 proposed by the Senate Committee on Judiciary A and adopted by the Senate on May 5, 2021.

AMENDMENT NO. 2

On page 2, delete lines 8 and 9, and insert the following: "(b) Any party who knows, or with the exercise of due diligence should know, that a child is receiving support enforcement services during the pendency of an action pursuant to Paragraph (2) of this Subsection shall notify the court and the plaintiff shall"

On motion of Senator Luneau, the amendments were adopted.

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

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. President, Hensgens, Morris, Abraham, Hewitt, Peacock, Barrow, Jackson, Peterson

Bernard	Johns	Pope
Bouie	Lambert	Price
Cathey	Luneau	Reese
Cloud	McMath	Smith
Connick	Milligan	Talbot
Fields	Mills, F.	Ward
Foil	Mills, R.	White
Henry	Mizell	Womack

Total - 33

NAYS

Total - 0

ABSENT

Allain	Fesi	Tarver
Boudreaux	Harris	

Total - 5

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

HOUSE BILL NO. 227—
BY REPRESENTATIVE WHEAT

AN ACT

To enact Code of Criminal Procedure Article 732.2, relative to subpoenas; to authorize the use of administrative subpoenas for the production of information in investigations of human trafficking offenses; to provide for the types of information which may be disclosed pursuant to an administrative subpoena; to provide for information which may not be disclosed pursuant to an administrative subpoena; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Hewitt	Peterson
Abraham	Jackson	Pope
Barrow	Johns	Price
Bernard	Lambert	Reese
Bouie	Luneau	Smith
Cathey	McMath	Talbot
Cloud	Milligan	Tarver
Connick	Mills, F.	Ward
Fields	Mills, R.	White
Foil	Mizell	Womack
Henry	Morris	
Hensgens	Peacock	

Total - 34

NAYS

Total - 0

ABSENT

Allain	Fesi
Boudreaux	Harris

Total - 4

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

HOUSE BILL NO. 307—
BY REPRESENTATIVE SCHAMERHORN

AN ACT

To amend and reenact R.S. 35:191.4(E), (F), (G), and (H) and to repeal R.S. 35:191.4(I), relative to notaries public; to provide relative to notary examination study course providers; to repeal

the semiannual report requirement; to provide for an effective date; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Hensgens	Peacock
Abraham	Hewitt	Peterson
Barrow	Jackson	Price
Bernard	Johns	Reese
Boudreaux	Lambert	Smith
Bouie	Luneau	Talbot
Cathey	McMath	Tarver
Cloud	Milligan	Ward
Connick	Mills, F.	White
Fields	Mills, R.	Womack
Foil	Mizell	
Henry	Morris	

Total - 34

NAYS

Total - 0

ABSENT

Allain	Harris
Fesi	Pope

Total - 4

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

HOUSE BILL NO. 400—
BY REPRESENTATIVE COUSSAN

AN ACT

To amend and reenact Civil Code Article 811 and Code of Civil Procedure Articles 4607, 4622, 4624, and 4625, relative to property; to provide for partitions by private sale; to provide relative to absentee or non-consenting co-owners; to provide for petition requirements; to provide for sale requirements; to provide for an effective date; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Hensgens	Peacock
Abraham	Hewitt	Peterson
Barrow	Jackson	Price
Bernard	Johns	Reese
Boudreaux	Lambert	Smith
Bouie	Luneau	Talbot
Cathey	McMath	Tarver
Cloud	Milligan	Ward
Connick	Mills, F.	White
Fields	Mills, R.	Womack
Foil	Mizell	
Henry	Morris	

Total - 34

NAYS

Total - 0

May 11, 2021

ABSENT

Allain Harris
Fesi Pope
Total - 4

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

HOUSE BILL NO. 27—
BY REPRESENTATIVE GREGORY MILLER
AN ACT

To amend and reenact R.S. 49:992(D)(5) and to repeal R.S. 37:21.1 and 23.2 and R.S. 49:992.2, relative to licensing boards and commissions; to remove from the statutes certain expiring provisions and references thereto relative to adjudications applicable to certain licensing boards and commissions; to remove the reporting and notice requirements regarding complaints about actions and procedures applicable to certain licensing boards and commissions; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Hensgens Peacock
Abraham Hewitt Peterson
Barrow Jackson Price
Bernard Johns Reese
Boudreaux Lambert Smith
Bouie Luneau Talbot
Cathey McMath Tarver
Cloud Milligan Ward
Connick Mills, F. White
Fields Mills, R. Womack
Foil Mizell
Henry Morris
Total - 34

NAYS

Total - 0

ABSENT

Allain Harris
Fesi Pope
Total - 4

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

HOUSE BILL NO. 179—
BY REPRESENTATIVE FIRMENT
AN ACT

To enact R.S. 22:41.3, relative to officers and directors of domestic regulated entities; to provide definitions for certain terms; to provide for the requirements for officers and directors; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Hensgens Peacock
Abraham Hewitt Peterson
Barrow Jackson Price
Bernard Johns Reese
Boudreaux Lambert Smith
Bouie Luneau Talbot
Cathey McMath Tarver
Cloud Milligan Ward
Connick Mills, F. White
Fields Mills, R. Womack
Foil Mizell
Henry Morris
Total - 34

NAYS

Total - 0

ABSENT

Allain Harris
Fesi Pope
Total - 4

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

HOUSE BILL NO. 182—
BY REPRESENTATIVE VILLIO
AN ACT

To amend and reenact R.S. 22:91 and 119, relative to annual meetings of domestic insurance companies; to provide for annual meetings by remote means; to provide for minimum requirements for policyholder voting rights; to provide for reasonable classification of policyholders; to provide for additional votes based on a reasonable classification of policyholders; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Hensgens Morris
Abraham Hewitt Peacock
Barrow Jackson Peterson
Bernard Johns Price
Boudreaux Lambert Reese
Bouie Luneau Smith
Cathey McMath Talbot
Cloud Milligan Tarver
Connick Mills, F. Ward
Fields Mills, R. White
Henry Mizell Womack
Total - 33

NAYS

Total - 0

ABSENT

Allain Foil Pope
Fesi Harris
Total - 5

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

HOUSE BILL NO. 236—

BY REPRESENTATIVE EMERSON
AN ACT

To amend and reenact R.S. 22:2084(6) and (7) and 2099, relative to the Louisiana Life and Health Insurance Guaranty Association; to remove past date references; to modify relative to prospective application; to provide for an effective date; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Hensgens	Peacock
Abraham	Hewitt	Peterson
Barrow	Jackson	Price
Bernard	Johns	Reese
Boudreaux	Lambert	Smith
Bouie	Luneau	Talbot
Cathey	McMath	Tarver
Cloud	Milligan	Ward
Connick	Mills, F.	White
Fields	Mills, R.	Womack
Foil	Mizell	
Henry	Morris	
Total - 34		

NAYS

Total - 0

ABSENT

Allain	Harris
Fesi	Pope
Total - 4	

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

HOUSE BILL NO. 260—

BY REPRESENTATIVE GREGORY MILLER
AN ACT

To amend and reenact R.S. 3:732(A) and 2054(A), R.S. 17:2048.61(B), R.S. 23:1294(A)(1), R.S. 25:379(A), 379.2(B)(4), 380(A), 380.2(B)(4), 380.21(A), 380.23(B)(6), 380.51(A), 380.53(B)(6), 380.81(A), 380.83(B)(6), 380.91(A), 380.93(B)(6), 380.151(A), 380.153(B)(6), R.S. 36:4.1(C), (D), and (E), 109, 209, 309, 509, 629, 651, 686, 744, 801(introductory paragraph), 801.1(A), 802(introductory paragraph), 803(A)(1), 851(A), 901(A), and 921(A), R.S. 42:808(A)(6), R.S. 51:1253(3), and Section 3 of Act No. 180 of the 2020 Regular Session of the Legislature, to enact R.S. 36:4.1(B), and to repeal R.S. 36:4.1(F) and (G), 801.2, 801.5, 801.6, 801.7, 801.9, 801.12, 801.15, 801.16, 801.22, 802.1, 802.2, 802.3, 802.6, 802.7, 802.10, 802.12, 802.16, 802.19, 802.21, 851.1, 908, 909, 910, 911, 912, 913, 919.1, 919.6, and 919.9, relative to providing corrections for Title 36 of the Louisiana Revised Statutes of 1950; to provide for technical corrections; to provide for re-organization of the structure of Title 36; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Henry	Mizell
Abraham	Hensgens	Morris
Barrow	Hewitt	Peacock
Bernard	Jackson	Peterson
Boudreaux	Johns	Price
Bouie	Lambert	Reese
Cathey	Luneau	Smith
Cloud	McMath	Talbot
Connick	Milligan	Tarver
Fields	Mills, F.	White
Foil	Mills, R.	Womack
Total - 33		

NAYS

Total - 0

ABSENT

Allain	Harris	Ward
Fesi	Pope	
Total - 5		

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

HOUSE BILL NO. 385—

BY REPRESENTATIVE BEAULLIEU
AN ACT

To enact R.S. 9:3259.3 and Code of Civil Procedure Article 4912(A)(3), relative to privileges on certain movable property; to provide for a privilege on certain abandoned movable property; to provide for possession and sale of abandoned movable property; to provide procedures for enforcement of the privilege; to provide for notice; to provide for court approval; to provide for redemption by the lessee; to provide for recognition of the judgment of ownership; to provide for definitions; and to provide for related matters.

Floor Amendments

Senator Fred Mills sent up floor amendments.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Fred Mills to Engrossed House Bill No. 385 by Representative Beaulieu

AMENDMENT NO. 1

On page 2, line 17, between, "lien," and "or" insert "privilege,"

On motion of Senator Fred Mills, the amendments were adopted.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Henry	Mizell
Abraham	Hensgens	Morris
Barrow	Hewitt	Peacock
Bernard	Jackson	Peterson
Boudreaux	Johns	Price
Bouie	Lambert	Reese
Cathey	Luneau	Smith
Cloud	McMath	Talbot
Connick	Milligan	White
Fields	Mills, F.	Womack

May 11, 2021

Foil Mills, R.
 Total - 32
 NAYS

Total - 0
 ABSENT

Allain Harris Tarver
 Fesi Pope Ward
 Total - 6

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

HOUSE BILL NO. 436—
BY REPRESENTATIVE FREIBERG
AN ACT

To repeal Part IV of Chapter 13 of Title 22 of the Louisiana Revised Statutes of 1950, comprised of R.S. 22:2261, relative to a central database on life insurance policies; to provide for an effective date; and to repeal provisions regarding a central database on life insurance policies.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Henry	Mizell
Abraham	Hensgens	Morris
Barrow	Hewitt	Peacock
Bernard	Jackson	Peterson
Boudreaux	Johns	Price
Bouie	Lambert	Reese
Cathey	Luneau	Smith
Cloud	McMath	Talbot
Connick	Milligan	Tarver
Fields	Mills, F.	White
Foil	Mills, R.	Womack

Total - 33

NAYS

Total - 0

ABSENT

Allain	Harris	Ward
Fesi	Pope	

Total - 5

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

HOUSE BILL NO. 450—
BY REPRESENTATIVE COX
AN ACT

To amend and reenact R.S. 15:587(A)(1)(a), R.S. 51:911.24(I)(1), (2), and (J)(1), 912.3(1), 912.5(A), and 912.27(A)(3) and to enact R.S. 15:587(A)(1)(k), R.S. 51:911.22(14), 911.24(I)(3), and 912.21(14), relative to the Louisiana Manufactured Housing Commission; to provide for the collection of criminal history record information on applicants for licensure; to provide for the suspension of continuing education requirements; to provide for definitions; to provide for technical changes; 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	Henry	Mizell
Abraham	Hensgens	Morris
Barrow	Hewitt	Peacock
Bernard	Jackson	Peterson
Boudreaux	Johns	Price
Bouie	Lambert	Reese
Cathey	Luneau	Smith
Cloud	McMath	Talbot
Connick	Milligan	Tarver
Fields	Mills, F.	White
Foil	Mills, R.	Womack

Total - 33

NAYS

Total - 0

ABSENT

Allain	Harris	Ward
Fesi	Pope	

Total - 5

The Chair declared the 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. 462—
BY REPRESENTATIVE HUVAL
AN ACT

To amend and reenact R.S. 22:439(A)(1), (2)(introductory paragraph), and (3) and (B) and 440 and to enact R.S. 22:439(E), relative to the tax on surplus lines and unauthorized insurance; to provide for a tax on the direct placement of unauthorized insurance; to provide for direct placement tax reports; to provide for a penalty for the failure to pay the tax or to file the required report; to provide for the waiver of the penalty; to provide for an effective date; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Hensgens	Peacock
Abraham	Hewitt	Peterson
Barrow	Jackson	Price
Bernard	Johns	Reese
Boudreaux	Lambert	Smith
Bouie	Luneau	Talbot
Cathey	McMath	Tarver
Cloud	Milligan	Ward
Connick	Mills, F.	White
Fields	Mills, R.	Womack
Foil	Mizell	
Henry	Morris	

Total - 34

NAYS

Total - 0

ABSENT

Allain	Harris
Fesi	Pope

Total - 4

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

HOUSE BILL NO. 689— (Substitute for House Bill No. 466 by Representative Jordan)

BY REPRESENTATIVE JORDAN AN ACT

To amend and reenact R.S. 6:649(A)(2) and (C), relative to credit unions; to allow for compensation; to provide for the payment of insurance premiums; to provide for effectiveness; and to provide for related matters.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Abraham Barrow Bernard Boudreaux Bouie Cathey Cloud Connick Fields Foil Henry Mizell Morris Peacock Peterson Price Reese Smith Talbot Tarver White Womack

Total - 33

NAYS

Total - 0

ABSENT

Allain Fesi Harris Pope Ward

Total - 5

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

Rules Suspended

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

Senate Concurrent Resolutions to be Adopted, Subject to Call

Called from the Calendar

Senator Luneau asked that Senate Concurrent Resolution No. 33 be called from the Calendar.

SENATE CONCURRENT RESOLUTION NO. 33— BY SENATOR LUNEAU AND REPRESENTATIVE HARRIS A CONCURRENT RESOLUTION

To urge and request the federal Office of Management and Budget to retain the 2010 Standards for Delineating Metropolitan and Micropolitan Statistical Areas (MSA's) with a minimum population of fifty thousand.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Abraham Barrow Bernard Boudreaux Bouie Cathey Cloud Connick Fields Foil Henry Hensgens Hewitt Jackson Johns Lambert Luneau McMath Milligan Mills, F. Mills, R. Mizell Morris Peacock Peterson Price Reese Smith Talbot Tarver Ward White Womack

Total - 34

NAYS

Total - 0

ABSENT

Allain Fesi Harris Pope

Total - 4

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

Rules Suspended

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

Introduction of Senate Resolutions

SENATE RESOLUTION NO. 87— BY SENATOR TALBOT

A RESOLUTION

To commend Colonel Lamar A. Davis upon his appointment as the superintendent of the Louisiana State Police.

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

Message from the House

ASKING CONCURRENCE IN HOUSE CONCURRENT RESOLUTIONS

May 11, 2021

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. 83 HCR No. 7 HCR No. 40 HCR No. 42 HCR No. 45

Respectfully submitted, MICHELLE D. FONTENOT Clerk of the House of Representatives

House Concurrent Resolutions on First Reading

HOUSE CONCURRENT RESOLUTION NO. 7— BY REPRESENTATIVES MIKE JOHNSON, ADAMS, BEAULLIEU, EMERSON, FREEMAN, HARRIS, ILLG, JEFFERSON, NELSON, AND TARVER

A CONCURRENT RESOLUTION

To memorialize the United States Congress to support H.R. 82 of the 117th Congress, the Social Security Fairness Act of 2021, and all other similar legislation and to take such actions as are necessary to review and eliminate all provisions of federal law which reduce Social Security benefits for those receiving pension benefits from federal, state, or local government retirement or pension systems, plans, or funds.

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

HOUSE CONCURRENT RESOLUTION NO. 40— BY REPRESENTATIVE SCHEXNAYDER

A CONCURRENT RESOLUTION

To direct the Department of Economic Development and the State Board of Commerce and Industry to suspend the Louisiana Industrial Ad Valorem Tax Exemption Program under LAC 13:1 et seq. and any other tax incentives, subsidies, and other public financial support as it relates to utility scale solar projects that are not subject to review and approval by the Louisiana Public Service Commission and the council of the city of New Orleans.

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

HOUSE CONCURRENT RESOLUTION NO. 42— BY REPRESENTATIVE STAGNI

A CONCURRENT RESOLUTION

To urge and request the Louisiana Department of Health to authorize coverage through the Medicaid managed care program for services delivered by chiropractic physicians by including the coverage requirement in the 2021 request for proposals from managed care organizations for operation of the program.

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

HOUSE CONCURRENT RESOLUTION NO. 45— BY REPRESENTATIVE BAGLEY

A CONCURRENT RESOLUTION

To urge and request the office for citizens with developmental disabilities of the Louisiana Department of Health to conduct a study concerning the feasibility and desirability of implementing a system for tracking the location of children with developmental and intellectual disabilities and to report findings of the study to certain legislative committees.

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

HOUSE CONCURRENT RESOLUTION NO. 83— BY REPRESENTATIVE BISHOP

A CONCURRENT RESOLUTION

To commend Su King on the occasion of her retirement from House Legislative Services.

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

Rules Suspended

Senator Abraham asked for and obtained a suspension of the rules to recall Senate Bill No. 241 from the Committee on Revenue and Fiscal Affairs.

SENATE BILL NO. 241— BY SENATOR ABRAHAM

AN ACT

To enact R.S. 39:562(R), relative to the limit of indebtedness of Iowa Fire protection District No. 1; to authorize an increase in bonded indebtedness with voter approval; to provide for an effective date; and to provide for related matters.

On motion of Senator Abraham, Senate Bill No. 241 was read by title and recommitted to the Committee on Finance.

Rules Suspended

Senator McMath asked for and obtained a suspension of the rules to recall Senate Resolution No. 84 just advanced to a second reading.

SENATE RESOLUTION NO. 84— BY SENATOR MCMATH

A RESOLUTION

To commend Healthier Northshore for its efforts to improve overall health of the population in Louisiana Department of Health Region 9.

On motion of Senator McMath the resolution was read by title and withdrawn from the files of the Senate.

Privileged Report of the Committee on Senate and Governmental Affairs

ENROLLMENTS

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

May 11, 2021

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. 38— BY SENATOR MIZELL

A CONCURRENT RESOLUTION

To recognize January 22, 2022, as the Day of Tears in Louisiana and to encourage Louisiana citizens to lower their flags to half-staff to mourn the innocent, pre-born children who have lost their lives due to abortion.

SENATE CONCURRENT RESOLUTION NO. 39— BY SENATOR MIZELL

A CONCURRENT RESOLUTION

To express the sincere condolences of the Legislature of Louisiana upon the death of Bradley Dewayne Cryer, assistant legislative auditor.

SENATE CONCURRENT RESOLUTION NO. 40— BY SENATOR MIZELL

A CONCURRENT RESOLUTION

To commend Tanya Lea Crowe for being crowned Miss Louisiana USA 2021.

SENATE CONCURRENT RESOLUTION NO. 41— BY SENATOR MIZELL

A CONCURRENT RESOLUTION

To recognize September 19-25, 2021, as National Surgical Technologists Week and to commend the Louisiana Assembly of the Association of Surgical Technologists for their outstanding skill in maintaining hospital surgery safety in Louisiana, ensuring that surgical teams adhere to aseptic and sterile techniques, and for training other hospital health care

providers in patient care sterilization procedures during the COVID-19 pandemic.

SENATE CONCURRENT RESOLUTION NO. 42—

BY SENATOR MIZELL

A CONCURRENT RESOLUTION

To commend DeVonta Versean Smith on his accomplishments as the recipient of the 2020 Heisman Trophy and numerous awards and accolades.

SENATE CONCURRENT RESOLUTION NO. 43—

BY SENATOR MIZELL

A CONCURRENT RESOLUTION

To recognize April 2021 as Second Chance Month and honor the work of communities, governmental institutions, nonprofits, congregations, employers, and individuals to remove unnecessary legal and societal barriers that prevent individuals with a criminal record from becoming productive members of society.

SENATE CONCURRENT RESOLUTION NO. 47—

BY SENATOR PETERSON AND REPRESENTATIVE HUVAL

A CONCURRENT RESOLUTION

To recognize Wednesday, May 5, 2021, as Louisiana Municipal Association (LMA) Municipal Day at the Louisiana State Capitol.

Respectfully submitted, SHARON W. HEWITT Chairman

The foregoing Senate Concurrent Resolutions were signed by the President of the Senate.

ATTENDANCE ROLL CALL

PRESENT

Table listing present members: Mr. President, Abraham, Barrow, Bernard, Boudreaux, Bouie, Cathey, Cloud, Connick, Fields, Foil, Henry, Hensgens, Hewitt, Jackson, Johns, Lambert, Luneau, McMath, Milligan, Mills, F., Mills, R., Mizell, Morris, Peacock, Peterson, Pope, Price, Reese, Smith, Talbot, Tarver, Ward, White, Womack. Total - 35.

ABSENT

Table listing absent members: Allain, Fesi, Harris. Total - 3.

Leaves of Absence

The following leaves of absence were asked for and granted:

Table showing leaves of absence: Allain (1/2 Day), Harris (1 Day), Fesi (1 Day).

Announcements

The following committee meetings for May 12, 2021, were announced:

Table listing committee meetings: Commerce (9:30 A.M., Room E), Finance (12:00 P.M., Room A), Health and Welfare (10:00 A.M., Hainkel Room), Insurance (10:00 A.M., Room A), Senate and Gov't Affairs (9:00 A.M., Room F).

Adjournment

On motion of Senator Talbot, at 4:15 o'clock P.M. the Senate adjourned until Wednesday, May 12, 2021, at 2:00 o'clock P.M.

The President of the Senate declared the Senate adjourned.

YOLANDA J. DIXON Secretary of the Senate

DIANE O' QUIN Journal Clerk

