

OFFICIAL JOURNAL
OF THE
HOUSE OF
REPRESENTATIVES
OF THE
STATE OF LOUISIANA

FIFTY-FIRST DAY'S PROCEEDINGS

Twenty-third Regular Session of the Legislature
Under the Adoption of the
Constitution of 1974

House of Representatives
 State Capitol
 Baton Rouge, Louisiana

Thursday, June 12, 1997

The House of Representatives was called to order at 1:30 P.M., by the Honorable H. B. "Hunt" Downer, Jr., Speaker of the House of Representatives.

Morning Hour

ROLL CALL

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

PRESENT

Mr. Speaker	Gautreaux	Perkins
Alario	Glover	Pierre
Alexander, A.—93rd	Green	Pinac
Alexander, R.—13th	Guillory	Powell
Ansardi	Hammett	Pratt
Barton	Heaton	Quezaire
Baudoin	Hebert	Riddle
Baylor	Hill	Romero
Bowler	Holden	Rousselle
Bruce	Hopkins	Salter
Brun	Hudson	Scalise
Bruneau	Hunter	Schneider
Carter	Iles	Shaw
Chaisson	Jenkins	Smith, J.D.—50th
Clarkson	Jetson	Smith, J.R.—30th
Copelin	Johns	Stelly
Crane	Kennard	Strain
Curtis	Kenney	Theriot
Damico	Lancaster	Thomas
Daniel	Landrieu	Thompson
Deville	LeBlanc	Thornhill
DeWitt	Long	Toomy
Diez	Marionneaux	Travis
Dimos	Martiny	Triche
Doerge	McCain	Vitter
Donelon	McCallum	Walsworth
Dupre	McDonald	Warner
Durand	McMains	Welch
Farve	Michot	Weston

Faucheux	Mitchell	Wiggins
Flavin	Montgomery	Wilkerson
Fontenot	Morrell	Willard-Lewis
Forster	Morrish	Windhorst
Frith	Murray	Winston
Fruge	Odinet	Wright
Total—105		

ABSENT

Total—0

The Speaker announced that there were 105 members present and a quorum.

Prayer

Prayer was offered by Rev. Andy Foreman.

Pledge of Allegiance

Rep. Bowler led the House in reciting the Pledge of Allegiance to the Flag of the United States of America.

Reading of the Journal

On motion of Rep. LeBlanc, the reading of the Journal was dispensed with.

On motion of Rep. LeBlanc, the Journal of June 11, 1997, was adopted.

Petitions, Memorials and Communications

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

Message from the Senate

HOUSE BILLS

June 12, 1997

To the Honorable Speaker and Members of the House of Representatives:

I am directed to inform your honorable body that the Senate has finally passed the following House Bills:

House Bill No. 991
 Returned without amendments.

House Bill No. 1215
 Returned without amendments.

House Bill No. 1228
 Returned with amendments.

House Bill No. 1290
 Returned without amendments.

House Bill No. 1322
 Returned without amendments.

House Bill No. 1394
 Returned with amendments.

House Bill No. 1478
 Returned without amendments.

House Bill No. 1826
 Returned with amendments.

Page 2 HOUSE

51st Day's Proceedings - June 12, 1997

House Bill No. 1881
Returned without amendments.

House Bill No. 1943
Returned without amendments.

House Bill No. 2169
Returned without amendments.

House Bill No. 2770
Returned without amendments.

Respectfully submitted,
MICHAEL S. BAER, III
Secretary of the Senate

Message from the Senate

HOUSE CONCURRENT RESOLUTIONS

June 12, 1997

To the Honorable Speaker and Members of the House of Representatives:

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

House Concurrent Resolution No. 236
Returned without amendments.

House Concurrent Resolution No. 238
Returned without amendments.

House Concurrent Resolution No. 239
Returned without amendments.

House Concurrent Resolution No. 240
Returned without amendments.

House Concurrent Resolution No. 242
Returned without amendments.

House Concurrent Resolution No. 243
Returned without amendments.

House Concurrent Resolution No. 244
Returned without amendments.

Respectfully submitted,
MICHAEL S. BAER, III
Secretary of the Senate

Privileged Report of the Legislative Bureau

June 12, 1997

To the Speaker and Members of the House of Representatives:

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

Senate Bill No. 83
Reported without amendments.

Senate Bill No. 204
Reported without amendments.

Senate Bill No. 290
Reported without amendments.

Senate Bill No. 295
Reported without amendments.

Senate Bill No. 320
Reported without amendments.

Senate Bill No. 321
Reported with amendments.

Senate Bill No. 351
Reported without amendments.

Senate Bill No. 411
Reported without amendments.

Senate Bill No. 529
Reported without amendments.

Senate Bill No. 751
Reported without amendments.

Senate Bill No. 793
Reported without amendments.

Senate Bill No. 866
Reported without amendments.

Senate Bill No. 879
Reported without amendments.

Senate Bill No. 936
Reported with amendments.

Senate Bill No. 1087
Reported without amendments.

Senate Bill No. 1090
Reported without amendments.

Senate Bill No. 1098
Reported without amendments.

Senate Bill No. 1128
Reported without amendments.

Senate Bill No. 1147
Reported with amendments.

Senate Bill No. 1155
Reported with amendments.

Senate Bill No. 1255
Reported without amendments.

Senate Bill No. 1343
Reported with amendments.

Senate Bill No. 1371
Reported without amendments.

Senate Bill No. 1436
Reported without amendments.

Senate Bill No. 1475
Reported without amendments.

Senate Bill No. 1508
Reported without amendments.

Senate Bill No. 1546
Reported with amendments.

Respectfully submitted,

JIMMY N. DIMOS
Chairman

Introduction of Resolutions, House and House Concurrent

The following members introduced the following entitled House and House Concurrent Resolutions, which were read the first time by their titles and placed upon the calendar for their second reading:

HOUSE RESOLUTION NO. 90—

BY REPRESENTATIVE CURTIS
A RESOLUTION

To express the condolences of the House of Representatives upon the death of Walter D. Hadnot of Alexandria.

Read by title.

On motion of Rep. Curtis, and under a suspension of the rules, the resolution was adopted.

Senate Concurrent Resolutions

The following Senate Concurrent Resolutions lying over were taken up and acted upon as follows:

SENATE CONCURRENT RESOLUTION NO. 145—

BY SENATOR IRONS AND REPRESENTATIVE ROUSSELLE
A CONCURRENT RESOLUTION

To urge and request the Orleans Levee Board to return land taken for the Bohemia Spillway to those persons certified by the Department of Natural Resources as rightful heirs.

Read by title.

Under the rules, the above resolution was referred to the Committee on Natural Resources.

Senate Bills and Joint Resolutions on Second Reading to be Referred

The following Senate Bills and Joint Resolutions on second reading to be referred were taken up, read, and referred to committees, as follows:

SENATE BILL NO. 1468—

BY SENATOR LANDRY
AN ACT

To enact R.S. 42:5.1, relative to public meetings; to require the St. Charles Parish School Board to allow public comment at school board meetings before taking a vote; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on House and Governmental Affairs.

House and House Concurrent Resolutions Reported by Committees

The following House and House Concurrent Resolutions reported by committees were taken up and acted upon as follows:

HOUSE RESOLUTION NO. 75—

BY REPRESENTATIVES KENNARD, PERKINS, AND FONTENOT AND
SENATOR BRANCH

A RESOLUTION

To urge and request the Department of Transportation and Development to study the feasibility of extending LA Highway 408 (Hooper Road) in an easterly direction and of constructing a bridge over the Amite River connecting with LA Highway 16 in Livingston Parish.

Read by title.

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

On motion of Rep. Diez, the resolution was ordered engrossed and passed to its third reading.

HOUSE RESOLUTION NO. 83—

BY REPRESENTATIVE MARIONNEAUX
A RESOLUTION

To authorize and direct the Department of Transportation and Development to install flashing lights and "No Passing" signs on a certain section of LA Hwy. 1 over the Morganza Spillway to improve safety on the roadway.

Read by title.

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

On motion of Rep. Diez, the resolution was ordered engrossed and passed to its third reading.

HOUSE CONCURRENT RESOLUTION NO. 217—

BY REPRESENTATIVES ROMERO AND DURAND
A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to control the access on U.S. Highway 90 in Iberia and St. Mary Parishes.

Read by title.

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

On motion of Rep. Diez, the resolution was ordered engrossed and passed to its third reading.

HOUSE CONCURRENT RESOLUTION NO. 219—

BY REPRESENTATIVE LONG
A CONCURRENT RESOLUTION

To urge and request the Department of Public Safety and Corrections, office of state police, to enforce the provisions of the Motor Vehicle Inspection Law relative to windshield damage.

Read by title.

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

On motion of Rep. Diez, the resolution was ordered engrossed and passed to its third reading.

HOUSE CONCURRENT RESOLUTION NO. 221—

BY REPRESENTATIVE FARVE

A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to complete the Interstate 610 project in Jefferson Parish during the evening hours.

Read by title.

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

On motion of Rep. Diez, the resolution was ordered engrossed and passed to its third reading.

HOUSE CONCURRENT RESOLUTION NO. 228—

BY REPRESENTATIVE CLARKSON

A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to expedite the opening of the transit lanes on the Crescent City Connection due to the construction on the Huey P. Long Bridge as traffic will be further impeded from crossing the Crescent City Connection at the end of vacations and the opening of schools.

Read by title.

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

On motion of Rep. Diez, the resolution was ordered engrossed and passed to its third reading.

**Senate Concurrent Resolutions
Reported by Committees**

The following Senate Concurrent Resolutions reported by committees were taken up and acted upon as follows:

SENATE CONCURRENT RESOLUTION NO. 27—

BY SENATOR DEAN

A CONCURRENT RESOLUTION

To urge and request the division of administration to implement the provisions of R.S. 39:367 relative to the formulation of a policy for handling claims of unreasonable competition by state agencies.

Read by title.

Reported favorably by the Committee on Appropriations.

On motion of Rep. LeBlanc, the resolution was ordered passed to its third reading.

SENATE CONCURRENT RESOLUTION NO. 118—

BY SENATOR LAMBERT

A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to install signs indicating Garyville Magnet School on Louisiana Highway 54 in Garyville in St. John the Baptist Parish.

Read by title.

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

On motion of Rep. Diez, the resolution was ordered passed to its third reading.

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

The following House Bills and Joint Resolutions on second reading reported by committees were taken up and acted upon as follows:

HOUSE BILL NO. 1014—

BY REPRESENTATIVE HOLDEN

AN ACT

To enact R.S. 11:430, relative to the Louisiana State Employees' Retirement System; to provide with respect to the purchase of service credit if member is covered by the settlement of "United States v. Louisiana Department of Transportation and Development, et al."; to provide with respect to contributions relative thereto; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Appropriations.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Appropriations to Original House Bill No. 1014 by Representative Holden

AMENDMENT NO. 1

On page 1, line 6, after "respect to" and before "contributions", delete "employee and employer"

AMENDMENT NO. 2

On page 2, at the end of line 6, delete "employee"

AMENDMENT NO. 3

On page 2, at the end of line 9, after "lawsuit" and before the period ".", insert "subject to the provisions of R.S. 11:158"

AMENDMENT NO. 4

On page 2, delete lines 10 through 13 in their entirety

On motion of Rep. Holden, the amendments were adopted.

On motion of Rep. Holden, the bill, as amended, was ordered engrossed and passed to its third reading.

Under the rules, placed on the regular calendar.

**Senate Instruments on Second Reading
Returned from the Legislative Bureau**

The following Senate Instruments on second reading, returned from the Legislative Bureau, were taken up and acted upon as follows:

SENATE BILL NO. 454—
BY SENATOR ROMERO

AN ACT

To provide for special uses of certain properties within Lake Fausse Pointe State Park located in Iberia and St. Martin parishes and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Municipal, Parochial and Cultural Affairs.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Municipal, Parochial and Cultural Affairs to Engrossed Senate Bill No. 454 by Senator Romero

AMENDMENT NO. 1

On page 2, after line 22, insert the following:

"Section 4. The authorization for hunting granted in this Act shall expire at midnight on January 15, 2000."

Reported without amendments by the Legislative Bureau.

On motion of Rep. Weston, the amendments were adopted.

On motion of Rep. Weston, the bill, as amended, was ordered passed to its third reading.

Under the rules, placed on the regular calendar.

SENATE BILL NO. 797—
BY SENATORS BAGNERIS AND GUIDRY
AN ACT

To enact R.S. 44:36(E), relative to public records; to provide for retention of certain records by prosecuting agencies; to provide for effective date; and to provide for related matters.

Read by title.

Reported without amendments by the Legislative Bureau.

On motion of Rep. McCain, the bill was ordered passed to its third reading.

Under the rules, placed on the regular calendar.

SENATE BILL NO. 803—
BY SENATORS HAINKEL, DARDENNE, EWING AND LAMBERT
AN ACT

To enact R.S. 33:1243(C), relative to penalties for the violation of parish ordinances; to provide for the maximum penalty to be imposed for violation of parish ordinances regulating the use of or discharge to publicly owned waste treatment works by non-domestic users; and to provide for related matters.

Read by title.

Reported without amendments by the Legislative Bureau.

On motion of Rep. Damico, the bill was ordered passed to its third reading.

Under the rules, placed on the regular calendar.

SENATE BILL NO. 1223—
BY SENATOR EWING

AN ACT

To amend and reenact R.S. 33:9102(B) and to enact R.S. 33:9131.2, relative to communications districts; to provide for the Ouachita Parish Communications District to engage in other communication enhancements which will improve the effectiveness of safety services; to allow the Ouachita Parish Communications District to levy emergency telephone service charges on cellular or other nonfixed locations of wireless telephone service users; to provide for the billing of emergency telephone service charges; to provide that good faith compliance by the service supplier shall be a complete defense to legal action resulting from the supplier's list of uncollected payments; to provide for payment, remittance, record keeping, and the administrative fee for such charges between the service supplier and the district governing authority; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Municipal, Parochial and Cultural Affairs.

Reported without amendments by the Legislative Bureau.

On motion of Rep. Weston, the bill was ordered passed to its third reading.

Under the rules, placed on the regular calendar.

SENATE BILL NO. 1477—
BY SENATOR ELLINGTON
AN ACT

To enact R.S. 33:4574(A)(2)(mm) and 4574.1-A(A)(1)(mm), relative to occupancy taxes levied by tourism commissions; to create the Franklin Parish Tourism Commission as a political subdivision of the state; to authorize the commission to levy and collect a sales and use tax upon the occupancy of hotel and motel rooms, bed and breakfast and overnight camping facilities within the parish; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Municipal, Parochial and Cultural Affairs.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Municipal, Parochial and Cultural Affairs to Engrossed Senate Bill No. 1477 by Senator Ellington

AMENDMENT NO. 1

On page 1, line 2, after "33:4574(A)(2)(mm)" insert "and (nn)"

AMENDMENT NO. 2

On page 1, line 2, after "4574.1-A(A)(1)(mm)" delete the comma "," and insert "and (nn),"

AMENDMENT NO. 3

On page 1, line 4, between "Commission" and "as" insert "and tourist commissions in certain other parishes, each"

AMENDMENT NO. 4

On page 1, line 5, between "authorize" and "commission" change "the" to "such a"

AMENDMENT NO. 5

On page 1, line 7, between "the" and "parish;" insert "respective"

AMENDMENT NO. 6

On page 1, line 11, after "33:4574(A)(2)(mm)" insert "and (nn)"

AMENDMENT NO. 7

On page 1, line 11, after "4574.1-A(A)(1)(mm)" insert "and (nn)"

AMENDMENT NO. 8

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

"(nn) A tourist commission composed of all the territory in any parish having a population of not less than twenty-five thousand five hundred and not more than twenty-eight thousand persons as of the most recent federal decennial census."

AMENDMENT NO. 9

On page 2, between lines 23 and 24, insert the following:

"(nn) A tourist commission in any parish having a population of not less than twenty-five thousand five hundred and not more than twenty-eight thousand persons as of the most recent federal decennial census, two percent."

Reported without amendments by the Legislative Bureau.

On motion of Rep. Weston, the amendments were adopted.

On motion of Rep. Weston, the bill, as amended, was ordered passed to its third reading.

Under the rules, placed on the regular calendar.

Reconsideration

SENATE BILL NO. 1447—
BY SENATOR DARDENNE

AN ACT

To enact R.S. 13:1952(4)(d), relative to courts created by special legislative act; to authorize the metropolitan council for the city of Baton Rouge, parish of East Baton Rouge to assign future annexations to the appropriate election sections for the City Court of Baton Rouge; and to provide for related matters.

Read by title.

On motion of Rep. McMains, the vote by which the above Senate Bill failed to pass on the previous legislative day was reconsidered.

Returned to the calendar under the rules.

House and House Concurrent Resolutions on Third Reading for Final Consideration

The following House and House Concurrent Resolutions on third reading for final consideration were taken up and acted upon as follows:

HOUSE CONCURRENT RESOLUTION NO. 213—

BY REPRESENTATIVE TRAVIS

A CONCURRENT RESOLUTION

To urge and request local governing authorities to distinguish between licensed massage therapists and massage therapy establishments, and massage parlors and adult entertainment businesses in establishing zoning regulations.

Read by title.

On motion of Rep. Travis, the resolution was adopted.

Ordered to the Senate.

Suspension of the Rules

On motion of Rep. Jetson, the rules were suspended to limit the author or proponent handling the legislative instrument to ten minutes for opening remarks and all subsequent speakers on the instrument to five minutes.

Suspension of the Rules

On motion of Rep. Martiny, the rules were suspended in order to take up Senate Bills and Joint Resolutions on Third Reading and Final Passage at this time.

Senate Bills and Joint Resolutions on Third Reading and Final Passage

The following Senate Bills and Joint Resolutions on third reading and final passage were taken up and acted upon as follows:

Regular Calendar

Motion

On motion of Rep. Montgomery, Senate Bill No. 1295 was made Special Order of the Day No. 1 for June 12, 1997.

SENATE BILL NO. 1252—

BY SENATOR BAGNERIS

AN ACT

To enact Chapter 18 of Title VIII of the Louisiana Children's Code, to be comprised of Arts. 917 through 922, relative to the motion, procedure, and grounds for expungement of court or agency records concerning juvenile activity; to provide an age limit for eligibility for expungement; to provide a framework of time requirements for eligibility; and to provide for related matters.

Read by title.

Suspension of the Rules

On motion of Rep. Windhorst, and under a suspension of the rules, the above bill was taken up out of its regular order at this time.

Motion

Rep. Windhorst moved to reconsider the vote by which Legislative Bureau amendments were adopted to the above bill.

Rep. Windhorst moved to reconsider the vote by which House Floor amendments were adopted to conform the above bill to its duplicate.

On motion of Rep. Windhorst, the amendments were withdrawn.

On motion of Rep. Windhorst, the above bill was referred to the Committee on Administration of Criminal Justice, under the rules.

SENATE BILL NO. 767—

BY SENATOR LENTINI

AN ACT

To amend and reenact R.S. 14:42(C), relative to offenses against the person; to provide with respect to aggravated rape; to provide for noncapital indictment by district attorney; and to provide for related matters.

Read by title.

Rep. Windhorst moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Alario	Green	Pierre
Alexander, A.—93rd	Guillory	Pinac
Ansardi	Hammett	Powell
Barton	Hebert	Pratt
Baylor	Hill	Quezaire
Bowler	Holden	Riddle
Bruce	Hopkins	Romero
Brun	Hudson	Rousselle
Bruneau	Hunter	Scalise
Carter	Jetson	Shaw
Chaisson	Johns	Smith, J.D.—50th
Clarkson	Kenney	Smith, J.R.—30th
Copelin	Lancaster	Stelly
Crane	Landrieu	Strain
Curtis	LeBlanc	Thornhill
Damico	Long	Toomy
Daniel	Marionneaux	Travis
Deville	Martiny	Walsworth
DeWitt	McCain	Warner
Diez	McCallum	Welch
Dimos	McDonald	Weston
Doerge	McMains	Wiggins
Dupre	Michot	Wilkerson
Flavin	Montgomery	Windhorst
Fontenot	Morrish	Winston
Forster	Odinot	Wright
Total—78		

NAYS

Mr. Speaker	Iles	Salter
Baudoin	Kennard	Schneider
Durand	Morrell	Theriot
Fruge	Murray	Thomas
Gautreaux	Perkins	Willard-Lewis
Total—15		

ABSENT

Alexander, R.—13th	Frith	Mitchell
Donelon	Glover	Thompson
Farve	Heaton	Triche
Faucheux	Jenkins	Vitter
Total—12		

The Chair declared the above bill was finally passed.

Rep. Windhorst moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 768—

BY SENATOR LENTINI

AN ACT

To amend and reenact R.S. 14:30.1(A)(2), relative to offenses against the person; to provide with respect to homicide involving juveniles; to provide for second degree murder; and to provide for related matters.

Read by title.

Rep. Windhorst moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Green	Powell
Alario	Guillory	Pratt
Alexander, A.—93rd	Hammett	Quezaire
Alexander, R.—13th	Heaton	Riddle
Ansardi	Hebert	Romero
Barton	Hill	Rousselle
Baylor	Holden	Salter
Bowler	Hopkins	Scalise
Bruce	Hudson	Shaw
Brun	Hunter	Smith, J.D.—50th
Carter	Jetson	Smith, J.R.—30th
Chaisson	Johns	Stelly
Clarkson	Kennard	Strain
Copelin	Kenney	Theriot
Curtis	Lancaster	Thomas
Damico	Landrieu	Thompson
Daniel	Long	Thornhill
Deville	Marionneaux	Toomy
DeWitt	Martiny	Travis
Diez	McCain	Vitter
Dimos	McCallum	Walsworth
Doerge	McDonald	Warner
Donelon	McMains	Welch
Dupre	Michot	Weston
Farve	Montgomery	Wiggins
Flavin	Morrell	Wilkerson
Fontenot	Morrish	Willard-Lewis
Forster	Murray	Windhorst
Frith	Odinot	Winston
Fruge	Perkins	Wright
Gautreaux	Pinac	
Total—92		

NAYS

Baudoin	Iles
Durand	Pierre
Total—4	

ABSENT

Bruneau	Glover	Mitchell
Crane	Jenkins	Schneider
Faucheux	LeBlanc	Triche
Total—9		

The Chair declared the above bill was finally passed.

Rep. Windhorst moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 812—

BY SENATORS HAINKEL, DARDENNE, EWING AND BAGNERIS
AN ACT

To amend and reenact R.S. 15:587(A)(1)(a) and R.S. 46:236.1(D)(1)(a), relative to use of criminal history records and certain motor vehicle and law enforcement systems in connection with support enforcement; to provide with respect to access to such records and systems and use thereof by the Department of Social Services; and to provide for related matters.

Read by title.

Rep. Murray moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Pierre
Alario	Gautreaux	Pinac
Alexander, A.—93rd	Glover	Pratt
Ansardi	Green	Quezaire
Barton	Guillory	Riddle
Baudoin	Hammett	Rousselle
Baylor	Heaton	Salter
Bowler	Hill	Scalise
Bruce	Holden	Shaw
Brun	Hopkins	Smith, J.D.—50th
Bruneau	Hudson	Smith, J.R.—30th
Carter	Hunter	Stelly
Chaisson	Iles	Strain
Clarkson	Jetson	Theriot
Copelin	Johns	Thomas
Crane	Kenney	Thompson
Curtis	Lancaster	Thornhill
Damico	Landrieu	Toomy
Daniel	Long	Travis
Deville	Marionneaux	Vitter
Diez	Martiny	Walsworth
Dimos	McCain	Warner
Doerge	McCallum	Welch
Donelon	McDonald	Weston
Dupre	McMains	Wiggins
Durand	Michot	Wilkerson
Farve	Montgomery	Willard-Lewis
Faucheux	Morrell	Windhorst
Flavin	Morrish	Winston
Fontenot	Murray	Wright
Forster	Odinet	
Frith	Perkins	

Total—94

NAYS

Total—0

ABSENT

Alexander, R.—13th	Kennard	Romero
DeWitt	LeBlanc	Schneider
Hebert	Mitchell	Triche
Jenkins	Powell	

Total—11

The Chair declared the above bill was finally passed.

Rep. Murray moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 894—

BY SENATOR JORDAN

AN ACT

To amend and reenact R.S. 24:11(E), relative to extraordinary sessions of the legislature; to provide that the proclamation for extraordinary sessions of the legislature state in general terms the objects of the session; to provide for the power of the legislature to legislate with regard to such objects; to provide for an effective date; and to provide for related matters.

Read by title.

Motion

On motion of Rep. Windhorst, the bill was returned to the calendar subject to call.

SENATE BILL NO. 943—

BY SENATORS CASANOVA, JORDAN, LENTINI AND SHORT
AN ACT

To enact R.S. 14:87.3 and R.S. 40:1299.35, relative to abortion; to provide for the crime of partial birth abortion; to provide for penalties; to provide for the prohibition of the performance of partial birth abortions by a physician or any other person except where necessary to preserve the life of the mother; to provide for civil remedies; and to provide for related matters.

Read by title.

Motion

On motion of Rep. Riddle, the bill was returned to the calendar subject to call.

SENATE BILL NO. 978—

BY SENATORS IRONS, BAJOE, CASANOVA, HINES, LANDRY AND SCHEDLER AND REPRESENTATIVE WILLARD-LEWIS
AN ACT

To enact Part L of Chapter 5 of Title 40, to be comprised of R.S. 40:1300.111 through 1300.115, relative to health care for Alzheimer's patients; to require facilities that offer to provide or provide a special care program or special unit for persons with Alzheimer's disease or a related disorder to disclose certain information; to provide for definitions; to provide for promulgation of rules and regulations; and to provide for related matters.

Read by title.

Rep. Jetson moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gautreaux	Pratt
Alario	Glover	Quezaire
Alexander, A.—93rd	Green	Riddle
Ansardi	Guillory	Romero
Barton	Hammett	Rousselle
Baylor	Heaton	Salter

Bowler	Hill	Scalise
Bruce	Holden	Schneider
Brun	Hopkins	Shaw
Bruneau	Hunter	Smith, J.D.—50th
Carter	Iles	Smith, J.R.—30th
Chaisson	Jetson	Stelly
Clarkson	Johns	Strain
Copelin	Kenney	Theriot
Crane	Lancaster	Thomas
Curtis	Landrieu	Thompson
Damico	Long	Thornhill
Daniel	Martiny	Toomy
Deville	McCain	Travis
DeWitt	McCallum	Vitter
Diez	McDonald	Walsworth
Dimos	McMains	Warner
Doerge	Michot	Welch
Donelon	Montgomery	Weston
Dupre	Morrell	Wiggins
Durand	Morrish	Wilkerson
Faucheux	Murray	Willard-Lewis
Flavin	Odinet	Windhorst
Fontenot	Perkins	Winston
Forster	Pierre	Wright
Frith	Pinac	
Fruge	Powell	

Total—94

NAYS

Total—0

ABSENT

Alexander, R.—13th	Hudson	Marionneau
Baudoin	Jenkins	Mitchell
Farve	Kennard	Triche
Hebert	LeBlanc	

Total—11

The Chair declared the above bill was finally passed.

Rep. Jetson moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 1067—

BY SENATORS IRONS, BAJOIE, CAMPBELL, COX, CRAVINS, DARDENNE, DEAN, FIELDS, GUIDRY, HAINKEL, HEITMEIER, HOLLIS, JOHNSON, JORDAN, ROMERO, SCHEDLER, SMITH, TARVER, AND ULLO

AN ACT

To enact R.S. 14:95.8, relative to offenses affecting the public safety; to provide with respect to possession of handguns by juveniles; to provide for the crime of illegal possession of a handgun by a juvenile; to provide for definition; to provide for exceptions; to provide for penalties; and to provide for related matters.

Read by title.

Motion

On motion of Rep. Heaton, the bill was returned to the calendar subject to call.

SENATE BILL NO. 1074—

BY SENATORS ELLINGTON AND SHORT
AN ACT

To amend and reenact R.S. 14:102.1(B) and to enact R.S. 3:2093(9) and R.S. 14:102(7) through (9), relative to animals; to prohibit tampering with livestock; to require the Louisiana State Livestock Sanitary Board to adopt rules to monitor compliance;

to define terms; to provide penalties; and to provide for related matters.

Read by title.

Rep. Hill moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Powell
Alario	Gautreaux	Pratt
Alexander, A.—93rd	Green	Quezaire
Ansardi	Guillory	Riddle
Barton	Hammett	Rousselle
Baudoin	Hill	Salter
Baylor	Holden	Scalise
Bowler	Hopkins	Schneider
Bruce	Hunter	Shaw
Brun	Iles	Smith, J.D.—50th
Bruneau	Jetson	Smith, J.R.—30th
Carter	Kenney	Stelly
Chaisson	Lancaster	Strain
Clarkson	Landrieu	Theriot
Copelin	LeBlanc	Thomas
Crane	Long	Thompson
Curtis	Martiny	Thornhill
Damico	McCain	Toomy
Daniel	McCallum	Travis
Deville	McDonald	Triche
DeWitt	McMains	Vitter
Diez	Michot	Walsworth
Dimos	Montgomery	Warner
Donelon	Morrell	Welch
Dupre	Morrish	Wilkerson
Durand	Murray	Willard-Lewis
Flavin	Odinet	Windhorst
Fontenot	Perkins	Winston
Forster	Pierre	Wright
Frith	Pinac	

Total—89

NAYS

Total—0

ABSENT

Alexander, R.—13th	Hebert	Mitchell
Doerge	Hudson	Romero
Farve	Jenkins	Weston
Faucheux	Johns	Wiggins
Glover	Kennard	
Heaton	Marionneau	

Total—16

The Chair declared the above bill was finally passed.

Rep. Hill moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 1153—

BY SENATOR HOLLIS

AN ACT

To amend and reenact R.S. 50:172(A) and to repeal R.S. 3:415; Chapter 17 of Title 3 of the Louisiana Revised Statutes of 1950, comprised of R.S. 3:2466; Chapter 23 of Title 3 of the

Louisiana Revised Statutes of 1950, comprised of R.S. 3:3703 through 3707; Part II of Chapter 7 of Title 6 of the Louisiana Revised Statutes of 1950, comprised of R.S. 6:551 through 568; R.S. 17: 2014 through 2015; Chapter 20-B-2 of Title 17 of the Louisiana Revised Statutes of 1950, comprised of R.S. 17:3042.21 through 3042.27; Chapter 28 of Title 17 of the Louisiana Revised Statutes of 1950, comprised of R.S. 17:3453; Chapter 1 of Title 22 of the Louisiana Revised Statutes of 1950, comprised of R.S. 22:10 and 14; Part XXX-B of Chapter 1 of Title 22 of the Louisiana Revised Statutes of 1950, comprised of R.S. 22:1450.21 through 1450.25; Chapter 4-B of Title 25 of the Louisiana Revised Statutes of 1950, comprised of R.S. 25:321 through 322; Chapter 23 of Title 25 of the Louisiana Revised Statutes of 1950, comprised of R.S. 25:1011 through 1016; Chapter 12 of Title 28 of the Louisiana Revised Statutes of 1950, comprised of R.S. 28:801 through 809; Part V-A of Chapter 7 of Title 30 of the Louisiana Revised Statutes of 1950, comprised of R.S. 30:650 through 657; Chapter 14-A of Title 30 of the Louisiana Revised Statutes of 1950, comprised of R.S. 30:2331 through 2331.17; R.S. 32:703.1; Chapter 18 of Title 32 of the Louisiana Revised Statutes of 1950, comprised of R.S. 32:1801 through 1805; Chapter 10-D of Title 33 of the Louisiana Revised Statutes of 1950, comprised of R.S. 33:4548.1 through 4548.16; R.S. 33:4576; Chapter 37 of Title 33 of the Louisiana Revised Statutes of 1950, comprised of R.S. 33:9451 through 9459; R.S. 34:851.27(B)(6); Chapter 16 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:1851 through 1857; Chapter 19 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:2001 through 2007; Chapter 22 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:2151 through 2157; Chapter 25 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:2281 through 2287; Chapter 33 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3001 through 3006; Chapter 34 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3051 through 3056; Chapter 41 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3241 through 3246; Chapter 44 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3301 through 3338; Chapter 45 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3351 through 3356; R.S. 36:4(B)(1)(r); R.S. 36:4(B)(1)(s); R.S. 36:4(B)(9); R.S. 36:109(I)(3); R.S. 36:209(Q); R.S. 36:209(U); R.S. 36:259(J); R.S. 36:259(B) and (BB)(1); R.S. 36:359(G); R.S. 36:409(K); R.S. 36:509(I); R.S. 36:629(M); R.S. 36:651(G)(2); R.S. 38:291(O); Chapter 18 of Title 38 of the Louisiana Revised Statutes of 1950, comprised of R.S. 38:3341 through 3347; Part XIV of Chapter 1 of Title 39 of the Louisiana Revised Statutes of 1950, comprised of R.S. 39:366.1 through 366.6; R.S. 40:2195.1; Chapter 29 of Title 40 of the Louisiana Revised Statutes of 1950, comprised of R.S. 40:2741 through 2743; Chapter 4 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:594; Chapter 41 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2541 through 2545; Chapter 46 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2611 through 2615; R.S. 50:172(B), (C) and (D); R.S. 51:911.45; R.S. 51:911.46(B); R.S. 51:936(B); R.S. 51:2187; Chapter 45 of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:2751 through 2758; Chapter 1 of Title 56 of the Louisiana Revised Statutes of 1950, comprised of R.S. 56:580.1 through 580.6 relative to the boards and commissions in state government; to abolish certain inactive boards and commissions; and to provide for related matters.

Read by title.

Rep. Lancaster sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Lancaster to Reengrossed Senate Bill No. 1153 by Senator Hollis

AMENDMENT NO. 1

Delete Amendments Nos. 1 through 5 proposed by the House Committee on House and Governmental Affairs and adopted by the House of Representatives on May 30, 1997.

AMENDMENT NO. 2

On page 1, line 2, after "R.S. 50:172(A) and to repeal" delete the remainder of the line and delete lines 3 through 16 and delete page 2, and on page 3, delete lines 1 through 18 and insert the following:

"R.S. 3:415(F), 2466, and 3704; Part II of Chapter 7 of Title 6 of the Louisiana Revised Statutes of 1950, comprised of R.S. 6:551 through 568; R.S. 17: 2014 and 2015; Chapter 20-B-2 of Title 17 of the Louisiana Revised Statutes of 1950, comprised of R.S. 17:3042.21 through 3042.27; R.S. 22:10 and 14; Part XXX-B of Chapter 1 of Title 22 of the Louisiana Revised Statutes of 1950, comprised of R.S. 22:1450.21 through 1450.25; Chapter 23 of Title 25 of the Louisiana Revised Statutes of 1950, comprised of R.S. 25:1011 through 1016; Chapter 12 of Title 28 of the Louisiana Revised Statutes of 1950, comprised of R.S. 28:801 through 809; Part V-A of Chapter 7 of Title 30 of the Louisiana Revised Statutes of 1950, comprised of R.S. 30:650 through 657; Chapter 14-A of Title 30 of the Louisiana Revised Statutes of 1950, comprised of R.S. 30:2331 through 2331.17; R.S. 32:703.1; Chapter 18 of Title 32 of the Louisiana Revised Statutes of 1950, comprised of R.S. 32:1801 through 1805; Chapter 37 of Title 33 of the Louisiana Revised Statutes of 1950, comprised of R.S. 33:9451 through 9459; R.S. 34:851.27(B)(6); Chapter 19 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:2001 through 2007; Chapter 33 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3001 through 3006; Chapter 34 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3051 through 3056; Chapter 41 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3241 through 3246; Chapter 44 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3301 through 3338; Chapter 45 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3351 through 3356; R.S. 36:4(B)(1)(r) and (s), (B)(9), and (I), 109(I)(3), 209(Q), 259(J) and (BB)(1), 359(G), 409(K), 509(I), 629(M) and (Q), and 651(G)(2); R.S. 38:291(O), 304.1, 343, and 344; R.S. 39:551.10; R.S. 40:2195.1; Chapter 29 of Title 40 of the Louisiana Revised Statutes of 1950, comprised of R.S. 40:2741 through 2743; R.S. 46:594 and 595; Chapter 41 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2541 through 2545; Chapter 42 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2551 through 2563; Chapter 46 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2611 through 2615; R.S. 50:172(B), (C), and (D); R.S. 51:911.45, 911.46(B), 936(B), 2187, and 2405; and Chapter 45 of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:2751 through 2758, relative to certain boards, commissions, districts, and authorities; to abolish certain inactive boards, commissions, districts, and authorities; to repeal the functions, duties, powers, and authority of such inactive entities; to provide relative to certain fees for charter boat fishing guide licenses, and nonresident fees dedicated to the inactive Louisiana Recreational Fishing Development Board; and to provide for related matters."

AMENDMENT NO. 3

On page 4, delete lines 3 through 27 and delete pages 5 and 6 and insert the following:

"Section 2. R.S. 3:415(F), 2466, and 3704; Part II of Chapter 7 of Title 6 of the Louisiana Revised Statutes of 1950, comprised of R.S. 6:551 through 568; R.S. 17: 2014 and 2015; Chapter 20-B-2 of Title 17 of the Louisiana Revised Statutes of 1950, comprised of R.S. 17:3042.21 through 3042.27; R.S. 22:10 and 14; Part XXX-B of Chapter 1 of Title 22 of the Louisiana Revised Statutes of 1950, comprised of R.S. 22:1450.21 through 1450.25; Chapter 23 of Title 25 of the Louisiana Revised Statutes of 1950, comprised of R.S. 25:1011 through 1016; Chapter 12 of Title 28 of the Louisiana Revised Statutes of 1950, comprised of R.S. 28:801 through 809; Part V-A of Chapter 7 of Title 30 of the Louisiana Revised Statutes of 1950, comprised of R.S. 30:650 through 657; Chapter 14-A of Title 30 of the Louisiana Revised Statutes of 1950, comprised of R.S. 30:2331 through 2331.17; R.S. 32:703.1; Chapter 18 of Title 32 of the Louisiana Revised Statutes of 1950, comprised of R.S. 32:1801 through 1805; Chapter 37 of Title 33 of the Louisiana Revised Statutes of 1950, comprised of R.S. 33:9451 through 9459; R.S. 34:851.27(B)(6); Chapter 19 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:2001 through 2007; Chapter 33 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3001 through 3006; Chapter 34 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3051 through 3056; Chapter 41 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3241 through 3246; Chapter 44 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3301 through 3338; Chapter 45 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3351 through 3356; R.S. 36:4(B)(1)(r) and (s), (B)(9), and (I), 109(I)(3), 209(Q), 259(J) and (BB)(1), 359(G), 409(K), 509(I), 629(M) and (Q), and 651(G)(2); R.S. 38:291(O), 304.1, 343, and 344; R.S. 39:551.10; R.S. 40:2195.1; Chapter 29 of Title 40 of the Louisiana Revised Statutes of 1950, comprised of R.S. 40:2741 through 2743; R.S. 46:594 and 595; Chapter 41 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2541 through 2545; Chapter 42 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2551 through 2563; Chapter 46 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2611 through 2615; R.S. 50:172(B), (C), and (D); R.S. 51:911.45, 911.46(B), 936(B), 2187, and 2405; and Chapter 45 of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:2751 through 2758, are hereby repealed in their entirety."

On motion of Rep. Lancaster, the amendments were withdrawn.

Motion

On motion of Rep. Lancaster, the bill was returned to the calendar subject to call.

SENATE BILL NO. 1156—
BY SENATOR HINES

AN ACT

To amend and reenact R.S. 17:1979(C)(2), to enact R.S. 36:4(R); and to repeal R.S. 36:651(Z), all relative to the Louisiana Interagency Coordinating Council for Child Net; to transfer the Council from the Department of Education to the office of the governor; and to provide for related matters.

Read by title.

Rep. Riddle moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gautreaux	Perkins
Alario	Glover	Pierre
Alexander, A.—93rd	Green	Pinac
Alexander, R.—13th	Guillory	Powell
Ansardi	Hammett	Pratt
Barton	Heaton	Quezaire
Baudoin	Hebert	Riddle
Baylor	Hill	Romero
Bowler	Holden	Rousselle
Bruce	Hopkins	Salter
Brun	Hudson	Scalise
Bruneau	Hunter	Schneider
Carter	Iles	Shaw
Chaisson	Jenkins	Smith, J.D.—50th
Clarkson	Jetson	Smith, J.R.—30th
Copelin	Johns	Stelly
Crane	Kennard	Strain
Curtis	Kenney	Theriot
Damico	Lancaster	Thomas
Deville	Landrieu	Thompson
DeWitt	LeBlanc	Thornhill
Diez	Long	Toomy
Dimos	Marionneaux	Travis
Doerge	Martiny	Vitter
Donelon	McCain	Warner
Dupre	McCallum	Welch
Durand	McDonald	Weston
Farve	Michot	Wilkerson
Faucheux	Montgomery	Willard-Lewis
Flavin	Morrell	Windhorst
Fontenot	Morrish	Winston
Forster	Murray	Wright
Fruge	Odinet	
Total—98		

NAYS

Total—0

ABSENT

Daniel	Mitchell	Wiggins
Frith	Triche	
McMains	Walsworth	
Total—7		

The Chair declared the above bill was finally passed.

Rep. Riddle moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 1158—

BY SENATORS IRONS, BAGNERIS, BAJOIE, DYESS, HINES, LANDRY AND SCHEDLER

AN ACT

To amend and reenact the introductory paragraph of R.S. 46:460.1(C) and to enact R.S. 46:460(7), (8), and (9), 460.1(C)(5), and 460.4, relative to domestic violence; to require the secretary of the Department of Social Services to waive certain public assistance program requirements for domestic violence victims; to define terms; to provide for an effective date; and to provide for related matters.

Read by title.

Motion

On motion of Rep. Landrieu, the bill was returned to the calendar subject to call.

SENATE BILL NO. 1196—
BY SENATOR BAGNERIS

AN ACT

To amend and reenact R.S. 13:2576(H)(2)(g), relative to the sale of property by a municipality pursuant to an order of seizure and possession; to require a municipality with a population in excess of four hundred fifty thousand that sells property pursuant to an order of seizure and possession to follow the procedures governing judicial sales of immovable property; and to provide for related matters.

Read by title.

Rep. Scalise moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Frith	Pierre
Alario	Fruge	Pinac
Alexander, A.—93rd	Gautreaux	Powell
Alexander, R.—13th	Glover	Pratt
Ansardi	Green	Quezaire
Barton	Guillory	Riddle
Baudoin	Hammitt	Romero
Baylor	Heaton	Rousselle
Bowler	Hill	Salter
Bruce	Hopkins	Scalise
Brun	Hudson	Schneider
Bruneau	Hunter	Shaw
Carter	Iles	Smith, J.D.—50th
Chaisson	Jenkins	Smith, J.R.—30th
Clarkson	Johns	Stelly
Copelin	Kennard	Strain
Crane	Kenney	Theriot
Curtis	Lancaster	Thomas
Damico	Landrieu	Thompson
Daniel	Long	Thornhill
Deville	Marionneaux	Toomy
DeWitt	Martiny	Travis
Diez	McCain	Vitter
Dimos	McCallum	Walsworth
Doerge	McDonald	Warner
Donelon	McMains	Welch
Dupre	Michot	Weston
Durand	Montgomery	Wiggins
Farve	Morrell	Windhorst
Faucheux	Morrish	Winston
Flavin	Murray	Wright
Fontenot	Odinot	
Forster	Perkins	
Total—97		

NAYS

Total—0

ABSENT

Hebert	LeBlanc	Wilkerson
Holden	Mitchell	Willard-Lewis
Jetson	Triche	
Total—8		

The Chair declared the above bill was finally passed.

Rep. Scalise moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 1158—

BY SENATORS IRONS, BAGNERIS, BAJOIE, DYESS, HINES, LANDRY AND SCHEDLER

AN ACT

To amend and reenact the introductory paragraph of R.S. 46:460.1(C) and to enact R.S. 46:460(7), (8), and (9), 460.1(C)(5), and 460.4, relative to domestic violence; to require the secretary of the Department of Social Services to waive certain public assistance program requirements for domestic violence victims; to define terms; to provide for an effective date; and to provide for related matters.

Called from the calendar.

Read by title.

Rep. Perkins sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Perkins to Engrossed Senate Bill No. 1158 by Senator Irons, et al.

AMENDMENT NO. 1

On page 2, line 12, delete "presently or formerly"

AMENDMENT NO. 2

On page 2, at the end of line 13, delete the period "." and insert in lieu thereof ", if a child or children also live in the residence."

On motion of Rep. Perkins, the amendments were adopted.

Rep. Brun sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Brun to Engrossed Senate Bill No. 1158 by Senator Irons, et al.

AMENDMENT NO. 1

On page 1, line 3, after "R.S. 46:460(7)," delete "(8), and (9)" and insert "and (8)"

AMENDMENT NO. 2

On page 1, line 10, after "R.S. 46:460(7)," delete "(8), and (9)" and insert "and (8)"

AMENDMENT NO. 3

On page 2, line 10, change "(9)" to "(8)"

On motion of Rep. Brun, the amendments were adopted.

Rep. Murray moved the final passage of the bill, as amended.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Perkins
Alario	Glover	Pierre
Alexander, A.—93rd	Green	Pinac
Alexander, R.—13th	Guillory	Powell
Ansardi	Hammett	Pratt
Barton	Heaton	Quezaire
Baudoin	Hebert	Riddle
Baylor	Hill	Romero
Bowler	Holden	Rousselle
Bruce	Hopkins	Salter
Brun	Hudson	Scalise
Bruneau	Hunter	Schneider
Carter	Iles	Smith, J.D.—50th
Chaisson	Jenkins	Smith, J.R.—30th
Clarkson	Jetson	Strain
Copelin	Johns	Theriot
Crane	Kennard	Thomas
Curtis	Kenney	Thompson
Damico	Lancaster	Thornhill
Daniel	Landrieu	Toomy
Deville	LeBlanc	Travis
DeWitt	Long	Triche
Diez	Marionneaux	Vitter
Dimos	Martiny	Walsworth
Doerge	McCain	Warner
Donelon	McCallum	Welch
Dupre	McDonald	Weston
Durand	McMains	Wiggins
Farve	Michot	Wilkerson
Faucheux	Montgomery	Windhorst
Flavin	Morrell	Winston
Fontenot	Morrish	Wright
Forster	Murray	
Frith	Odinot	
Total—100		

NAYS

Total—0

ABSENT

Gautreaux	Shaw	Willard-Lewis
Mitchell	Stelly	
Total—5		

The Chair declared the above bill was finally passed.

Rep. Murray moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 1284—
BY SENATOR DARDENNE

AN ACT

To amend and reenact R.S. 36:254(F) and 258(G) and R.S. 46:2664(A)(4) and 2665(A), relative to the Capital Area Human Services District; to provide for the functions, powers, and duties of the district; and to provide for related matters.

Read by title.

Rep. Jetson sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Jetson to Reengrossed Senate Bill No. 1284 by Senator Dardenne

AMENDMENT NO. 1

On page 1, line 3, after "2665(A)," and before "relative" insert "and to enact R.S. 46:2664(F),"

AMENDMENT NO. 2

On page 3, line 6, after "reenacted" and before "to read" insert "and R.S. 46:2664(F) is hereby enacted"

AMENDMENT NO. 3

On page 3, between lines 16 and 17, insert the following:

"F.(1) Notwithstanding any provision of state law to the contrary, the district and the department shall share access to each other's client case records of clients for whom they both provide services, to the extent that success is not prohibited by any contrary provision of federal law or regulation.

(2) For the purposes of this Subsection, "case records" include social service records, medical services records, probation and parole records, records of foster care services, records and investigations on abuse or neglect of children or adults, and records of child welfare services administered by the department, including handicapped children's services, nutrition immunization, and other medical and public health services records pertaining to children or adults, and where such records are in the custody of the parish health units, records in regional and central offices of the office of public health of the department."

Rep. Jetson moved the adoption of the amendments.

Rep. Perkins objected.

By a vote of 100 yeas and 0 nays, the amendments were adopted.

Rep. Jetson moved the final passage of the bill, as amended.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gautreaux	Pinac
Alario	Glover	Powell
Alexander, A.—93rd	Guillory	Pratt
Alexander, R.—13th	Hammett	Quezaire
Ansardi	Hebert	Riddle
Barton	Hill	Rousselle
Baudoin	Holden	Salter
Baylor	Hopkins	Scalise
Bruce	Hudson	Schneider
Brun	Hunter	Shaw
Bruneau	Iles	Smith, J.D.—50th
Carter	Jenkins	Smith, J.R.—30th
Chaisson	Jetson	Stelly
Clarkson	Johns	Strain
Copelin	Kennard	Theriot
Crane	Kenney	Thomas
Curtis	Lancaster	Thompson
Damico	Landrieu	Thornhill
Daniel	LeBlanc	Toomy
Deville	Long	Travis
DeWitt	Marionneaux	Triche
Diez	Martiny	Vitter
Dimos	McCain	Walsworth

Page 14 HOUSE

51st Day's Proceedings - June 12, 1997

Doerge	McCallum	Warner
Donelon	McDonald	Welch
Dupre	McMains	Weston
Durand	Michot	Wiggins
Farve	Montgomery	Wilkerson
Faucheux	Morrell	Willard-Lewis
Flavin	Morrish	Windhorst
Fontenot	Murray	Winston
Forster	Odinet	Wright
Frith	Perkins	
Fruge	Pierre	
Total—100		

NAYS

Total—0

ABSENT

Bowler	Heaton	Romero
Green	Mitchell	
Total—5		

The Chair declared the above bill was finally passed.

Rep. Jetson moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 1314—
BY SENATOR DARDENNE

AN ACT

To enact R.S. 46:236.10, relative to the payment of a child support obligation; to authorize the imposition of a plan for payment of support on the obligor in cases wherein the child is receiving Title IV-A assistance; to authorize the inclusion of certain work activities in the plan; to provide definitions; and to provide for related matters.

Read by title.

Rep. McMains moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gautreux	Odinet
Alario	Glover	Perkins
Alexander, A.—93rd	Green	Pinac
Alexander, R.—13th	Hammett	Powell
Ansardi	Heaton	Quezaire
Barton	Hebert	Riddle
Baudoin	Hill	Rousselle
Baylor	Holden	Salter
Bowler	Hopkins	Scalise
Bruce	Hudson	Schneider
Brun	Hunter	Shaw
Bruneau	Iles	Smith, J.D.—50th
Carter	Jenkins	Smith, J.R.—30th
Chaisson	Jetson	Stelly
Clarkson	Johns	Strain
Copelin	Kennard	Theriot
Crane	Kenney	Thomas
Curtis	Lancaster	Thompson
Damico	Landrieu	Thornhill
Daniel	LeBlanc	Toomy
Deville	Long	Triche
DeWitt	Marionneaux	Vitter

Diez	Martiny	Walsworth
Donelon	McCain	Warner
Dupre	McCallum	Weston
Durand	McDonald	Wiggins
Farve	McMains	Wilkerson
Faucheux	Michot	Willard-Lewis
Flavin	Mitchell	Windhorst
Fontenot	Montgomery	Winston
Forster	Morrell	Wright
Frith	Morrish	
Fruge	Murray	
Total—97		

NAYS

Total—0

ABSENT

Dimos	Pierre	Travis
Doerge	Pratt	Welch
Guillory	Romero	
Total—8		

The Chair declared the above bill was finally passed.

Rep. McMains moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

Speaker Pro Tempore Bruneau in the Chair

SENATE BILL NO. 1549 (Substitute for Senate Bill No. 1448 by Senator Hollis)—

BY SENATORS HOLLIS, SCHEDLER AND ULLO
AN ACT

To enact Subpart B of Part II of Chapter 11 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:2115.11 through 2115.22, and to redesignate R.S. 40:2100 through 2115 as Subpart A of Part II of Chapter 11 of Title 40 of the Louisiana Revised Statutes of 1950, relative to hospitals; to authorize the attorney general to review and approve or disapprove the acquisition of certain hospitals; to provide for criteria for such review and procedures; and to provide for related matters.

Read by title.

Motion

Rep. McCallum moved that Senate Bill No. 1549 be designated as a duplicate of House Bill No. 2417.

Which motion was agreed to.

Rep. McCallum moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Alexander, A.—93rd	Hammett	Pratt
Alexander, R.—13th	Hill	Quezaire
Baylor	Hudson	Riddle
Bowler	Iles	Salter
Bruce	Johns	Scalise
Carter	Kennard	Smith, J.D.—50th
Chaisson	Kenney	Smith, J.R.—30th

Clarkson	Lancaster	Stelly
Copelin	Landrieu	Strain
Curtis	LeBlanc	Theriot
Daniel	Marionneaux	Thomas
Denville	Martiny	Thornhill
Dimos	McCain	Toomy
Doerge	McCallum	Travis
Dupre	McDonald	Warner
Durand	Montgomery	Weston
Farve	Morrell	Wiggins
Faucheux	Murray	Wilkerson
Flavin	Odinot	Willard-Lewis
Fruge	Pinac	Wright
Guillory	Powell	
Total—62		

NAYS

Mr. Speaker	Diez	Michot
Alario	Donelon	Perkins
Ansardi	Fontenot	Rousselle
Barton	Forster	Schneider
Baudoin	Gautreaux	Shaw
Brun	Hebert	Triche
Bruneau	Hunter	Vitter
Crane	Jenkins	Windhorst
Damico	Jetson	Winston
DeWitt	McMains	
Total—29		

ABSENT

Frith	Hopkins	Romero
Glover	Long	Thompson
Green	Mitchell	Walsworth
Heaton	Morrish	Welch
Holden	Pierre	
Total—14		

The Chair declared the above bill was finally passed.

Rep. McCallum moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 1550 (Substitute for Senate Bill No. 1046 by Senator Ellington)—
BY SENATOR ELLINGTON

AN ACT

To amend and reenact R.S. 56:305(B)(15) and 320(A)(1) and to enact R.S. 56:8(131), 302.3(B)(6), 305(B)(16), 320(A)(5) and 322(E)(5) relative to fishing gear; to provide definitions; to authorize the use of certain types of gear; to provide for fees; to provide for limitations; and to provide for related matters.

Read by title.

Rep. Hammett sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Hammett to Reengrossed Senate Bill No. 1550 by Senator Ellington

AMENDMENT NO. 1

Delete Committee Amendments No. 1, 2, 3, 4, 5, and 7 proposed by the Committee on Natural Resources and adopted by the House on May 30, 1997

On motion of Rep. Hammett, the amendments were adopted.

Rep. Hammett moved the final passage of the bill, as amended.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Pierre
Alario	Glover	Pinac
Alexander, A.—93rd	Green	Pratt
Alexander, R.—13th	Guillory	Quezaire
Ansardi	Hammett	Riddle
Barton	Heaton	Rousselle
Baudoin	Hill	Salter
Baylor	Holden	Scalise
Bruce	Hudson	Schneider
Bruneau	Hunter	Shaw
Chaisson	Iles	Smith, J.R.—30th
Copelin	Jenkins	Stelly
Crane	Jetson	Strain
Curtis	Johns	Theriot
Damico	Kennard	Thomas
Daniel	Kenney	Thompson
Denville	Lancaster	Thornhill
DeWitt	Landrieu	Toomy
Diez	Long	Travis
Dimos	Martiny	Vitter
Doerge	McCain	Walsworth
Donelon	McCallum	Warner
Dupre	McDonald	Welch
Durand	McMains	Weston
Farve	Michot	Wiggins
Faucheux	Montgomery	Wilkerson
Fontenot	Morrish	Willard-Lewis
Forster	Murray	Windhorst
Frith	Odinot	Winston
Total—90	Perkins	Wright

NAYS

Powell
Total—1

ABSENT

Brun	Hebert	Morrell
Carter	Hopkins	Romero
Clarkson	LeBlanc	Smith, J.D.—50th
Flavin	Marionneaux	Triche
Gautreaux	Mitchell	
Total—14		

The Chair declared the above bill was finally passed.

Rep. Hammett moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

Speaker Downer in the Chair

SENATE BILL NO. 19—

BY SENATORS CAIN, SHORT, TARVER, CASANOVA, DYESS, LAMBERT, FIELDS, HOLLIS, LANDRY AND SCHEDLER AND REPRESENTATIVES MITCHELL, SALTER, STRAIN, GAUTREAUX, ILES, DOERGE, HUDSON, HILL, MICHOT, FONTENOT, FRITH, ODINET AND WIGGINS

AN ACT

To amend and reenact the introductory paragraph of R.S. 17:3026(A)(1) and (A)(1)(f), 3026(A)(2), (3)(d), (B)(2)(c), (C)(1), and (I) and to repeal R.S. 17:3026(G), relative to the provision of college tuition paid by the state out of monies appropriated for certain students; to revise the financial need requirement; to provide for certain exceptions; to provide for an effective date; and to provide for related matters.

Read by title.

Rep. Barton sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Barton to Re-reengrossed Senate Bill No. 19 by Senator Cain, et al.

AMENDMENT NO. 1

In the set of three amendments proposed by the House Committee on Education and adopted by the House of Representatives on June 3, 1997, in Amendment No. 1, on page 1, line 5, change "27:270(A)(3) and (B)," to "27:92(B)(2)(b), 270(A)(3) and (B)."

AMENDMENT NO. 2

In the set of three amendments proposed by the House Committee on Education and adopted by the House of Representatives on June 3, 1997, in Amendment No. 3, on page 4, line 40, change "27:270(A)(3)" to "27:92(B)(2)(b) and 270(A)(3)"

AMENDMENT NO. 3

In the set of three amendments proposed by the House Committee on Education and adopted by the House of Representatives on June 3, 1997, in Amendment No. 3, on page 5, between lines 2 and 3, insert the following:

"(3) Notwithstanding any other provision of law to the contrary, if slot machine gaming is authorized at any live racing facility which is licensed by the Louisiana State Racing commission for the conduct of not less than fifty days of live horse race meetings per year, and, after compliance with the requirements of Article VII, Section 9(B) of the Constitution of Louisiana, relative to the Bond Security and Redemption Fund, an amount equal to the monies received by the state treasury from all net proceeds derived by the state from such slot machine gaming operations shall be deposited into the fund. Net proceeds shall mean the total of all cash and property received by such live racing facilities from slot machine gaming operations less the amounts paid or prizes paid to winners.

(4) Pursuant to the Capitol Complex Master Plan prepared by the division of administration, as such plan existed on April 1, 1997, or any changes, additions, or alterations to such plan if jointly approved by the governor, Speaker of the House of Representatives, and President of the Senate, the commissioner of administration is authorized and directed to certify the savings to a state agency as a result of housing such agency in the Capitol Complex as compared to the cost for leased or rented space outside of the Capitol Complex. Upon certifying the savings, the commissioner shall reduce the budget of the agency by the amount of the savings and the state treasurer shall transfer the savings into the fund. For the purposes of this Section, savings shall mean the difference between the lease or rental payment of an agency and the lease costs or principle and interest costs of space for the same entity within the Capitol Complex."

AMENDMENT NO. 4

In the set of three amendments proposed by the House Committee on Education and adopted by the House of Representatives on June 3, 1997, in Amendment No. 3, on page 5, line 3, change "(3)" to "(5)"

AMENDMENT NO. 5

In the set of three amendments proposed by the House Committee on Education and adopted by the House of Representatives on June 3, 1997, in Amendment No. 3, on page 5, line 15, change "27:270(A)(3) and (B)" to "27:92(B)(2)(b), 270(A)(3) and (B)"

AMENDMENT NO. 6

In the set of three amendments proposed by the House Committee on Education and adopted by the House of Representatives on June 3, 1997, in Amendment No. 3, on page 5, between lines 16 and 17, insert the following:

"§92. Collection and disposition of fees

* * *

B.

* * *

(2) After complying with the provisions of Paragraph (1) of this Subsection, the state treasurer shall, each fiscal year, credit the following amounts to the following funds:

* * *

(b)(i) Except as provided herein, the franchise fee paid pursuant to R.S. 27:91(C) to the state general fund.

(ii) Each fiscal year all of the franchise fees collected from any riverboat casino operating in Caddo or Bossier Parish which begins operations after June 1, 1997, shall be credited to the Louisiana's Investment for Today's Students Fund as provided by R.S. 17:3042.46.

* * *"

Rep. Barton moved the adoption of the amendments.

Rep. Copelin objected.

A record vote was asked for and ordered by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Ansardi	Doerge	Marionneaux
Barton	Dupre	Montgomery
Baudoin	Gautreaux	Murray
Bruce	Hebert	Salter
Chaisson	Iles	Wilkerson
Clarkson	Landrieu	Wright
Total—18		

NAYS

Mr. Speaker	Guillory	Quezaire
Alario	Hammett	Riddle
Alexander, A.—93rd	Heaton	Romero
Baylor	Hill	Rousselle
Bowler	Holden	Scalise

Brun	Hudson	Schneider
Bruneau	Jenkins	Shaw
Copelin	Jetson	Smith, J.D.—50th
Crane	Johns	Smith, J.R.—30th
Curtis	Kennard	Stelly
Damico	Kenney	Strain
Daniel	Lancaster	Theriot
Denville	LeBlanc	Thomas
DeWitt	Martiny	Thornhill
Diez	McCain	Toomy
Dimos	McCallum	Travis
Donelon	McDonald	Triche
Durand	McMains	Vitter
Farve	Michot	Walsworth
Faucheux	Morrell	Warner
Flavin	Morrish	Welch
Fontenot	Odinet	Weston
Forster	Perkins	Wiggins
Frith	Pinac	Willard-Lewis
Fruge	Powell	Windhorst
Green	Pratt	Winston

Total—78

ABSENT

Alexander, R.—13th	Hopkins	Mitchell
Carter	Hunter	Pierre
Glover	Long	Thompson

Total—9

The amendments were rejected.

Rep. Hunter sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Hunter to Re-reengrossed Senate Bill No. 19 by Senator Cain, et al.

AMENDMENT NO. 1

In Amendment No. 3 in the set of amendments to the Re-reengrossed bill proposed by the House Committee on Education and adopted by the House of Representatives on June 8, 1997, on page 3, line 26, change "seven" to "five"

On motion of Rep. Hunter, the amendments were adopted.

Rep. Jetson sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Jetson to Re-reengrossed Senate Bill No. 19 by Senator Cain, et al.

AMENDMENT NO. 1

On page 2, line 36, of the set of amendments to the Re-reengrossed Bill proposed by the House Committee on Education and adopted by the House on June 3, 1997, change "nineteen" to "eighteen"

AMENDMENT NO. 2

On page 2, line 38, of the set of amendments to the Re-reengrossed Bill proposed by the House Committee on Education and adopted by the House on June 3, 1997, change "nineteen" to "eighteen"

Rep. Jetson moved the adoption of the amendments.

Rep. Stelly objected.

By a vote of 40 yeas and 56 nays, the amendments were rejected.

Rep. Barton moved the final passage of the bill, as amended.

ROLL CALL

The roll was called with the following result:

YEAS

Alexander, R.—13th	Holden	Odinet
Carter	Hunter	Riddle
Chaisson	Iles	Salter
Clarkson	Kennard	Smith, J.D.—50th
Crane	Kenney	Smith, J.R.—30th
Daniel	Marionneaux	Toomy
Faucheux	McCain	Vitter
Guillory	Michot	Walsworth
Hebert	Montgomery	Warner
Hill	Murray	Wiggins

Total—30

NAYS

Mr. Speaker	Flavin	Pinac
Alario	Fontenot	Powell
Alexander, A.—93rd	Forster	Pratt
Baylor	Fruge	Quezairé
Bowler	Gautreaux	Romero
Bruce	Green	Rousselle
Brun	Hammett	Scalise
Bruneau	Hudson	Shaw
Copelin	Jenkins	Stelly
Curtis	Jetson	Strain
Damico	Johns	Theriot
Denville	Lancaster	Thomas
DeWitt	Landrieu	Thornhill
Diez	LeBlanc	Travis
Dimos	Martiny	Weston
Doerge	McCallum	Willard-Lewis
Donelon	McDonald	Windhorst
Dupre	McMains	Winston
Durand	Morrell	Wright
Farve	Perkins	

Total—59

ABSENT

Ansardi	Hopkins	Thompson
Barton	Long	Triche
Baudoin	Mitchell	Welch
Frith	Morrish	Wilkerson
Glover	Pierre	
Heaton	Schneider	

Total—16

The Chair declared the above bill failed to pass.

Rep. LeBlanc moved to reconsider the vote by which the above bill failed to pass, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 1153—
BY SENATOR HOLLIS

AN ACT

To amend and reenact R.S. 50:172(A) and to repeal R.S. 3:415; Chapter 17 of Title 3 of the Louisiana Revised Statutes of 1950, comprised of R.S. 3:2466; Chapter 23 of Title 3 of the Louisiana Revised Statutes of 1950, comprised of R.S. 3:3703

through 3707; Part II of Chapter 7 of Title 6 of the Louisiana Revised Statutes of 1950, comprised of R.S. 6:551 through 568; R.S. 17: 2014 through 2015; Chapter 20-B-2 of Title 17 of the Louisiana Revised Statutes of 1950, comprised of R.S. 17:3042.21 through 3042.27; Chapter 28 of Title 17 of the Louisiana Revised Statutes of 1950, comprised of R.S. 17:3453; Chapter 1 of Title 22 of the Louisiana Revised Statutes of 1950, comprised of R.S. 22:10 and 14; Part XXX-B of Chapter 1 of Title 22 of the Louisiana Revised Statutes of 1950, comprised of R.S. 22:1450.21 through 1450.25; Chapter 4-B of Title 25 of the Louisiana Revised Statutes of 1950, comprised of R.S. 25:321 through 322; Chapter 23 of Title 25 of the Louisiana Revised Statutes of 1950, comprised of R.S. 25:1011 through 1016; Chapter 12 of Title 28 of the Louisiana Revised Statutes of 1950, comprised of R.S. 28:801 through 809; Part V-A of Chapter 7 of Title 30 of the Louisiana Revised Statutes of 1950, comprised of R.S. 30:650 through 657; Chapter 14-A of Title 30 of the Louisiana Revised Statutes of 1950, comprised of R.S. 30:2331 through 2331.17; R.S. 32:703.1; Chapter 18 of Title 32 of the Louisiana Revised Statutes of 1950, comprised of R.S. 32:1801 through 1805; Chapter 10-D of Title 33 of the Louisiana Revised Statutes of 1950, comprised of R.S. 33:4548.1 through 4548.16; R.S. 33:4576; Chapter 37 of Title 33 of the Louisiana Revised Statutes of 1950, comprised of R.S. 33:9451 through 9459; R.S. 34:851.27(B)(6); Chapter 16 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:1851 through 1857; Chapter 19 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:2001 through 2007; Chapter 22 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:2151 through 2157; Chapter 25 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:2281 through 2287; Chapter 33 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3001 through 3006; Chapter 34 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3051 through 3056; Chapter 41 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3241 through 3246; Chapter 44 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3301 through 3338; Chapter 45 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3351 through 3356; R.S. 36:4(B)(1)(r); R.S. 36:4(B)(1)(s); R.S. 36:4(B)(9); R.S. 36:109(I)(3); R.S. 36:209(Q); R.S. 36:209(U); R.S. 36:259(J); R.S. 36:259(B) and (BB)(1); R.S. 36:359(G); R.S. 36:409(K); R.S. 36:509(I); R.S. 36:629(M); R.S. 36:651(G)(2); R.S. 38:291(O); Chapter 18 of Title 38 of the Louisiana Revised Statutes of 1950, comprised of R.S. 38:3341 through 3347; Part XIV of Chapter 1 of Title 39 of the Louisiana Revised Statutes of 1950, comprised of R.S. 39:366.1 through 366.6; R.S. 40:2195.1; Chapter 29 of Title 40 of the Louisiana Revised Statutes of 1950, comprised of R.S. 40:2741 through 2743; Chapter 4 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:594; Chapter 41 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2541 through 2545; Chapter 46 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2611 through 2615; R.S. 50:172(B), (C) and (D); R.S. 51:911.45; R.S. 51:911.46(B); R.S. 51:936(B); R.S. 51:2187; Chapter 45 of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:2751 through 2758; Chapter 1 of Title 56 of the Louisiana Revised Statutes of 1950, comprised of R.S. 56:580.1 through 580.6 relative to the boards and commissions in state government; to abolish certain inactive boards and commissions; and to provide for related matters.

Called from the calendar.

Read by title.

Rep. Lancaster sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Lancaster to Reengrossed Senate Bill No. 1153 by Senator Hollis

AMENDMENT NO. 1

Delete Amendments Nos. 1 through 5 proposed by the House Committee on House and Governmental Affairs and adopted by the House of Representatives on May 30, 1997.

AMENDMENT NO. 2

On page 1, line 2, after "R.S. 50:172(A) and to repeal" delete the remainder of the line and delete lines 3 through 16 and delete page 2, and on page 3, delete lines 1 through 18 and insert the following:

"R.S. 3:415(F), 2466, and 3704; Part II of Chapter 7 of Title 6 of the Louisiana Revised Statutes of 1950, comprised of R.S. 6:551 through 568; R.S. 17: 2014 and 2015; Chapter 20-B-2 of Title 17 of the Louisiana Revised Statutes of 1950, comprised of R.S. 17:3042.21 through 3042.27; R.S. 22:10 and 14; Part XXX-B of Chapter 1 of Title 22 of the Louisiana Revised Statutes of 1950, comprised of R.S. 22:1450.21 through 1450.25; Chapter 23 of Title 25 of the Louisiana Revised Statutes of 1950, comprised of R.S. 25:1011 through 1016; Chapter 12 of Title 28 of the Louisiana Revised Statutes of 1950, comprised of R.S. 28:801 through 809; Part V-A of Chapter 7 of Title 30 of the Louisiana Revised Statutes of 1950, comprised of R.S. 30:650 through 657; Chapter 14-A of Title 30 of the Louisiana Revised Statutes of 1950, comprised of R.S. 30:2331 through 2331.17; R.S. 32:703.1; Chapter 18 of Title 32 of the Louisiana Revised Statutes of 1950, comprised of R.S. 32:1801 through 1805; Chapter 37 of Title 33 of the Louisiana Revised Statutes of 1950, comprised of R.S. 33:9451 through 9459; R.S. 34:851.27(B)(6); Chapter 19 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:2001 through 2007; Chapter 33 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3001 through 3006; Chapter 34 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3051 through 3056; Chapter 41 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3241 through 3246; Chapter 44 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3301 through 3338; R.S. 36:4(B)(1)(r) and (s), (B)(9), and (I), 109(I)(3) and (T), 209(Q), 259(J) and (BB)(1), 359(G), 409(K), 509(I), 629(M) and (Q), and 651(G)(2); R.S. 38:291(O), 304.1, 343, and 344; R.S. 39:551.10; R.S. 40:2195.1; Chapter 29 of Title 40 of the Louisiana Revised Statutes of 1950, comprised of R.S. 40:2741 through 2743; R.S. 46:594 and 595; Chapter 41 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2541 through 2545; Chapter 42 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2551 through 2563; Chapter 46 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2611 through 2615; R.S. 50:172(B), (C), and (D); R.S. 51:911.45, 911.46(B), and 936(B); Part VIII of Chapter 3 of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:991 through 994; R.S. 51:2187 and 2405; and Chapter 45 of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:2751 through 2758, relative to certain boards, commissions, districts, and authorities; to abolish certain inactive boards, commissions, districts, and authorities; to repeal the functions, duties, powers, and authority of such inactive entities; to provide relative to certain fees for charter boat fishing guide licenses, and nonresident fees dedicated to the inactive Louisiana Recreational Fishing Development Board; and to provide for related matters."

AMENDMENT NO. 3

On page 4, delete lines 3 through 27 and delete pages 5 and 6 and insert the following:

"Section 2. R.S. 3:415(F), 2466, and 3704; Part II of Chapter 7 of Title 6 of the Louisiana Revised Statutes of 1950, comprised of R.S. 6:551 through 568; R.S. 17: 2014 and 2015; Chapter 20-B-2 of Title 17 of the Louisiana Revised Statutes of 1950, comprised of R.S. 17:3042.21 through 3042.27; R.S. 22:10 and 14; Part XXX-B of Chapter 1 of Title 22 of the Louisiana Revised Statutes of 1950, comprised of R.S. 22:1450.21 through 1450.25; Chapter 23 of Title 25 of the Louisiana Revised Statutes of 1950, comprised of R.S. 25:1011 through 1016; Chapter 12 of Title 28 of the Louisiana Revised Statutes of 1950, comprised of R.S. 28:801 through 809; Part V-A of Chapter 7 of Title 30 of the Louisiana Revised Statutes of 1950, comprised of R.S. 30:650 through 657; Chapter 14-A of Title 30 of the Louisiana Revised Statutes of 1950, comprised of R.S. 30:2331 through 2331.17; R.S. 32:703.1; Chapter 18 of Title 32 of the Louisiana Revised Statutes of 1950, comprised of R.S. 32:1801 through 1805; Chapter 37 of Title 33 of the Louisiana Revised Statutes of 1950, comprised of R.S. 33:9451 through 9459; R.S. 34:851.27(B)(6); Chapter 19 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:2001 through 2007; Chapter 33 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3001 through 3006; Chapter 34 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3051 through 3056; Chapter 41 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3241 through 3246; Chapter 44 of Title 34 of the Louisiana Revised Statutes of 1950, comprised of R.S. 34:3301 through 3338; R.S. 36:4(B)(1)(r) and (s), (B)(9), and (I), 109(I)(3) and (T), 209(Q), 259(J) and (BB)(1), 359(G), 409(K), 509(I), 629(M) and (Q), and 651(G)(2); R.S. 38:291(O), 304.1, 343, and 344; R.S. 39:551.10; R.S. 40:2195.1; Chapter 29 of Title 40 of the Louisiana Revised Statutes of 1950, comprised of R.S. 40:2741 through 2743; R.S. 46:594 and 595; Chapter 41 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2541 through 2545; Chapter 42 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2551 through 2563; Chapter 46 of Title 46 of the Louisiana Revised Statutes of 1950, comprised of R.S. 46:2611 through 2615; R.S. 50:172(B), (C), and (D); R.S. 51:911.45, 911.46(B), and 936(B); Part VIII of Chapter 3 of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:991 through 994; R.S. 51:2187 and 2405; and Chapter 45 of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:2751 through 2758, are hereby repealed in their entirety."

On motion of Rep. Lancaster, the amendments were adopted.

Rep. Lancaster moved the final passage of the bill, as amended.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gautreaux	Powell
Alario	Green	Pratt
Alexander, A.—93rd	Guillory	Quezaire
Alexander, R.—13th	Hammett	Riddle
Ansardi	Hebert	Romero
Barton	Hill	Rousselle
Baudoin	Holden	Salter
Baylor	Hopkins	Scalise
Bowler	Hunter	Schneider
Bruce	Iles	Shaw
Brun	Jenkins	Smith, J.D.—50th
Bruneau	Jetson	Stelly

Carter	Johns	Strain
Chaisson	Kennard	Theriot
Copelin	Kenney	Thomas
Crane	Lancaster	Thompson
Curtis	Landrieu	Thornhill
Damico	LeBlanc	Toomy
Daniel	Long	Travis
Deville	Marionneaux	Triche
DeWitt	Martiny	Vitter
Diez	McCain	Walsworth
Doerge	McCallum	Warner
Donelon	McMains	Welch
Dupre	Michot	Weston
Durand	Montgomery	Wiggins
Farve	Morrell	Wilkerson
Faucheux	Morrish	Willard-Lewis
Flavin	Murray	Windhorst
Fontenot	Odinot	Winston
Forster	Perkins	Wright
Frith	Pierre	
Fruge	Pinac	

Total—97

NAYS

Total—0

ABSENT

Clarkson	Heaton	Mitchell
Dimos	Hudson	Smith, J.R.—30th
Glover	McDonald	

Total—8

The Chair declared the above bill was finally passed.

Rep. Lancaster moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 74—

BY SENATOR LANDRY

AN ACT

To amend and reenact R.S. 33:103(A) and (B) and 2955(A)(1)(d), relative to municipalities and parishes; to provide relative to investments of such entities; to provide relative to time certificates of deposit; and to provide for related matters.

Read by title.

Rep. Pinac moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Pinac
Alario	Gautreaux	Powell
Alexander, A.—93rd	Green	Pratt
Alexander, R.—13th	Guillory	Quezaire
Ansardi	Hammett	Riddle
Barton	Hebert	Romero
Baudoin	Hill	Rousselle
Baylor	Holden	Salter
Bowler	Hopkins	Scalise
Bruce	Hudson	Schneider
Brun	Hunter	Shaw
Bruneau	Iles	Smith, J.D.—50th
Carter	Jenkins	Smith, J.R.—30th

Page 20 HOUSE

51st Day's Proceedings - June 12, 1997

Chaisson	Johns	Stelly
Clarkson	Kennard	Strain
Copelin	Kenney	Theriot
Crane	Lancaster	Thomas
Curtis	Landrieu	Thompson
Damico	LeBlanc	Thornhill
Daniel	Long	Toomy
Deville	Marionneaux	Travis
DeWitt	Martiny	Triche
Diez	McCain	Vitter
Dimos	McCallum	Walsworth
Doerge	McDonald	Warner
Donelon	McMains	Welch
Dupre	Michot	Weston
Durand	Montgomery	Wiggins
Farve	Morrell	Wilkerson
Faucheux	Morrish	Willard-Lewis
Flavin	Murray	Windhorst
Fontenot	Odinot	Winston
Forster	Perkins	Wright
Frith	Pierre	

Total—101

NAYS

Total—0

ABSENT

Glover	Jetson
Heaton	Mitchell

Total—4

The Chair declared the above bill was finally passed.

Rep. Pinac moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 943—
BY SENATORS CASANOVA, JORDAN, LENTINI AND SHORT
AN ACT

To enact R.S. 14:87.3 and R.S. 40:1299.35, relative to abortion; to provide for the crime of partial birth abortion; to provide for penalties; to provide for the prohibition of the performance of partial birth abortions by a physician or any other person except where necessary to preserve the life of the mother; to provide for civil remedies; and to provide for related matters.

Called from the calendar.

Read by title.

Rep. Donelon moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Green	Pratt
Alario	Guillory	Quezaire
Alexander, A.—93rd	Hammett	Riddle
Alexander, R.—13th	Heaton	Romero
Ansardi	Hebert	Rousselle
Barton	Hill	Salter
Baudoin	Hopkins	Scalise
Baylor	Hunter	Schneider
Bowler	Iles	Shaw
Brun	Jenkins	Smith, J.D.—50th

Bruneau	Johns	Smith, J.R.—30th
Carter	Kennard	Stelly
Chaisson	Kenney	Strain
Clarkson	Lancaster	Theriot
Copelin	Landrieu	Thomas
Crane	LeBlanc	Thompson
Curtis	Long	Thornhill
Damico	Marionneaux	Toomy
Daniel	Martiny	Travis
Deville	McCain	Triche
DeWitt	McCallum	Vitter
Dimos	McDonald	Walsworth
Doerge	McMains	Warner
Donelon	Michot	Welch
Dupre	Montgomery	Weston
Durand	Morrish	Wiggins
Faucheux	Murray	Wilkerson
Flavin	Odinot	Willard-Lewis
Forster	Perkins	Windhorst
Frith	Pierre	Winston
Frige	Pinac	Wright
Gautreaux	Powell	

Total—95

NAYS

Morrell
Total—1

ABSENT

Bruce	Fontenot	Hudson
Diez	Glover	Jetson
Farve	Holden	Mitchell

Total—9

The Chair declared the above bill was finally passed.

Rep. Donelon moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 242—
BY SENATOR LENTINI
AN ACT

To enact Code of Civil Procedure Art. 5183(A)(3), relative to affidavits of poverty; to require the clerk of court's office to make recommendations to the court as to indigent status if required by local court rule; to provide other factors for the court's consideration; and to provide for related matters.

Read by title.

Rep. Murray moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gautreaux	Pinac
Alario	Green	Powell
Alexander, A.—93rd	Guillory	Pratt
Alexander, R.—13th	Hammett	Quezaire
Ansardi	Hebert	Riddle
Barton	Hill	Romero
Baudoin	Holden	Rousselle
Baylor	Hopkins	Salter
Bowler	Hudson	Scalise
Bruce	Hunter	Schneider

Brun	Iles	Shaw
Bruneau	Jenkins	Smith, J.D.—50th
Carter	Jetson	Smith, J.R.—30th
Chaisson	Johns	Stelly
Copelin	Kennard	Strain
Crane	Kenney	Theriot
Curtis	Lancaster	Thomas
Damico	Landrieu	Thompson
Daniel	LeBlanc	Thornhill
Deville	Long	Toomy
DeWitt	Marionneaux	Travis
Diez	Martiny	Triche
Dimos	McCallum	Vitter
Doerge	McDonald	Walsworth
Donelon	McMains	Warner
Dupre	Michot	Welch
Durand	Montgomery	Weston
Faucheux	Morrell	Wiggins
Flavin	Morrish	Wilkerson
Fontenot	Murray	Willard-Lewis
Forster	Odinot	Windhorst
Frith	Perkins	Winston
Frige	Pierre	Wright
Total—99		

NAYS

Total—0

ABSENT

Clarkson	Glover	McCain
Farve	Heaton	Mitchell
Total—6		

The Chair declared the above bill was finally passed.

Rep. Murray moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 262—
BY SENATOR ROMERO

AN ACT

To enact R.S. 33:381(C)(11), relative to the selection of municipal officers; to provide for the appointment of the chief of police in the village of Loreauville; to provide that the chief of police shall not have a residency requirement; and to provide for related matters.

Read by title.

Rep. Romero moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gautreaux	Pierre
Alario	Green	Pinac
Alexander, A.—93rd	Guillory	Powell
Alexander, R.—13th	Hammett	Pratt
Ansardi	Heaton	Quezaire
Barton	Hebert	Riddle
Baudoin	Hill	Romero
Baylor	Holden	Rousselle
Bowler	Hopkins	Salter
Bruce	Hudson	Scalise
Brun	Hunter	Schneider

Bruneau	Iles	Shaw
Carter	Jenkins	Smith, J.D.—50th
Chaisson	Jetson	Smith, J.R.—30th
Clarkson	Johns	Strain
Copelin	Kennard	Theriot
Crane	Kenney	Thompson
Curtis	Lancaster	Thornhill
Damico	Landrieu	Toomy
Daniel	LeBlanc	Travis
Deville	Long	Triche
DeWitt	Marionneaux	Vitter
Diez	Martiny	Walsworth
Dimos	McCain	Warner
Doerge	McCallum	Welch
Donelon	McDonald	Weston
Dupre	McMains	Wiggins
Durand	Michot	Wilkerson
Farve	Montgomery	Willard-Lewis
Faucheux	Morrell	Windhorst
Flavin	Morrish	Winston
Fontenot	Murray	Wright
Forster	Odinot	
Frith	Perkins	
Total—100		

NAYS

Total—0

ABSENT

Frige	Mitchell	Thomas
Glover	Stelly	
Total—5		

The Chair declared the above bill was finally passed.

Rep. Romero moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 344—
BY SENATOR GREENE

AN ACT

To enact R.S. 17:7(22), relative to the duties of the State Board of Elementary and Secondary Education; to require the board to adopt the provisions of the interstate contract of a teacher education and certification association; and to provide for related matters.

Read by title.

Motion

On motion of Rep. McCain, the bill was returned to the calendar subject to call.

SENATE BILL NO. 423—
BY SENATORS CAMPBELL AND SHORT
AN ACT

To amend and reenact R.S. 17:1682.1(B), relative to student benefits; to provide for educational benefits for the child of a firefighter killed or disabled in the line of duty; to increase the number of semesters such child may be allowed to receive such benefits; and to provide for related matters.

Read by title.

Rep. Alario moved the final passage of the bill.

ROLL CALL

Page 22 HOUSE

51st Day's Proceedings - June 12, 1997

The roll was called with the following result:
YEAS

Mr. Speaker	Gautreaux	Pinac
Alario	Green	Powell
Alexander, A.—93rd	Guillory	Pratt
Alexander, R.—13th	Hammett	Quezairé
Ansardi	Heaton	Riddle
Barton	Hebert	Romero
Baudoin	Hill	Rousselle
Baylor	Holden	Salter
Bowler	Hopkins	Scalise
Bruce	Hudson	Schneider
Brun	Hunter	Shaw
Bruneau	Iles	Smith, J.D.—50th
Carter	Jenkins	Smith, J.R.—30th
Chaisson	Jetson	Stelly
Clarkson	Johns	Strain
Copelin	Kennard	Theriot
Crane	Kenney	Thomas
Curtis	Lancaster	Thompson
Damico	Landrieu	Thornhill
Daniel	LeBlanc	Toomy
Deville	Long	Travis
DeWitt	Marionneaux	Triche
Diez	Martiny	Vitter
Dimos	McCain	Walsworth
Doerge	McCallum	Warner
Donelon	McDonald	Welch
Dupre	McMains	Weston
Durand	Michot	Wiggins
Farve	Montgomery	Wilkerson
Faucheux	Morrell	Willard-Lewis
Flavin	Morrish	Windhorst
Fontenot	Murray	Winston
Forster	Odinot	Wright
Frith	Perkins	
Früge	Pierre	
Total—103		

NAYS

Total—0

ABSENT

Glover	Mitchell
Total—2	

The Chair declared the above bill was finally passed.

Rep. Alario moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 468—
BY SENATOR BAGNERIS

AN ACT

To amend and reenact R.S. 33:4083.1, relative to the Sewerage and Water Board of New Orleans; to add unclaimed customer credit balances to the unclaimed customer water deposits to be retained by the board for use in funding the "Water Help Program Fund"; and to provide for related matters.

Read by title.

Rep. Pratt moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gautreaux	Pinac
Alario	Green	Powell
Alexander, A.—93rd	Guillory	Pratt
Alexander, R.—13th	Hammett	Quezairé
Ansardi	Heaton	Riddle
Barton	Hebert	Romero
Baylor	Hill	Rousselle
Bruce	Holden	Salter
Brun	Hopkins	Schneider
Bruneau	Hudson	Shaw
Carter	Hunter	Smith, J.D.—50th
Chaisson	Iles	Smith, J.R.—30th
Clarkson	Jenkins	Stelly
Copelin	Jetson	Strain
Crane	Johns	Theriot
Curtis	Kennard	Thomas
Damico	Kenney	Thompson
Daniel	Lancaster	Thornhill
Deville	Landrieu	Toomy
DeWitt	LeBlanc	Travis
Diez	Marionneaux	Triche
Dimos	Martiny	Vitter
Doerge	McCain	Walsworth
Donelon	McCallum	Welch
Dupre	McDonald	Weston
Durand	McMains	Wiggins
Farve	Michot	Wilkerson
Faucheux	Morrell	Willard-Lewis
Flavin	Morrish	Windhorst
Fontenot	Murray	Winston
Forster	Odinot	Wright
Frith	Perkins	
Früge	Pierre	
Total—97		

NAYS

Bowler	Scalise
Total—2	

ABSENT

Baudoin	Long	Montgomery
Glover	Mitchell	Warner
Total—6		

The Chair declared the above bill was finally passed.

Rep. Pratt moved to reconsider the vote by which the above bill was finally passed, and, on her own motion, the motion to reconsider was laid on the table.

Suspension of the Rules

On motion of Rep. Clarkson, and under a suspension of the rules, the above roll call was corrected to reflect her as voting yea.

SENATE BILL NO. 523—
BY SENATORS ROBICHAUX AND LANDRY
AN ACT

To authorize and empower the town of Grand Isle and the parishes of Terrebonne, Lafourche, Iberia, and St. Mary to use the designation "Louisiana's Cajun Coastline" to promote the area as a regional tourism destination.

Read by title.

Rep. Frith sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representatives Frith and Flavin to Engrossed Senate Bill No. 523 by Senator Robichaux

AMENDMENT NO. 1

On page 1, line 3, after "Iberia," insert "Vermilion, Cameron,"

AMENDMENT NO. 2

On page 1, line 8, after "Iberia," insert "Vermilion, Cameron,"

On motion of Rep. Frith, the amendments were adopted.

Rep. Theriot moved the final passage of the bill, as amended.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gautreaux	Pinac
Alario	Green	Powell
Alexander, A.—93rd	Hammett	Pratt
Alexander, R.—13th	Heaton	Quezairé
Ansardi	Hebert	Riddle
Barton	Hill	Romero
Baudoin	Holden	Rousselle
Baylor	Hopkins	Salter
Bowler	Hudson	Scalise
Bruce	Hunter	Schneider
Brun	Iles	Shaw
Bruneau	Jenkins	Smith, J.D.—50th
Carter	Jetson	Smith, J.R.—30th
Chaisson	Johns	Stelly
Clarkson	Kennard	Strain
Copelin	Kenney	Theriot
Crane	Lancaster	Thomas
Curtis	Landrieu	Thompson
Damico	LeBlanc	Thornhill
Daniel	Long	Toomy
Deville	Marionneaux	Triche
DeWitt	Martiny	Vitter
Dimos	McCain	Walsworth
Doerge	McCallum	Warner
Donelon	McDonald	Welch
Dupre	McMains	Weston
Durand	Michot	Wiggins
Farve	Montgomery	Wilkerson
Faucheux	Morrell	Willard-Lewis
Flavin	Morrish	Windhorst
Forster	Murray	Winston
Frith	Odinet	Wright
Früge	Perkins	
Total—98		

NAYS

Total—0

ABSENT

Diez	Guillory	Travis
Fontenot	Mitchell	
Glover	Pierre	
Total—7		

The Chair declared the above bill was finally passed.

Rep. Theriot moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 599—

BY SENATOR ROMERO

AN ACT

To enact Section 9(f) of the charter of the city of New Iberia, as originally enacted by Act No. 187 of the 1910 Regular Session and as subsequently amended as provided by law, relative to the compensation paid to mayor, mayor pro tem and trustees; and to provide for related matters.

Read by title.

Rep. Romero moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Guillory	Powell
Alario	Hammett	Pratt
Alexander, A.—93rd	Heaton	Quezairé
Alexander, R.—13th	Hebert	Riddle
Ansardi	Hill	Romero
Barton	Holden	Rousselle
Baudoin	Hopkins	Salter
Baylor	Hudson	Scalise
Bowler	Hunter	Schneider
Bruce	Iles	Shaw
Brun	Jenkins	Smith, J.D.—50th
Bruneau	Jetson	Smith, J.R.—30th
Chaisson	Johns	Stelly
Clarkson	Kennard	Strain
Copelin	Kenney	Theriot
Crane	Lancaster	Thomas
Curtis	Landrieu	Thompson
Damico	LeBlanc	Thornhill
Daniel	Long	Toomy
Deville	Marionneaux	Travis
DeWitt	Martiny	Triche
Dimos	McCain	Vitter
Doerge	McCallum	Walsworth
Donelon	McDonald	Warner
Dupre	McMains	Welch
Durand	Michot	Weston
Farve	Montgomery	Wiggins
Faucheux	Morrell	Wilkerson
Flavin	Morrish	Willard-Lewis
Forster	Murray	Windhorst
Frith	Odinet	Winston
Früge	Perkins	Wright
Gautreaux	Pierre	
Green	Pinac	
Total—100		

NAYS

Total—0

ABSENT

Carter	Fontenot	Mitchell
Diez	Glover	
Total—5		

The Chair declared the above bill was finally passed.

Page 24 HOUSE

51st Day's Proceedings - June 12, 1997

Rep. Romero moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 754—
BY SENATOR ROMERO

AN ACT

To amend and reenact Section 7(c) of the charter of the city of New Iberia, as originally enacted by Act 187 of the 1910 Regular Session, as subsequently amended as provided by law, and as amended by Act No. 340 of the 1988 Regular Session of the Legislature of Louisiana, relative to the elected officials of said city; to provide for the qualifications of the mayor; and to provide for related matters.

Read by title.

Motion

On motion of Rep. Romero, the bill was returned to the calendar subject to call.

SENATE BILL NO. 781—
BY SENATOR COX

AN ACT

To amend and reenact the title of Chapter 12-B of Title 33 of the Louisiana Revised Statutes of 1950, R.S. 33:4710.1(1), 4710.2(A)(1), and 4710.3(A)(10) and R.S. 38:2233.2(E)(3), relative to the Chennault Industrial Air Park Authority; to change name of such authority to the Chennault International Airport Authority; and to provide for related matters.

Read by title.

Rep. Johns moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Guillory	Pinac
Alario	Hammett	Powell
Alexander, A.—93rd	Heaton	Pratt
Alexander, R.—13th	Hebert	Quezaire
Barton	Hill	Riddle
Baudoin	Holden	Romero
Baylor	Hopkins	Rousselle
Bowler	Hudson	Salter
Bruce	Hunter	Scalise
Brun	Iles	Schneider
Bruneau	Jenkins	Shaw
Carter	Jetson	Smith, J.D.—50th
Chaisson	Johns	Smith, J.R.—30th
Copelin	Kennard	Stelly
Crane	Kenney	Strain
Curtis	Lancaster	Theriot
Damico	Landrieu	Thomas
Daniel	LeBlanc	Thompson
Deville	Long	Thornhill
DeWitt	Marionneaux	Toomy
Dimos	Martiny	Travis
Doerge	McCain	Triche
Donelon	McCallum	Vitter
Dupre	McDonald	Walsworth
Durand	McMains	Warner
Farve	Michot	Welch
Fauchoux	Montgomery	Weston

Flavin	Morrell	Wiggins
Forsler	Morrish	Wilkerson
Frith	Murray	Willard-Lewis
Fruge	Odinet	Windhorst
Gautreaux	Perkins	Wright
Green	Pierre	

Total—98

NAYS

Total—0

ABSENT

Ansardi	Fontenot	Winston
Clarkson	Glover	
Diez	Mitchell	

Total—7

The Chair declared the above bill was finally passed.

Rep. Johns moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 850—
BY SENATOR SHORT

AN ACT

To amend and reenact R.S. 17:3042.32(B)(1); to change the qualifications needed by graduates of the Louisiana School for Math, Science, and the Arts to receive the Louisiana Honors Scholarship; and to provide for related matters.

Read by title.

Motion

On motion of Rep. DeWitt, the bill was returned to the calendar subject to call.

SENATE BILL NO. 852—
BY SENATOR SHORT

AN ACT

To amend and reenact R.S. 17:416(D), relative to the discipline of students; to provide relative to the school enrollment of a student convicted of a felony; to permit a school system to exclude such a student except under certain circumstances; and to provide for related matters.

Read by title.

Rep. Brun moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gautreaux	Pinac
Alario	Green	Powell
Alexander, A.—93rd	Guillory	Pratt
Ansardi	Hammett	Quezaire
Barton	Heaton	Riddle
Baudoin	Hebert	Romero
Baylor	Hill	Rousselle
Bowler	Holden	Salter
Bruce	Hopkins	Scalise
Brun	Hudson	Schneider
Bruneau	Hunter	Shaw
Carter	Iles	Smith, J.D.—50th

Chaisson	Jenkins	Smith, J.R.—30th
Clarkson	Jetson	Stelly
Copelin	Johns	Strain
Crane	Kenney	Theriot
Curtis	Lancaster	Thomas
Damico	Landrieu	Thompson
Daniel	LeBlanc	Thornhill
Deville	Long	Toomy
DeWitt	Marionneaux	Travis
Diez	Martiny	Triche
Dimos	McCain	Vitter
Doerge	McCallum	Walsworth
Donelon	McDonald	Warner
Dupre	McMains	Welch
Durand	Michot	Weston
Farve	Montgomery	Wiggins
Faucheux	Morrell	Wilkerson
Flavin	Morrish	Willard-Lewis
Fontenot	Murray	Windhorst
Forster	Odinet	Winston
Frith	Perkins	Wright
Fruge	Pierre	

Total—101

NAYS

Total—0

ABSENT

Alexander, R.—13th	Kennard
Glover	Mitchell
Total—4	

The Chair declared the above bill was finally passed.

Rep. Brun moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 850—
BY SENATOR SHORT

AN ACT

To amend and reenact R.S. 17:3042.32(B)(1); to change the qualifications needed by graduates of the Louisiana School for Math, Science, and the Arts to receive the Louisiana Honors Scholarship; and to provide for related matters.

Called from the calendar.

Read by title.

Rep. Pratt sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Pratt to Engrossed Senate Bill No. 850 by Senator Short

AMENDMENT NO. 1

On page 1, line 4, after "Arts" and before "to receive" insert: "and the Ben Franklin School of New Orleans"

AMENDMENT NO. 2

On page 2, line 8, after "Arts" and before "who" insert: "or the Ben Franklin School of New Orleans"

On motion of Rep. Pratt, the amendments were adopted.

Rep. Brun moved the final passage of the bill, as amended.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Pierre
Alario	Gautreaux	Pinac
Alexander, A.—93rd	Green	Powell
Alexander, R.—13th	Guillory	Pratt
Ansardi	Hammett	Quezaire
Barton	Heaton	Riddle
Baudoin	Hebert	Romero
Baylor	Hill	Rousselle
Bowler	Holden	Salter
Bruce	Hopkins	Scalise
Brun	Hudson	Schneider
Bruneau	Hunter	Shaw
Carter	Iles	Smith, J.D.—50th
Chaisson	Jenkins	Smith, J.R.—30th
Clarkson	Jetson	Stelly
Copelin	Johns	Strain
Crane	Kennard	Theriot
Curtis	Kenney	Thomas
Damico	Lancaster	Thompson
Daniel	Landrieu	Thornhill
Deville	Long	Toomy
DeWitt	Marionneaux	Travis
Diez	Martiny	Vitter
Dimos	McCain	Walsworth
Doerge	McCallum	Warner
Donelon	McDonald	Welch
Dupre	McMains	Weston
Durand	Michot	Wiggins
Farve	Montgomery	Wilkerson
Faucheux	Morrell	Willard-Lewis
Flavin	Morrish	Windhorst
Fontenot	Murray	Winston
Forster	Odinet	Wright
Frith	Perkins	

Total—101

NAYS

Total—0

ABSENT

Glover	Mitchell
LeBlanc	Triche
Total—4	

The Chair declared the above bill was finally passed.

Rep. Brun moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 861—

BY SENATORS COX AND CASANOVA
AN ACT

To enact Subpart A-1 of Part IV of Chapter 1 of Title 33 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 33:120.5 through 120.13 and to repeal R.S. 33:103(C)(1)(e), 4877.2, Act 196 of the 1960 Regular Session of the Legislature, Act 29 of the 1983 Regular Session of the Legislature, Act 91 of the 1984 Regular Session of the Legislature, Act 409 of the 1985 Regular Session of the Legislature, and Act 33 of the 1995 Regular Session of the Legislature, relative to Calcasieu Parish;

to authorize the Calcasieu Parish Police Jury to combine the Calcasieu Parish Planning Commission and the Calcasieu Parish Board of Adjustment into one board; to provide for the commission's duties, functions, membership, and qualifications; to provide for quorum requirements and compensation for members of the commission; to repeal the compensation paid to members of the parish planning commission and the parish board of adjustment; and to provide for related matters.

Read by title.

Rep. Winston sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Winston to Engrossed Senate Bill No. 861 by Senators Cox and Casanova

AMENDMENT NO. 1

On page 2, line 10, delete "morality"

On motion of Rep. Winston, the amendments were adopted.

Rep. Johns moved the final passage of the bill, as amended.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Green	Pinac
Alario	Guillory	Powell
Alexander, A.—93rd	Hammett	Pratt
Alexander, R.—13th	Heaton	Quezaire
Ansardi	Hebert	Riddle
Barton	Hill	Romero
Baudoin	Holden	Rousselle
Baylor	Hopkins	Salter
Bruce	Hudson	Scalise
Brun	Hunter	Schneider
Bruneau	Iles	Shaw
Carter	Jenkins	Smith, J.R.—30th
Chaisson	Jetson	Stelly
Clarkson	Johns	Strain
Copelin	Kennard	Theriot
Crane	Kenney	Thomas
Curtis	Lancaster	Thompson
Damico	Landrieu	Thornhill
Daniel	LeBlanc	Toomy
Deville	Long	Travis
DeWitt	Marionneaux	Triche
Diez	Martiny	Vitter
Dimos	McCain	Walsworth
Donelon	McCallum	Warner
Dupre	McDonald	Welch
Durand	McMains	Weston
Farve	Michot	Wiggins
Flavin	Montgomery	Wilkerson
Fontenot	Morrish	Willard-Lewis
Forster	Murray	Windhorst
Frith	Odinet	Winston
Fruge	Perkins	Wright
Gautreaux	Pierre	
Total—98		

NAYS

Bowler
Total—1

ABSENT

Doerge	Glover	Morrell
Fauchoux	Mitchell	Smith, J.D.—50th
Total—6		

The Chair declared the above bill was finally passed.

Rep. Johns moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 885—
BY SENATOR ROMERO

AN ACT

To amend and reenact Section 7(b)(2) of the charter of the city of New Iberia, as originally enacted by Act 187 of the 1910 Regular Session and as subsequently amended as provided by law, relative to the elected officials of said city; to provide for the qualifications of the trustees; and to provide for related matters.

Read by title.

Motion

On motion of Rep. DeWitt, the bill was returned to the calendar subject to call.

SENATE BILL NO. 945—
BY SENATOR EWING

AN ACT

To enact R.S. 33:9103(A)(4), relative to the board of commissioners for communications districts; to authorize the governing authority of Ouachita Parish to increase the membership of the board; and to provide for related matters.

Read by title.

Rep. Walsworth moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gautreaux	Pinac
Alario	Green	Powell
Alexander, A.—93rd	Guillory	Pratt
Alexander, R.—13th	Hammett	Quezaire
Ansardi	Heaton	Riddle
Baudoin	Hebert	Romero
Baylor	Holden	Rousselle
Bowler	Hopkins	Salter
Bruce	Hudson	Scalise
Brun	Hunter	Schneider
Bruneau	Iles	Shaw
Carter	Jenkins	Smith, J.D.—50th
Chaisson	Jetson	Smith, J.R.—30th
Clarkson	Johns	Stelly
Copelin	Kennard	Strain
Crane	Kenney	Theriot
Curtis	Lancaster	Thomas
Damico	Landrieu	Thompson

Daniel	LeBlanc	Thornhill
Deville	Long	Toomy
DeWitt	Martiny	Travis
Diez	McCain	Triche
Dimos	McCallum	Vitter
Doerge	McDonald	Walsworth
Donelon	McMains	Warner
Dupre	Michot	Welch
Durand	Mitchell	Weston
Farve	Montgomery	Wiggins
Faucheux	Morrell	Wilkerson
Flavin	Morrish	Willard-Lewis
Fontenot	Murray	Windhorst
Forster	Odinet	Winston
Frith	Perkins	Wright
Fruge	Pierre	
Total—101		

NAYS

Total—0

ABSENT

Barton	Hill
Glover	Marionneaux
Total—4	

The Chair declared the above bill was finally passed.

Rep. Walsworth moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

SENATE BILL NO. 1068—
BY SENATOR GREENE

AN ACT

To enact R.S. 17:3223, relative to institutions of higher education; to transfer the Louisiana Technical College - New Orleans Campus from the State Board of Elementary and Secondary Education to Delgado Community College under the management of the Board of Trustees for State Colleges and Universities; to provide for an independent audit of the accounts of the Louisiana Technical College - New Orleans Campus; to provide for an effective date; to provide with regard to the students, faculty, employees, property, and programs of the Louisiana Technical College - New Orleans Campus; to provide for the obligations of both institutions; to provide for admission requirements; and to provide for related matters.

Read by title.

Motion

Rep. Forster moved that Senate Bill No. 1068 be designated as a duplicate of House Bill No. 2306.

Which motion was agreed to.

Rep. Copelin sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Copelin to Reengrossed Senate Bill No. 1068 by Senator Greene

AMENDMENT NO. 1

In Amendment No. 3 of the amendments proposed by the House Committee on Education and adopted by the House of

Representatives on June 3, 1997, on page 2, at the end of line 33, insert the following:

"The dean of occupational studies, under the supervision of the Board of Trustees for State Colleges and Universities, shall have the authority to maintain the same vocational technical curriculum as all other technical colleges in the state."

On motion of Rep. Copelin, the amendments were adopted.

Rep. Forster moved the final passage of the bill, as amended.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Pinac
Alario	Gautreaux	Powell
Alexander, A.—93rd	Green	Pratt
Alexander, R.—13th	Guillory	Quezaire
Ansardi	Hammett	Riddle
Barton	Heaton	Romero
Baudoin	Hebert	Rousselle
Baylor	Hill	Salter
Bowler	Holden	Scalise
Bruce	Hopkins	Schneider
Brun	Hudson	Shaw
Bruneau	Hunter	Smith, J.D.—50th
Carter	Iles	Smith, J.R.—30th
Chaisson	Jenkins	Stelly
Copelin	Jetson	Strain
Crane	Johns	Theriot
Curtis	Kennard	Thomas
Damico	Kenney	Thompson
Daniel	Lancaster	Thornhill
Deville	LeBlanc	Toomy
DeWitt	Long	Travis
Diez	Marionneaux	Triche
Dimos	Martiny	Vitter
Doerge	McCain	Walsworth
Donelon	McDonald	Warner
Dupre	McMains	Welch
Durand	Michot	Weston
Farve	Mitchell	Wiggins
Faucheux	Montgomery	Wilkerson
Flavin	Morrish	Willard-Lewis
Fontenot	Murray	Windhorst
Forster	Odinet	Winston
Frith	Perkins	Wright
Total—99		

NAYS

Total—0

ABSENT

Clarkson	Landrieu	Morrell
Glover	McCallum	Pierre
Total—6		

The Chair declared the above bill was finally passed.

Rep. Forster moved to reconsider the vote by which the above bill was finally passed, and, on his own motion, the motion to reconsider was laid on the table.

Suspension of the Rules

On motion of Rep. Montgomery, the rules were suspended in order to take up Special Order of the Day at this time.

Special Order of the Day

SENATE BILL NO. 1295—
BY SENATOR CRAVINS

AN ACT

To enact Chapter 7 of Title 27 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 27:351 through 354, 361 through 365, 371 through 377, and 381, relative to slot machine gaming at certain live horse race tracks; to provide for state policy; to provide definitions; to provide relative to the power of the Louisiana State Racing Commission; to provide relative to the temporary and permanent conduct of slot machine gaming; to provide for required licenses and the terms of such licenses; to provide relative to required suitability standards; to provide relative to the powers and duties of the Louisiana Gaming Control Board; to provide relative to the duties of the office of state police; to provide relative to limitations on slot machine gaming; to prohibit certain relationships; to provide for certain crimes and provide penalties therefor; to prohibit allowing minors to play slot machines and to provide with regard thereto; to require posting certain information regarding assistance for compulsive gambling; to require and provide for a local election regarding slot machine gaming; and to provide for related matters.

Read by title.

Rep. Morrell sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Morrell to Reengrossed Senate Bill No. 1295 by Senator Cravins

AMENDMENT NO. 1

On page 7, line 1, after "than" and before "percent" delete "twelve" and insert "fifteen"

AMENDMENT NO. 2

On page 7, line 4, after "(AA)" and before "to" delete "Two-thirds" and insert "Thirteen percent"

AMENDMENT NO. 3

On page 7, at the end of line 11, delete the period "." and insert "for Louisiana bred thoroughbred horses. Four percent of this amount shall go to the Horsemen's Benevolent and Protective Association."

AMENDMENT NO. 4

On page 7, line 12, after "(BB)" and before "to" delete "One-third" and insert "Two percent"

AMENDMENT NO. 5

On page 7, at the end of line 14, insert "Two percent of this amount shall go to the Horsemen's Benevolent and Protective Association."

Rep. Daniel moved the previous question be ordered on the entire subject matter.

Rep. Bruneau objected.

By a vote of 54 yeas and 40 nays, the House agreed to order the previous question on the entire subject matter.

Rep. Morrell moved the adoption of the amendments.

Rep. Montgomery objected.

By a vote of 43 yeas and 55 nays, the amendments were rejected.

Rep. Montgomery moved that the bill be returned to the calendar subject to call.

Rep. Jenkins objected.

Rep. Jenkins withdrew his objection.

On motion of Rep. Montgomery, the motion to return the bill to the calendar was withdrawn.

Motion

On motion of Rep. Montgomery the vote by which the previous question was ordered was reconsidered.

Rep. Windhorst sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Windhorst to Reengrossed Senate Bill No. 1295 by Senator Cravins

AMENDMENT NO. 1

On page 2, line 3, after "this" and before "Act" insert "Local"

AMENDMENT NO. 2

On page 2, at the end of line 3, insert "This Act establishes an exception to R.S. 14:90 the crime of gambling."

AMENDMENT NO. 3

On page 5, line 26, change "shall" to "may"

AMENDMENT NO. 4

On page 8, line 23, change "five" to "two"

AMENDMENT NO. 5

On page 13, at the end of line 2, insert the following:

"Such fees shall include the following license fee structure:

(1) Manufacturer	\$	20,000
(2) Distributor	\$	10,000
(3) Service Technician	\$	2,000
(4) Slot Machine Owner	\$	2,000

AMENDMENT NO. 6

On page 13, at the end of line 13, insert "Including a fee of \$1,000 as a penalty for late submission."

AMENDMENT NO. 7

On page 13, delete lines 20 and 21 in their entirety

AMENDMENT NO. 8

On page 13, at the beginning of line 22, change "(5)" to "(4)"

AMENDMENT NO. 9

On page 15, line 19, change "fifteen" to "five"

AMENDMENT NO. 10

On page 15, between lines 22 and 23, insert the following:

"C. The designated gaming area shall contain not more than the number of video poker machines licensed and in operation at such facility on June 1, 1997, not to exceed two hundred slot machines."

AMENDMENT NO. 11

On page 19, line 25, after "parish" delete the remainder of the line and delete lines 26 and 27 and insert the following:

"shall by ordinance or resolution, upon receipt of a petition of eligible electors of the parish equal in number to not less than twenty-five percent of the registered voters who voted in the last gubernatorial election, call an election in the parish on the"

AMENDMENT NO. 12

On page 20, line 3, after "(D)" and before "Except" insert "(1)"

AMENDMENT NO. 13

On page 20, between lines 10 and 11 insert the following:

"(2) A petition for an election must be addressed to the governing authority of the parish, must contain the signatures and addresses equal in number to at least twenty-five percent of the registered voters who voted in the last gubernatorial election, and must indicate the date on which each elector signed. The signatures shall conform to the provisions provided in R.S. 18:3. The petition must be completed within ninety days after the date of the first signature. Upon receipt of a petition, the governing authority shall submit it to the parish registrar of voters. The registrar of voters shall certify the number of valid signatures and the total number of qualified electors in the parish within thirty days after submission of the petition and return the petition and certification to the governing authority. If the requisite number of electors have signed the petition, the governing authority at its next regular meeting shall adopt a resolution or ordinance calling the election."

AMENDMENT NO. 14

On page 20, line 13, after "Shall the" and before "of" delete "business" and insert "operation"

AMENDMENT NO. 15

On page 21, at the end of line 17, insert the following:

"Additionally no slot machine gaming may be conducted until and unless the legislature provides by law for (1) the imposition, collection, and disposition of taxes on net slot machine proceeds and

fees necessary to administer the requirements of this Act by August 1, 1998 and (2) the dedication of a fixed percentage of net slot machine proceeds to supplement purses for races run at the live meetings at the eligible facility and to the Louisiana Thoroughbred Breeders Association and the Louisiana Quarter Horse Breeders Association for use as awards for breeders of accredited Louisiana bred horses and for promotion of the Louisiana horse breeding industry."

Rep. Deville asked for and obtained a division of the question.

Rep. Windhorst moved adoption of Amendment Nos. 1 through 4, 7 through 9, and 11 through 15.

Rep. Montgomery objected.

A record vote was asked for and ordered by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Donelon	McMains
Alexander, A.—93rd	Faucheux	Morrell
Alexander, R.—13th	Flavin	Perkins
Ansardi	Forster	Schneider
Baudoin	Green	Stelly
Bowler	Hammett	Thompson
Brun	Iles	Toomy
Bruneau	Jenkins	Vitter
Clarkson	Jetson	Walsworth
Crane	Kenney	Weston
Diez	Lancaster	Wiggins
Dimos	McDonald	Windhorst
Total—36		

NAYS

Alario	Hill	Riddle
Barton	Holden	Romero
Bruce	Hopkins	Rousselle
Chaisson	Hunter	Salter
Copelin	Johns	Scalise
Curtis	Kennard	Shaw
Damico	Landrieu	Smith, J.D.—50th
Daniel	LeBlanc	Smith, J.R.—30th
Deville	Marionneaux	Strain
DeWitt	Martiny	Theriot
Doerge	McCain	Thomas
Durand	McCallum	Thornhill
Farve	Michot	Travis
Fontenot	Montgomery	Triche
Frith	Morrish	Warner
Fruge	Murray	Welch
Gautreaux	Odinet	Wilkerson
Glover	Pinac	Willard-Lewis
Guillory	Powell	Winston
Heaton	Pratt	Wright
Hebert	Quezaire	
Total—62		

ABSENT

Baylor	Hudson	Pierre
Carter	Long	
Dupre	Mitchell	
Total—7		

The amendments were rejected.

Page 30 HOUSE

51st Day's Proceedings - June 12, 1997

Rep. Windhorst moved adoption of Amendment No. 5.

Rep. Montgomery objected.

A record vote was asked for and ordered by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	McMains
Alario	Forster	Morrell
Alexander, A.—93rd	Gautreaux	Perkins
Alexander, R.—13th	Green	Rousselle
Ansardi	Hammett	Schneider
Baudoin	Iles	Stelly
Bowler	Jenkins	Thompson
Brun	Jetson	Toomy
Bruneau	Kennard	Vitter
Crane	Kenney	Walsworth
DeWitt	Lancaster	Weston
Dimos	McCallum	Wiggins
Donelon	McDonald	Windhorst
Total—39		

NAYS

Barton	Hill	Riddle
Bruce	Holden	Romero
Chaisson	Hopkins	Salter
Clarkson	Hunter	Scalise
Copelin	Johns	Shaw
Curtis	Landrieu	Smith, J.D.—50th
Damico	LeBlanc	Smith, J.R.—30th
Daniel	Long	Strain
Deville	Marionneaux	Theriot
Doerge	Martiny	Thomas
Durand	McCain	Thornhill
Farve	Michot	Travis
Faucheux	Montgomery	Triche
Fontenot	Morrish	Warner
Frith	Murray	Welch
Fruge	Odinot	Wilkerson
Glover	Pinac	Willard-Lewis
Guillory	Powell	Winston
Heaton	Pratt	Wright
Hebert	Quezaire	
Total—59		

ABSENT

Baylor	Dupre	Pierre
Carter	Hudson	
Diez	Mitchell	
Total—7		

The amendments were rejected.

Rep. Windhorst moved adoption of Amendment No. 6.

Rep. Montgomery objected.

A record vote was asked for and ordered by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Perkins
Alario	Forster	Rousselle
Alexander, A.—93rd	Gautreaux	Schneider
Alexander, R.—13th	Green	Stelly
Ansardi	Hammett	Thompson
Brun	Iles	Toomy
Bruneau	Jenkins	Vitter
Crane	Jetson	Walsworth
DeWitt	Kennard	Weston
Diez	Kenney	Wiggins
Dimos	McDonald	Windhorst
Doerge	McMains	
Donelon	Morrell	
Total—37		

NAYS

Barton	Hopkins	Romero
Bowler	Hunter	Salter
Bruce	Johns	Scalise
Chaisson	Lancaster	Shaw
Copelin	Landrieu	Smith, J.D.—50th
Curtis	LeBlanc	Smith, J.R.—30th
Damico	Long	Strain
Daniel	Marionneaux	Theriot
Deville	Martiny	Thomas
Durand	McCain	Thornhill
Faucheux	Michot	Travis
Fontenot	Montgomery	Triche
Frith	Morrish	Warner
Fruge	Murray	Welch
Glover	Odinot	Wilkerson
Guillory	Pinac	Willard-Lewis
Heaton	Powell	Winston
Hebert	Pratt	Wright
Hill	Quezaire	
Holden	Riddle	
Total—58		

ABSENT

Baudoin	Dupre	Mitchell
Baylor	Farve	Pierre
Carter	Hudson	
Clarkson	McCallum	
Total—10		

The amendments were rejected.

Rep. Windhorst moved adoption of Amendment No. 10.

Rep. Montgomery objected.

A record vote was asked for and ordered by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Donelon	McMains
Alario	Flavin	Morrell
Alexander, A.—93rd	Forster	Perkins
Alexander, R.—13th	Gautreaux	Rousselle
Ansardi	Green	Schneider
Baudoin	Iles	Stelly
Bowler	Jenkins	Thompson
Brun	Jetson	Toomy

Bruneau	Kennard	Vitter
Crane	Kenney	Walsworth
DeWitt	Lancaster	Weston
Diez	McCallum	Wiggins
Dimos	McDonald	Windhorst
Total—39		

NAYS

Barton	Holden	Romero
Bruce	Hopkins	Salter
Chaisson	Hunter	Scalise
Copelin	Johns	Shaw
Curtis	Landrieu	Smith, J.D.—50th
Damico	LeBlanc	Smith, J.R.—30th
Daniel	Long	Strain
Deville	Marionneaux	Theriot
Doerge	Martiny	Thomas
Durand	McCain	Thornhill
Farve	Michot	Travis
Faucheux	Montgomery	Triche
Frith	Morrish	Warner
Fruge	Murray	Welch
Glover	Odinot	Wilkerson
Guillory	Pinac	Willard-Lewis
Hammett	Powell	Winston
Heaton	Pratt	Wright
Hebert	Quezaire	
Hill	Riddle	
Total—58		

ABSENT

Baylor	Dupre	Mitchell
Carter	Fontenot	Pierre
Clarkson	Hudson	
Total—8		

The amendments were rejected.

Rep. Windhorst sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Windhorst to Reengrossed Senate Bill No. 1295 by Senator Cravins

AMENDMENT NO. 1

On page 21, at the end of line 17, insert the following:

"Additionally no slot machine gaming may be conducted until and unless the legislature provides by law for (1) the imposition, collection, and disposition of taxes on net slot machine proceeds and fees necessary to administer the requirements of this Act by August 1, 1998 and (2) the dedication of a fixed percentage of net slot machine proceeds to supplement purses for races run at the live meetings at the eligible facility and to the Louisiana Thoroughbred Breeders Association and the Louisiana Quarter Horse Breeders Association for use as awards for breeders of accredited Louisiana bred horses and for promotion of the Louisiana horse breeding industry."

On motion of Rep. Windhorst the amendments were withdrawn.

Rep. Toomy sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Toomy to Reengrossed Senate Bill No. 1295 by Senator Cravins

AMENDMENT NO. 1

On page 5, delete line 8 and insert "as video draw poker devices."

AMENDMENT NO. 2

On page 10, at the end of line 26, delete the period "." and insert "and has never been convicted of a felony offense."

AMENDMENT NO. 3

On page 13, delete lines 20 and 21 in their entirety

AMENDMENT NO. 4

On page 13, at the beginning of line 22, change "(5)" to "(4)"

Rep. Toomy asked for and obtained a division of the question.

On motion of Rep. Toomy, Amendment No. 2 was adopted.

Rep. Toomy moved adoption of Amendment Nos. 1, 3, and 4.

Rep. Montgomery objected.

By a vote of 36 yeas and 57 nays, the amendments were rejected.

Rep. Morrell sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Morrell to Reengrossed Senate Bill No. 1295 by Senator Cravins

AMENDMENT NO. 1

On page 3, line 22, after "means" delete the remainder of the line and on line 23, delete "Landry Parish, Bossier Parish and Calcasieu Parish" and insert "any racing facility"

Rep. Morrell moved the adoption of the amendments.

Rep. Montgomery objected.

By a vote of 51 yeas and 47 nays, the amendments were adopted.

Rep. Guillory sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Guillory to Reengrossed Senate Bill No. 1295 by Senator Cravins

AMENDMENT NO. 1

On page 1, line 4, after "377" delete "and 381" and insert "381, and 391"

AMENDMENT NO. 2

On page 2, line 1, after "gaming;" and before "and to" insert "to authorize local governing authorities to levy or assess an admission fee;"

Page 32 HOUSE

51st Day's Proceedings - June 12, 1997

AMENDMENT NO. 3

On page 2, at the end of line 6, delete "and"

AMENDMENT NO. 4

On page 2, at the beginning of line 7, change "381" to "381, and 391"

AMENDMENT NO. 5

On page 21, between lines 4 and 5 insert the following:

"PART IV. ADMISSION FEE; LOCAL GOVERNING AUTHORITY AUTHORIZATION

§391. Authorization of local governing authorities; fees

The local governing authority of the parish or municipality in which an eligible facility is located may levy an admission fee of up to one and one-half dollars for each person entering the designated slot machine gaming area. For purposes of this fee, person shall mean a natural person who enters the designated slot machine gaming area but has no part in the operation of the eligible facility."

Point of Order

Rep. Barton asked for a ruling from the Chair as to whether the amendment proposed by Rep. Guillory levies a new fee or increases an existing fee and therefore would require the favorable vote of two-thirds of the elected members to finally pass the House.

Ruling of the Chair

The Chair ruled the amendment authorizes a local fee and therefore would require the favorable vote of a majority of the elected members to finally pass the House.

Rep. Guillory moved the adoption of the amendment.

Rep. Montgomery objected.

By a vote of 27 yeas and 59 nays, the amendments were rejected.

Rep. Montgomery sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Montgomery to Reengrossed Senate Bill No. 1295 by Senator Cravins

AMENDMENT NO. 1

On page 9, at the end of line 21, delete "All" and delete lines 22 and 23 in their entirety

AMENDMENT NO. 2

On page 12, line 13, after "rules" delete "and fees"

AMENDMENT NO. 3

On page 12, delete line 27 in its entirety, and on page 13, delete lines 1 and 2 in their entirety

AMENDMENT NO. 4

On page 13, delete lines 12 and 13 in their entirety

Rep. Montgomery moved the adoption of the amendments.

Rep. Bruneau objected.

A record vote was asked for and ordered by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Alario	Frith	Morrell
Alexander, A.—93rd	Fruge	Morrish
Ansardi	Glover	Murray
Barton	Green	Odinot
Baudoin	Hammett	Pinac
Bowler	Heaton	Quezairé
Bruce	Hill	Romero
Chaisson	Hopkins	Rousselle
Clarkson	Hunter	Salter
Copelin	Iles	Scalise
Curtis	Johns	Shaw
Damico	Lancaster	Smith, J.D.—50th
Daniel	Landrieu	Theriot
Deville	LeBlanc	Travis
DeWitt	Marionneaux	Triche
Diez	Martiny	Warner
Doerge	McCain	Welch
Durand	McDonald	Willard-Lewis
Farve	Michot	Winston
Faucheux	Mitchell	Wright
Fontenot	Montgomery	
Total—62		

NAYS

Mr. Speaker	Jenkins	Strain
Alexander, R.—13th	Kennard	Thomas
Brun	Kenney	Thompson
Bruneau	McCallum	Thornhill
Carter	McMains	Toomy
Crane	Perkins	Vitter
Dimos	Powell	Walsworth
Donelon	Riddle	Weston
Flavin	Schneider	Wiggins
Guillory	Smith, J.R.—30th	Wilkerson
Hebert	Stelly	Windhorst
Total—33		

ABSENT

Baylor	Holden	Pierre
Dupre	Hudson	Pratt
Forster	Jetson	
Gautreaux	Long	
Total—10		

The amendments were adopted.

Rep. Alario sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Alario to Reengrossed Senate Bill No. 1295 by Senator Cravins

AMENDMENT NO. 1

On page 21, after line 17, insert the following:

"However, no slot machine gaming may be conducted until and unless the legislature provides by law for (1) the imposition, collection, and disposition of taxes on net slot machine proceeds and fees necessary to administer the requirements of this Act and (2) the dedication of a fixed percentage of net slot machine proceeds to supplement purses for races run at the live meetings at the eligible facility and to the Louisiana Thoroughbred Breeders Association and the Louisiana Quarter Horse Breeders Association for use as awards for breeders of accredited Louisiana bred horses and for promotion of the Louisiana horse breeding industry."

Point of Order

Rep. Montgomery asked for a ruling from the Chair as to whether the above amendments were germane to the subject matter contained in the bill as introduced.

Ruling of the Chair

The Chair ruled that the above amendments were germane to the subject matter contained in the bill as introduced.

On motion of Rep. Alario, the amendments were adopted.

Rep. Deville sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Deville to Reengrossed Senate Bill No. 1295 by Senator Cravins

AMENDMENT NO. 1

Delete the House Floor Amendment proposed by Representative Morrell and adopted by the House of Representatives on June 12, 1997

On motion of Rep. Deville, the amendments were withdrawn.

Rep. Deville sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Deville to Reengrossed Senate Bill No. 1295 by Senator Cravins

AMENDMENT NO. 1

On page 7, line 1, after "than" and before "percent" delete "twelve" and insert "fifteen"

AMENDMENT NO. 2

On page 7, line 4, after "(AA)" and before "to" delete "Two-thirds" and insert "Thirteen percent"

AMENDMENT NO. 3

On page 7, at the end of line 11, delete the period "." and insert "for Louisiana bred thoroughbred horses. Four percent of this amount shall go to the Horsemen's Benevolent and Protective Association."

AMENDMENT NO. 4

On page 7, line 12, after "(BB)" and before "to" delete "One-third" and insert "Two percent"

AMENDMENT NO. 5

On page 7, at the end of line 14, insert "Two percent of this amount shall go to the Horsemen's Benevolent and Protective Association."

AMENDMENT NO. 6

Delete the House Floor Amendment proposed by Representative Morrell and adopted by the House of Representatives on June 12, 1997

Motion

Rep. DeWitt moved the previous question be ordered on the entire subject matter.

Rep. Jack Smith objected.

By a vote of 80 yeas and 10 nays, the House agreed to order the previous question on the entire subject matter.

Rep. Deville moved the adoption of the amendments.

Rep. DeWitt objected.

By a vote of 60 yeas and 36 nays, the amendments were adopted.

Point of Order

Rep. McMains asked for a ruling from the Chair as to whether Senate Bill No. 1295 levies a civil fine and therefore would require the favorable vote of two-thirds of the elected members to finally pass the House.

Ruling of the Chair

The Chair ruled the bill did levy a civil fine and therefore would require the favorable vote of two-thirds of the elected members to finally pass the House under Art. VII, Section 2.1.

Rep. Montgomery moved the final passage of the bill, as amended.

ROLL CALL

The roll was called with the following result:

YEAS

Alario	Gautreaux	Odinet
Barton	Glover	Pinac
Bruce	Hammett	Pratt
Chaisson	Heaton	Quezaire
Clarkson	Hebert	Romero
Copelin	Hopkins	Rousselle
Curtis	Hudson	Salter
Damico	Hunter	Shaw
Deville	Johns	Smith, J.D.—50th
DeWitt	Landrieu	Smith, J.R.—30th
Doerge	Martiny	Strain
Durand	McCain	Theriot
Farve	Montgomery	Warner
Faucheux	Morrell	Welch
Frith	Morrish	Willard-Lewis
Fruge	Murray	
Total—47		

NAYS

Mr. Speaker	Forster	Riddle
Alexander, A.—93rd	Guillory	Scalise
Alexander, R.—13th	Hill	Schneider
Ansardi	Holden	Stelly
Baudoin	Iles	Thornhill
Bowler	Jenkins	Toomy
Brun	Kennard	Travis
Bruneau	Kenney	Triche
Carter	Lancaster	Vitter
Crane	LeBlanc	Walsworth
Daniel	Marionneaux	Weston
Diez	McCallum	Wiggins
Dimos	McDonald	Wilkerson
Donelon	McMains	Windhorst
Dupre	Michot	Winston
Flavin	Perkins	Wright
Fontenot	Powell	
Total—50		

ABSENT

Baylor	Long	Thomas
Green	Mitchell	Thompson
Jetson	Pierre	
Total—8		

The chair declared the above bill, not having received a two-thirds vote of the elected members, failed to pass.

Rep. Vitter moved to reconsider the vote by which the above bill failed to pass and to lay the motion to reconsider on the table.

Rep. Landrieu objected to tabling the motion to reconsider.

By a vote of 40 yeas and 56 nays, the House refused to table the motion to reconsider.

Motion to reconsider pending.

Suspension of the Rules

On motion of Rep. Curtis, the rules were suspended in order to take up Petitions, Memorials and Communications at this time.

Petitions, Memorials and Communications

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

Message from the Senate

SIGNED SENATE BILLS AND JOINT RESOLUTIONS

June 12, 1997

To the Honorable Speaker and Members of the House of Representatives:

I am directed to inform your honorable body that the President of the Senate has signed the following Senate Bills:

Senate Bill Nos. 14, 27, 34, 66, 145, 235, 470, 504, 521, 580, 590, 591, 596, 1093, 1112, 1114, and 1450

and ask the Speaker of the House of Representatives to affix his signature to the same.

Respectfully submitted,
MICHAEL S. BAER, III
Secretary of the Senate

The Senate Bills contained herein were signed by the Speaker of the House.

Message from the Senate

HOUSE BILLS

June 12, 1997

To the Honorable Speaker and Members of the House of Representatives:

I am directed to inform your honorable body that the Senate has finally passed the following House Bills:

House Bill No. 63
Returned with amendments.

House Bill No. 188
Returned with amendments.

House Bill No. 251
Returned without amendments.

House Bill No. 368
Returned with amendments.

House Bill No. 372
Returned without amendments.

House Bill No. 395
Returned with amendments.

House Bill No. 422
Returned with amendments.

House Bill No. 423
Returned without amendments.

House Bill No. 424
Returned with amendments.

House Bill No. 426
Returned without amendments.

House Bill No. 481
Returned without amendments.

House Bill No. 511
Returned without amendments.

House Bill No. 513
Returned with amendments.

House Bill No. 566
Returned without amendments.

House Bill No. 577
Returned with amendments.

House Bill No. 616
Returned with amendments.

House Bill No. 676
Returned without amendments.

House Bill No. 820
Returned without amendments.

House Bill No. 888
Returned without amendments.

House Bill No. 955
Returned with amendments.

House Bill No. 1062
Returned without amendments.

House Bill No. 1101
Returned with amendments.

House Bill No. 1115
Returned with amendments.

House Bill No. 1155
Returned with amendments.

House Bill No. 1164
Returned without amendments.

House Bill No. 1208
Returned without amendments.

House Bill No. 1209
Returned without amendments.

House Bill No. 1286
Returned with amendments.

House Bill No. 1298
Returned with amendments.

House Bill No. 1314
Returned with amendments.

House Bill No. 1317
Returned with amendments.

House Bill No. 1339
Returned with amendments.

House Bill No. 1373
Returned without amendments.

House Bill No. 1406
Returned without amendments.

House Bill No. 1407
Returned without amendments.

House Bill No. 1534
Returned with amendments.

House Bill No. 1541
Returned without amendments.

House Bill No. 1557
Returned without amendments.

House Bill No. 1558
Returned without amendments.

House Bill No. 1559
Returned without amendments.

House Bill No. 1580
Returned without amendments.

House Bill No. 1613
Returned without amendments.

House Bill No. 1639
Returned with amendments.

House Bill No. 1675
Returned with amendments.

House Bill No. 1681
Returned without amendments.

House Bill No. 1682
Returned with amendments.

House Bill No. 1718
Returned without amendments.

House Bill No. 1719
Returned without amendments.

House Bill No. 1747
Returned with amendments.

House Bill No. 1748
Returned with amendments.

House Bill No. 1831
Returned with amendments.

House Bill No. 1856
Returned without amendments.

House Bill No. 1867
Returned with amendments.

House Bill No. 1877
Returned with amendments.

House Bill No. 2007
Returned without amendments.

House Bill No. 2012
Returned without amendments.

House Bill No. 2025
Returned with amendments.

House Bill No. 2028
Returned without amendments.

House Bill No. 2184
Returned with amendments.

House Bill No. 2298
Returned without amendments.

House Bill No. 2317
Returned without amendments.

House Bill No. 2327
Returned with amendments.

House Bill No. 2379
Returned with amendments.

House Bill No. 2453
Returned with amendments.

House Bill No. 2455
Returned with amendments.

House Bill No. 2472
Returned with amendments.

House Bill No. 2507
Returned with amendments.

Respectfully submitted,

MICHAEL S. BAER, III
Secretary of the Senate

Message from the Senate

**ASKING CONCURRENCE IN
SENATE CONCURRENT RESOLUTIONS**

June 12, 1997

To the Honorable Speaker and Members of the House of Representatives:

I am directed to inform your honorable body that the Senate has adopted and asks your concurrence in the following Senate Concurrent Resolutions:

Senate Concurrent Resolution Nos. 147 and 148

Respectfully submitted,

MICHAEL S. BAER, III
Secretary of the Senate

Reports of Committees

The following reports of committees were received and read:

Report of the Committee on Health and Welfare

June 12, 1997

To the Speaker and Members of the House of Representatives:

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

Senate Bill No. 253, by Hines
Reported with amendments. (8-0-1) (Regular)

Senate Bill No. 1560, by Hines
Reported with amendments. (8-0-1) (Regular)

RODNEY ALEXANDER
Chairman

The above Senate Bills reported favorably or with amendments were referred to the Legislative Bureau.

**Report of the Committee on
Administration of Criminal Justice**

June 12, 1997

To the Speaker and Members of the House of Representatives:

I am directed by your Committee on Administration of Criminal Justice to submit the following report:

House Bill No. 2408, by Morrell
Reported with amendments. (7-0-1) (Regular)

Senate Concurrent Resolution No. 38, by Jones
Reported with amendments. (8-0-1)

Senate Bill No. 257, by Lentini
Reported favorably. (8-0-1) (Regular)

Senate Bill No. 512, by Cox
Reported favorably. (5-0-1) (Regular)

Senate Bill No. 658, by Dardenne
Reported favorably. (7-0-1) (Regular)

Senate Bill No. 660, by Dardenne
Reported favorably. (5-0-1) (Regular)

Senate Bill No. 683, by Landry
Reported favorably. (6-0-1) (Regular)

Senate Bill No. 684, by Landry
Reported favorably. (6-0-1) (Regular)

Senate Bill No. 685, by Landry
Reported favorably. (7-0-1) (Regular)

Senate Bill No. 686, by Landry
Reported favorably. (7-0-1) (Regular)

Senate Bill No. 695, by Cain
Reported with amendments. (6-0-1) (Regular)

Senate Bill No. 856, by Branch
Reported favorably. (6-0-1) (Regular)

Senate Bill No. 857, by Branch
Reported with amendments. (6-0-1) (Regular)

Senate Bill No. 883, by Landry
Reported favorably. (6-0-1) (Regular)

Senate Bill No. 1076, by Johnson
Reported favorably. (7-0-1) (Regular)

Senate Bill No. 1119, by Johnson
Reported with amendments. (7-0-1) (Regular)

Senate Bill No. 1141, by Heitmeier
Reported with amendments. (6-0-1) (Regular)

Senate Bill No. 1304, by Cox
Reported with amendments. (6-0-1) (Regular)

Senate Bill No. 1306, by Cox
Reported with amendments. (7-0-1) (Regular)

Senate Bill No. 1362, by Cox
Reported favorably. (6-0-1) (Regular)

Senate Bill No. 1369, by Jordan
Reported favorably. (8-0-1) (Regular)

Senate Bill No. 1376, by Cox
Reported with amendments. (6-0-1) (Regular)

Senate Bill No. 1405, by Hainkel
Reported favorably. (5-0-1) (Regular)

Senate Bill No. 1489, by Jones
Reported favorably. (5-0-1) (Regular)

Senate Bill No. 1536, by Short
Reported favorably. (7-0-1) (Regular)

STEPHEN J. WINDHORST
Chairman

The above Senate Bills reported favorably or with amendments
were referred to the Legislative Bureau.

Report of the Committee on Natural Resources

June 12, 1997

To the Speaker and Members of the House of Representatives:

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

House Concurrent Resolution No. 235, by Rousselle
Reported with amendments. (12-0)

Senate Concurrent Resolution No. 107, by Dean
Reported with amendments. (12-0)

Senate Concurrent Resolution No. 133, by Romero
Reported favorably. (10-0)

Senate Bill No. 1460, by Dean
Reported with amendments. (15-0) (Regular)

Senate Bill No. 1492, by Dean
Reported favorably. (10-0) (Regular)

JOHN R. SMITH
Chairman

The above Senate Bills reported favorably or with amendments
were referred to the Legislative Bureau.

Privileged Report of the Committee on Enrollment

June 12, 1997

To the honorable Speaker and Members of the House of
Representatives:

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

The following House Bills have been properly enrolled:

HOUSE BILL NO. 66—
BY REPRESENTATIVE LONG

AN ACT

To amend and reenact R.S. 26:73(G) and 272(G), relative to permits
for alcohol beverages; to require the commissioner of alcoholic
beverage control and local governing authorities to issue certain

permits to restaurants located in designated national historic
landmark districts; and to provide for related matters.

HOUSE BILL NO. 130—

BY REPRESENTATIVES FAUCHEUX, A. ALEXANDER, BOWLER,
BRUCE, CRANE, DEVILLE, DIMOS, DUPRE, FRITH, GLOVER, GREEN,
GUILLORY, HILL, ILES, KENNARD, MCDONALD, MONTGOMERY,
MORRELL, MORRISH, ODINET, PINAC, RIDDLE, ROMERO,
ROUSSELLE, SHAW, STRAIN, THOMAS, THOMPSON, TRAVIS,
WALSWORTH, AND WIGGINS

AN ACT

To amend and reenact R.S. 14:34.2(B)(2) and to enact R.S.
14:34.2(A)(3) and 34.5, relative to the crime of battery; to create
the crime of battery of a correctional facility employee; to add
contact with human waste to the offense of battery of a police
officer; to provide with respect to penalties; and to provide for
related matters.

HOUSE BILL NO. 166—

BY REPRESENTATIVES PERKINS AND JENKINS
AN ACT

To amend and reenact R.S. 15:1204.2(B)(8), relative to the Louisiana
Uniform Crime Reporting System; to provide for a separate
category of criminal statistics dealing with certain general
crimes and specific gaming offenses; to define the offenses to be
included in the report; and to provide for related matters.

HOUSE BILL NO. 301—

BY REPRESENTATIVE BARTON
AN ACT

To amend and reenact Code of Civil Procedure Art. 4843(E)(2) and
to enact Code of Civil Procedure Art. 4843(F), relative to trial
courts of limited jurisdiction; to increase the amount in
controversy for civil jurisdiction of the City Court of Bossier
City, City of Baton Rouge; and to provide for related matters.

HOUSE BILL NO. 302—

BY REPRESENTATIVE BARTON
AN ACT

To amend and reenact R.S. 13:1899(H), relative to city and
municipal courts; to expand the purposes for which costs
assessed in criminal matters in the City Court of Bossier City
may be expended; and to provide for related matters.

HOUSE BILL NO. 339—

BY REPRESENTATIVE THORNHILL AND SENATOR SCHEDLER
AN ACT

To amend and reenact R.S. 13:621.22, relative to district judges; to
provide for an additional judgeship for the Twenty-Second
Judicial District Court; to provide for compensation of the
additional judge; to provide for the election and terms of office
and those of the successors in office; and to provide for related
matters.

HOUSE BILL NO. 342—

BY REPRESENTATIVE TOOMY
AN ACT

To amend and reenact R.S. 33:1432(9), relative to sheriffs' fees in
criminal matters; to increase the fee for taking appearance bond;
to provide for a waiver of the fee; and to provide for related
matters.

HOUSE BILL NO. 361—

BY REPRESENTATIVE SCHNEIDER AND SENATOR SCHEDLER
AN ACT

To enact R.S. 13:1899(C)(15), relative to costs in criminal matters;
to authorize an increase in certain fees, not to exceed fifteen
dollars, in criminal matters in the City Court of Slidell to defray
operational expenses of the marshal's office; and to provide for
related matters.

HOUSE BILL NO. 452—

BY REPRESENTATIVE TOOMY
AN ACT

To amend and reenact R.S. 26:581, 582(A) and (B), 583, 584(A) and (C)(3), 585(A), 586(A)(4), 588(C), and 592, relative to local option elections concerning alcoholic beverages; to authorize such elections to be held in election districts as well as in wards or municipalities; and to provide for related matters.

HOUSE BILL NO. 455—

BY REPRESENTATIVE TOOMY
AN ACT

To repeal R.S. 26:272(D)(3), relative to applications for special Class "R" restaurant permits; to repeal the requirement that the application contain a copy of an affidavit from the local health department.

HOUSE BILL NO. 507—

BY REPRESENTATIVE ANSARDI
AN ACT

To amend and reenact R.S. 15:587(A)(1)(a), relative to the Louisiana Bureau of Criminal Identification and Information; to provide that departments and personnel of municipalities and parishes responsible for reviewing applications for alcoholic beverage permits can have access to criminal history information; and to provide for related matters.

HOUSE BILL NO. 900—

BY REPRESENTATIVE ILES
AN ACT

To enact R.S. 13:996.55 and 996.56, relative to courts and judicial procedure; to provide for the creation of judicial expense funds for the Thirty-third Judicial District Court and for the Thirty-sixth Judicial District Court; to provide for assessment of a fee in certain civil and criminal cases; to provide for disposition and disbursements from the fund; to provide for annual audits of the fund; to authorize hiring and payment of necessary personnel; and to provide for related matters.

HOUSE BILL NO. 1449—

BY REPRESENTATIVE FAUCHEUX
AN ACT

To amend and reenact R.S. 39:1410.60(B), relative to approval by the State Bond Commission of certain local government indebtedness; to provide that financing of the purchase of movables shall be subject to an expedited review process by the State Bond Commission; and to provide for related matters.

Respectfully submitted,

DONALD RAY KENNARD
Chairman

The above House Bills contained in the report were signed by the Speaker of the House and taken to the Senate by the Clerk and were signed by the President of the Senate and taken by the Clerk of the House to the Governor for executive approval.

Suspension of the Rules

On motion of Rep. Travis, the rules were suspended to permit the Committee on Commerce to meet on Friday, June 13, 1997.

Adjournment

On motion of Rep. Riddle, at 8:00 P.M., the House agreed to adjourn until Friday, June 13, 1997, at 10:00 A.M.

The Speaker of the House declared the House adjourned until 10:00 A.M., Friday, June 13, 1997.

ALFRED W. SPEER
Clerk of the House

C. Wayne Hays
Journal Clerk, *Emeritus*