

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

THIRTEENTH DAY'S PROCEEDINGS

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

House of Representatives
State Capitol
Baton Rouge, Louisiana

Monday, May 16, 2011

The House of Representatives was called to order at 2:00 P.M., by the Honorable Joel Robideaux, Speaker Pro Tempore of the House of Representatives.

Morning Hour

ROLL CALL

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

PRESENT

Mr. Speaker	Gallot	Lorusso
Anders	Geymann	McVea
Armes	Gisclair	Monica
Arnold	Greene	Montoucet
Aubert	Guillory	Moreno
Badon, A.	Guinn	Morris
Badon, B.	Hardy	Norton
Baldone	Harrison	Nowlin
Barras	Hazel	Pearson
Barrow	Henderson	Ponti
Billiot	Henry	Pope
Bishop	Hensgens	Pugh
Brossett	Hill	Richard
Burford	Hines	Richardson
Burns, H.	Hoffmann	Ritchie
Burns, T.	Honore	Robideaux
Burrell	Howard	Schroder
Carmody	Hutter	Seabaugh
Carter	Huval	Simon
Champagne	Jackson, G.	Smiley
Chandler	Jackson, M.	Smith, G.
Chaney	Johnson	Smith, J.
Connick	Jones, R.	Smith, P.
Cortez	Jones, S.	Stiaes
Cromer	Katz	Talbot
Danahay	Kleckley	Templet
Dixon	LaBruzzo	Thibaut
Doerge	LaFonta	Thierry
Downs	Lambert	White
Edwards	Landry	Williams
Ellington	LeBas	Willmott

Fannin	Ligi	Wooton
Foil	Little	
Franklin	Lopinto	
Total - 100		

The Speaker Pro Tempore announced that there were 100 members present and a quorum.

Prayer

Prayer was offered by Rep. Henry Burns.

Pledge of Allegiance

Rep. Armes 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. Ellington, the reading of the Journal was dispensed with.

On motion of Rep. Ellington, the Journal of May 12, 2011, was adopted.

**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. 38—
BY REPRESENTATIVE MONTOU CET
A RESOLUTION

To commend the Louisiana Physical Therapy Association for its outstanding achievements and to recognize May 15 through May 21, 2011, as Louisiana Physical Therapy Association Week.

Read by title.

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

HOUSE RESOLUTION NO. 39—
BY REPRESENTATIVE PATRICIA SMITH
A RESOLUTION

To express sincere and heartfelt condolences upon the death of Jo Evelyn Griffin Webb.

Read by title.

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

HOUSE CONCURRENT RESOLUTION NO. 95—
BY REPRESENTATIVE AUSTIN BADON
A CONCURRENT RESOLUTION

To commend Frank Garnett upon his induction into the Grambling Legends Sports Hall of Fame in July of 2011.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 96—
BY REPRESENTATIVE HOFFMANN
A CONCURRENT RESOLUTION

To urge and request the Louisiana Wildlife and Fisheries Commission to study the deer bag limits established in its hunting rules and regulations.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 97—
BY REPRESENTATIVE HOFFMANN

A CONCURRENT RESOLUTION

To urge and request the Louisiana Wildlife and Fisheries Commission to study the creel limits on freshwater fish established in its fishing rules and regulations.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 98—
BY REPRESENTATIVES HONORE AND GARY SMITH

A CONCURRENT RESOLUTION

To urge and request the Louisiana State Law Institute to evaluate Louisiana law for compliance with the United States Supreme Court's ruling in the case of *Graham v. Florida*, 982 So.2d 43 (2010) and to report its findings and recommendations to the Legislature of Louisiana as to whether it is necessary to amend Louisiana's juvenile sentencing laws to comply with the ruling in that case.

Read by title.

Lies over under the rules.

House and House Concurrent Resolutions Lying Over

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

HOUSE RESOLUTION NO. 37—
BY REPRESENTATIVE ROY

A RESOLUTION

To adopt House Rule 6.8(J) of the Rules of Order of the House of Representatives to require the recommittal to the Committee on Administration of Criminal Justice of legislative instruments which establish a new crime or change the nature, elements, definition, or applicable penalties of an existing crime.

Read by title.

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

HOUSE CONCURRENT RESOLUTION NO. 87—
BY REPRESENTATIVE ELLINGTON

A CONCURRENT RESOLUTION

To apply for an amendments convention to be called for the purpose of proposing an amendment to the Constitution of the United States which shall provide that an increase in the federal debt requires approval from a majority of the legislatures of the separate States.

Read by title.

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

HOUSE CONCURRENT RESOLUTION NO. 88—
BY REPRESENTATIVE LEGER

A CONCURRENT RESOLUTION

To urge and request the Louisiana State Law Institute to review and evaluate terminology that is currently contained in Louisiana law which refers to persons with disabilities, to propose alternative terminology to be used prospectively by the Legislature of Louisiana when enacting or amending legislation which refers to persons with disabilities, to identify and recommend for substitution terms currently appearing in Louisiana law which convey negative or derogatory perceptions of persons with disabilities, and to recommend replacement terminology for these identified provisions.

Read by title.

Under the rules, the above resolution was referred to the Committee on Health and Welfare.

HOUSE CONCURRENT RESOLUTION NO. 91—
BY REPRESENTATIVE LIGI

A CONCURRENT RESOLUTION

To urge and request the Board of Ethics to develop a procedure to certify persons and programs to deliver education and training regarding the laws within the jurisdiction of the board to public servants and other persons required to receive education and training regarding those laws.

Read by title.

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

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. 48—
BY SENATOR LONG

AN ACT

To enact R.S. 36:359(L) and R.S. 38:3097.7 and to repeal Section 4 of Act No. 446 of the 2001 Regular Session of the Legislature and Section 5 of Act No. 49 of the 2003 Regular Session of the Legislature, relative to the Ground Water Management Advisory Task Force; to provide for the membership of the task force; to provide powers, duties, terms and conditions; to provide for the meeting requirements of the task force; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Natural Resources and Environment.

SENATE BILL NO. 120—
BY SENATOR MURRAY

AN ACT

To amend and reenact the heading of Part V of Chapter 16 of Title 25 of the Louisiana Revised Statutes of 1950, and R.S. 25:796, 797(A)(5) and (B), 798(1) and (3), 799(A)(1), (B), (C)(1)(b), (g), (j), and (k), (D)(2)(b), (F), (I), and (K)(2) and to repeal R.S. 25:799(J)(3), relative to the French Quarter-Marigny Historic Area Management District; to provide relative to the name, boundaries, purpose, powers, governance, and funding of the

district; to remove authority for special ad valorem tax and parcel fee; to provide for the creation of subdistricts; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Municipal, Parochial and Cultural Affairs.

SENATE BILL NO. 132—
BY SENATOR ERDEY

AN ACT

To amend and reenact R.S. 48:261(A)(2) and 756(A)(1) and to repeal R.S. 48:756(A)(4), to add application of the latest federal decennial census to determine population relative to contracts for maintenance work and distribution of monies in the Parish Transportation Fund; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Transportation, Highways and Public Works.

SENATE BILL NO. 145—

BY SENATORS CLAITOR, ADLEY, AMEDEE, CHABERT, MICHOT, MORRISH, SMITH, ALARIO, APPEL, DONAHUE, ERDEY, GAUTREAU, GUILLORY, HEITMEIER, KOSTELKA, LAFLEUR, LONG, MARTINY, MCPHERSON, MILLS, MORRELL, MOUNT, MURRAY, NEVERS, PERRY, SHAW, THOMPSON, WALSWORTH AND WILLARD-LEWIS

AN ACT

To amend and reenact R.S. 49:1 and 2, and to enact R.S. 49:3.1, relative to the gulfward boundary and coastline of Louisiana; to provide for such gulfward boundary and coastline; to provide relative to state ownership and sovereignty; to provide certain definitions, terms, conditions, and requirements; to provide relative to legislative intent and purpose; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Natural Resources and Environment.

SENATE BILL NO. 222—

BY SENATORS MILLS, ADLEY, ERDEY, HEITMEIER, MCPHERSON, MOUNT, SHAW AND THOMPSON

AN ACT

To amend and reenact R.S. 17:270(A) and 271(A)(2) and R.S. 32:402.1(A)(1) and (2), 402.2, and 408(A)(1) and (3); and to enact R.S. 32:402.1(A)(3)(c), relative to requiring driver education courses, training programs, and prelicensing training courses for children and adults to include teaching the economic effects of littering; to name this Act the "Louisiana Increases Tourism Through Environmental Responsibility Act of 2011" or "LITTER Act of 2011"; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Transportation, Highways and Public Works.

Suspension of the Rules

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

House Bills and Joint Resolutions on Third Reading and Final Passage

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

Local and Consent Calendar

HOUSE BILL NO. 27—

BY REPRESENTATIVES BROSSETT AND BISHOP
AN ACT

To amend and reenact R.S. 47:1703.1(A), relative to registration for the homestead exemption; to require the assessor in Orleans Parish to provide a form for the permanent registration of the homestead exemption for taxpayers in that parish; and to provide for related matters.

Read by title.

Rep. Brossett moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Anders	Geymann	Lorusso
Arnold	Gisclair	Monica
Aubert	Greene	Moreno
Badon, A.	Guillory	Morris
Badon, B.	Hardy	Norton
Baldone	Harrison	Pearson
Barras	Hazel	Ponti
Barrow	Henry	Pope
Billiot	Hensgens	Pugh
Bishop	Hill	Richard
Brossett	Hines	Richardson
Burns, H.	Hoffmann	Ritchie
Burrell	Honore	Robideaux
Carmody	Howard	Schroder
Carter	Huval	Seabaugh
Champagne	Jackson, G.	Simon
Chandler	Jackson, M.	Smiley
Chaney	Johnson	Smith, G.
Connick	Jones, R.	Smith, J.
Cortez	Jones, S.	Smith, P.
Cromer	Katz	Stiaes
Danahay	Kleckley	Talbot
Dixon	LaBruzzo	Tempert
Downs	LaFonta	Thibaut
Edwards	Lambert	Thierry
Ellington	Landry	White
Fannin	LeBas	Williams
Foil	Ligi	Willmott
Franklin	Little	Wooton
Gallot	Lopinto	
Total - 89		

NAYS

Total - 0

ABSENT

Mr. Speaker	Dove	Montoucet
Abramson	Guinn	Nowlin
Armes	Henderson	Roy
Burford	Hutter	St. Germain
Burns, T.	Leger	
Doerge	McVea	
Total - 16		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Page 4 HOUSE

13th Day's Proceedings - May 16, 2011

Rep. Brossett 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.

HOUSE BILL NO. 37— BY REPRESENTATIVE NOWLIN AN ACT

To amend and reenact R.S. 47:2060, relative to the transmission of tax collection information by local tax collectors; to change the time period within which certain tax collection information must be transmitted; and to provide for related matters.

Read by title.

Motion

On motion of Rep. Burford, the bill was returned to the calendar.

HOUSE BILL NO. 87— BY REPRESENTATIVE BARRAS AN ACT

To rename and designate the Jefferson Street bridge on Louisiana Highway 3156 in Iberia Parish as the "Joe Daire Memorial Bridge"; and to provide for related matters.

Read by title.

Rep. Barras moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Anders, Gallot, Little, Armes, Geymann, Lopinto, Arnold, Gisclair, Lorusso, Aubert, Greene, Monica, Badon, B., Guillory, Montoucet, Baldone, Guinn, Moreno, Barras, Hardy, Morris, Barrow, Harrison, Norton, Billiot, Hazel, Pearson, Bishop, Henderson, Ponti, Brossett, Henry, Pope, Burford, Hensgens, Pugh, Burns, H., Hill, Richard, Burrell, Hines, Richardson, Carmody, Hoffmann, Ritchie, Carter, Honore, Robideaux, Champagne, Howard, Schroder, Chandler, Huval, Seabaugh, Chaney, Jackson, G., Simon, Connick, Jackson, M., Smith, G., Cortez, Johnson, Smith, J., Cromer, Jones, R., Smith, P., Danahay, Jones, S., Stiaes, Dixon, Katz, Talbot, Downs, LaBruzzo, Templet, Edwards, LaFonta, Thibaut, Ellington, Lambert, Thierry, Fannin, Landry, White, Foil, LeBas, Williams, Franklin, Ligi, Wooton, Total - 90

NAYS

Total - 0

ABSENT

Table with 3 columns of names: Mr. Speaker, Dove, Nowlin, Abramson, Hutter, Roy, Badon, A., Kleckley, Smiley, Burns, T., Leger, St. Germain, Doerge, McVea, Willmott, Total - 15

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Barras 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.

HOUSE BILL NO. 104— BY REPRESENTATIVE DOWNS AN ACT

To amend and reenact R.S. 47:1837(G), relative to hearings of the Louisiana Tax Commission; to require certain hearings of the commission to be held at the state capitol; to provide relative to the duties of the commission; and to provide for related matters.

Read by title.

Rep. Downs moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Aubert, Geymann, Lopinto, Badon, A., Gisclair, Lorusso, Badon, B., Greene, Monica, Baldone, Guillory, Montoucet, Barras, Guinn, Moreno, Barrow, Hardy, Morris, Billiot, Harrison, Norton, Bishop, Hazel, Nowlin, Brossett, Henderson, Pearson, Burford, Henry, Ponti, Burns, H., Hensgens, Pope, Burrell, Hill, Pugh, Carmody, Hines, Richard, Carter, Hoffmann, Richardson, Champagne, Honore, Ritchie, Chandler, Howard, Robideaux, Chaney, Hutter, Schroder, Connick, Huval, Seabaugh, Cortez, Jackson, G., Simon, Cromer, Johnson, Smiley, Danahay, Jones, R., Smith, G., Dixon, Jones, S., Smith, J., Doerge, Katz, Stiaes, Downs, LaBruzzo, Talbot, Edwards, LaFonta, Templet, Ellington, Lambert, Thibaut, Fannin, Landry, Thierry, Foil, LeBas, White, Franklin, Ligi, Williams, Gallot, Little, Wooton, Total - 90

NAYS

Total - 0

ABSENT

Mr. Speaker	Burns, T.	McVea
Abramson	Dove	Roy
Anders	Jackson, M.	Smith, P.
Armes	Kleckley	St. Germain
Arnold	Leger	Willmott
Total - 15		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Downs 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.

HOUSE BILL NO. 37—
BY REPRESENTATIVE NOWLIN
AN ACT

To amend and reenact R.S. 47:2060, relative to the transmission of tax collection information by local tax collectors; to change the time period within which certain tax collection information must be transmitted; and to provide for related matters.

Called from the calendar.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Nowlin to Engrossed House Bill No. 37 by Representative Nowlin

AMENDMENT NO. 1

On page 2, line 1 after "Section" delete the remainder of the line and insert "25 of Article X of the"

AMENDMENT NO. 2

On page 2, line 2, after "of" delete the remainder of the line and insert "Louisiana."

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Anders	Gallot	Lorusso
Armes	Geymann	McVea
Arnold	Gisclair	Monica
Aubert	Greene	Montoucet
Badon, A.	Guillory	Moreno
Badon, B.	Guinn	Morris
Baldone	Hardy	Norton
Barras	Harrison	Nowlin
Barrow	Hazel	Pearson
Billiot	Henderson	Ponti
Bishop	Henry	Pope
Brossett	Hensgens	Pugh
Burford	Hill	Richard
Burns, H.	Hines	Richardson

Burrell	Hoffmann	Ritchie
Carmody	Honore	Robideaux
Carter	Howard	Schroder
Champagne	Hutter	Seabaugh
Chandler	Huval	Simon
Chaney	Jackson, G.	Smiley
Connick	Johnson	Smith, G.
Cortez	Jones, R.	Smith, J.
Cromer	Jones, S.	Smith, P.
Danahay	Katz	Stiaes
Dixon	LaBruzzo	Talbot
Doerge	LaFonta	Templet
Downs	Lambert	Thibaut
Edwards	Landry	Thierry
Ellington	LeBas	White
Fannin	Ligi	Williams
Foil	Little	Wooton
Franklin	Lopinto	
Total - 95		

NAYS

Total - 0

ABSENT

Mr. Speaker	Jackson, M.	St. Germain
Abramson	Kleckley	Willmott
Burns, T.	Leger	
Dove	Roy	
Total - 10		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Nowlin 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.

HOUSE BILL NO. 164—
BY REPRESENTATIVE HILL
AN ACT

To designate that section of Louisiana Highway 113, between its intersection with Louisiana Highway 10, in Vernon Parish, to the Occupy II Baptist Church as the "Staff Sergeant Robert 'Pete' Sweat Memorial Highway"; 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

Anders	Gallot	Little
Armes	Geymann	Lorusso
Arnold	Gisclair	McVea
Aubert	Greene	Monica
Badon, A.	Guillory	Montoucet
Badon, B.	Guinn	Moreno
Baldone	Hardy	Morris
Barras	Harrison	Norton
Barrow	Hazel	Nowlin
Billiot	Henderson	Ponti
Bishop	Henry	Pope
Brossett	Hensgens	Pugh
Burford	Hill	Richard
Burns, H.	Hines	Richardson

Page 6 HOUSE

13th Day's Proceedings - May 16, 2011

Burrell	Hoffmann	Ritchie
Carter	Honore	Robideaux
Champagne	Howard	Schroder
Chandler	Hutter	Seabaugh
Chaney	Huval	Simon
Connick	Jackson, G.	Smiley
Cortez	Jackson, M.	Smith, G.
Cromer	Johnson	Smith, J.
Danahay	Jones, R.	Smith, P.
Dixon	Jones, S.	Stiaes
Doerge	Kleckley	Talbot
Edwards	LaBruzzo	Templet
Ellington	LaFonta	Thibaut
Fannin	Landry	Thierry
Foil	LeBas	Williams
Franklin	Ligi	
Total - 89		

NAYS

Total - 0

ABSENT

Mr. Speaker	Katz	St. Germain
Abramson	Lambert	White
Burns, T.	Leger	Willmott
Carmody	Lopinto	Wooton
Dove	Pearson	
Downs	Roy	
Total - 16		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Hill 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.

HOUSE BILL NO. 192—

BY REPRESENTATIVE WHITE

AN ACT

To amend and reenact R.S. 38:2212(A)(1)(f)(iii) and (iv) and 2212.1(B)(4)(c) and (d) and to enact R.S. 38:2212(A)(1)(f)(vi) and (vii) and 2212.1(B)(4)(f), relative to public contracts; to provide an exception for electronic bidding in certain parishes; to authorize public entities to require electronic bidding; and to provide for related matters.

Read by title.

Rep. White moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Anders	Geymann	Lorusso
Armes	Gisclair	McVea
Arnold	Greene	Monica
Aubert	Guillory	Moreno
Badon, A.	Guinn	Morris
Badon, B.	Hardy	Norton
Baldone	Harrison	Nowlin
Barras	Hazel	Pearson
Barrow	Henderson	Ponti
Billiot	Henry	Pope
Bishop	Hensgens	Pugh
Brossett	Hill	Richard
Burford	Hines	Richardson

Burns, H.	Hoffmann	Ritchie
Burrell	Honore	Robideaux
Carmody	Howard	Schroder
Carter	Hutter	Seabaugh
Champagne	Huval	Simon
Chandler	Jackson, G.	Smiley
Chaney	Jackson, M.	Smith, G.
Connick	Johnson	Smith, J.
Cortez	Jones, R.	Smith, P.
Cromer	Jones, S.	Stiaes
Danahay	Kleckley	Talbot
Dixon	LaBruzzo	Templet
Doerge	LaFonta	Thibaut
Edwards	Lambert	Thierry
Ellington	Landry	White
Fannin	LeBas	Williams
Foil	Ligi	Wooton
Franklin	Little	
Gallot	Lopinto	
Total - 94		

NAYS

Total - 0

ABSENT

Mr. Speaker	Downs	Roy
Abramson	Katz	St. Germain
Burns, T.	Leger	Willmott
Dove	Montoucet	
Total - 11		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. White 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.

HOUSE BILL NO. 207—

BY REPRESENTATIVE JOHNSON

AN ACT

To enact R.S. 33:2740.18.5, relative to taxing authority of municipalities; to authorize certain municipalities, subject to voter approval, to levy and collect a hotel occupancy tax; to provide relative to collection and use of proceeds of the tax; and to provide for related matters.

Read by title.

Motion

On motion of Rep. Monica, the bill was returned to the calendar.

HOUSE BILL NO. 208—

BY REPRESENTATIVE SAM JONES

AN ACT

To amend and reenact R.S. 34:321, relative to the Morgan City Harbor and Terminal District; to expand the territorial limits of the Morgan City Harbor and Terminal District; and to provide for related matters.

Read by title.

Rep. Sam Jones moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Anders	Franklin	Little
Armes	Gallot	Lopinto
Arnold	Geymann	Lorusso
Aubert	Gisclair	McVea
Badon, A.	Greene	Monica
Badon, B.	Guillory	Montoucet
Baldone	Guinn	Moreno
Barras	Hardy	Morris
Barrow	Harrison	Norton
Billiot	Hazel	Nowlin
Bishop	Henderson	Pearson
Brossett	Henry	Ponti
Burford	Hensgens	Pope
Burns, H.	Hill	Pugh
Burns, T.	Hines	Richard
Burrell	Hoffmann	Richardson
Carmody	Honore	Ritchie
Carter	Howard	Robideaux
Champagne	Hutter	Schroder
Chandler	Huval	Seabaugh
Chaney	Jackson, G.	Simon
Connick	Jackson, M.	Smiley
Cortez	Johnson	Smith, G.
Cromer	Jones, R.	Smith, J.
Danahay	Jones, S.	Smith, P.
Dixon	Kleckley	Stiaes
Doerge	LaBruzzo	Templet
Downs	LaFonta	Thibaut
Edwards	Lambert	Thierry
Ellington	Landry	White
Fannin	LeBas	Williams
Foil	Ligi	Wooton
Total - 96		

NAYS

Total - 0

ABSENT

Mr. Speaker	Katz	St. Germain
Abramson	Leger	Talbot
Dove	Roy	Willmott
Total - 9		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Sam Jones 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.

HOUSE BILL NO. 281—
BY REPRESENTATIVE ELLINGTON
AN ACT

To amend and reenact R.S. 47:1923(D)(1), relative to tax assessors; to require the payment by an assessor of premiums for group insurance for coverage of certain retirees of the office of the assessor in certain parishes; and to provide for related matters.

Read by title.

Rep. Ellington moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Anders	Greene	McVea
Armes	Guillory	Monica
Arnold	Guinn	Montoucet
Aubert	Hardy	Moreno
Badon, A.	Harrison	Morris
Badon, B.	Henderson	Norton
Baldone	Hensgens	Nowlin
Barras	Hill	Ponti
Barrow	Hines	Pope
Billiot	Hoffmann	Pugh
Bishop	Honore	Richard
Brossett	Howard	Richardson
Burns, H.	Hutter	Ritchie
Burrell	Huval	Robideaux
Carmody	Jackson, G.	Simon
Carter	Jackson, M.	Smith, G.
Chandler	Johnson	Smith, P.
Chaney	Jones, R.	Stiaes
Danahay	Jones, S.	Talbot
Dixon	Kleckley	Templet
Doerge	LaBruzzo	Thibaut
Edwards	LaFonta	Thierry
Ellington	Lambert	White
Fannin	LeBas	Williams
Foil	Ligi	Willmott
Franklin	Little	Wooton
Gisclair	Lorusso	
Total - 80		

NAYS

Burns, T.	Henry	Schroder
Connick	Landry	Seabaugh
Cortez	Lopinto	Smiley
Hazel	Pearson	
Total - 11		

ABSENT

Mr. Speaker	Dove	Leger
Abramson	Downs	Roy
Burford	Gallot	Smith, J.
Champagne	Geymann	St. Germain
Cromer	Katz	
Total - 14		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Ellington 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.

HOUSE BILL NO. 282—
BY REPRESENTATIVE ELLINGTON
AN ACT

To amend and reenact Section 3 of Act No. 345 of the 2005 Regular Session of the Legislature, relative to sales and use taxes; to provide relative to the state sales and use tax exclusion for certain alternative substances used as fuel by manufacturers; to extend the effectiveness of the exclusion; to provide for an effective date; and to provide for related matters.

Read by title.

Rep. Ellington moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

Page 8 HOUSE

13th Day's Proceedings - May 16, 2011

YEAS

Table with 3 columns of names: Anders, Armes, Arnold, Aubert, Badon, A., Badon, B., Baldone, Barras, Barrow, Billiot, Bishop, Brossett, Burford, Burns, H., Burns, T., Burrell, Carmody, Carter, Champagne, Chandler, Chaney, Connick, Cortez, Danahay, Dixon, Doerge, Downs, Edwards, Ellington, Fannin, Foil, Franklin, Total - 96

NAYS

Total - 0

ABSENT

Table with 3 columns: Mr. Speaker, Abramson, Cromer, Total - 9; Dove, Geymann, Jones, R.; Leger, Roy, St. Germain

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Ellington 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.

HOUSE BILL NO. 466— BY REPRESENTATIVE DANAHAY AN ACT

To enact R.S. 47:2212, relative to Calcasieu Parish; to provide relative to the sale of adjudicated property by the parish; to authorize the governing authority of the parish to sell such property without notification to political subdivisions created by the parish, subject to limitations; to provide relative to the cancellation of tax liens, assessments, penalties, or other charges; and to provide for related matters.

Read by title.

Acting Speaker Kleckley in the Chair

Rep. Danahay moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Armes, Arnold, Aubert, Badon, A., Badon, B., Baldone, Barras, Barrow, Billiot, Bishop, Brossett, Burford, Burns, H., Burns, T., Burrell, Carmody, Carter, Champagne, Chandler, Chaney, Connick, Cortez, Cromer, Danahay, Dixon, Doerge, Downs, Edwards, Ellington, Fannin, Foil, Total - 93

NAYS

Total - 0

ABSENT

Table with 3 columns: Mr. Speaker, Abramson, Anders, Dove, Total - 12; Gallot, Hoffmann, Kleckley, Leger; Robideaux, Roy, Smiley, St. Germain

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Danahay 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.

HOUSE BILL NO. 501— BY REPRESENTATIVE LEGER AN ACT

To amend and reenact R.S. 34:963 and to repeal R.S. 34:950, 951, 952, 954, and 965, relative to bar pilots; to authorize bar pilots to form corporations or limited liability companies; to repeal certain provisions relative to bar pilots for the Port of New Orleans; and to provide for related matters.

Read by title.

Motion

On motion of Rep. Rosalind Jones, the bill was returned to the calendar.

HOUSE BILL NO. 565—

BY REPRESENTATIVE DIXON AND SENATOR MCPHERSON
AN ACT

To rename and designate the KCS underpass on Louisiana Highway 165 in Rapides Parish as the "Fred H. Baden Underpass"; and to provide for related matters.

Read by title.

Motion

On motion of Rep. Burrell, the bill was returned to the calendar.

Regular Calendar

HOUSE BILL NO. 372—

BY REPRESENTATIVES MCVEA AND MONICA
AN ACT

To enact R.S. 56:799, relative to revenues generated on the MC Davis Property; to create the MC Davis Conservation Fund in the state treasury as a fund within the Conservation Fund; to provide for deposits of monies into the fund; to provide for investment and uses of monies in the fund; to provide for an effective date; and to provide for related matters.

Read by title.

Speaker Pro Tempore Robideaux in the Chair

Rep. Monica moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Armes	Greene	McVea
Arnold	Guillory	Monica
Aubert	Guinn	Montoucet
Badon, B.	Hardy	Moreno
Baldone	Harrison	Morris
Barras	Hazel	Nowlin
Billiot	Henderson	Pearson
Bishop	Henry	Ponti
Burford	Hensgens	Pope
Burns, H.	Hill	Pugh
Burns, T.	Hines	Richard
Burrell	Hoffmann	Richardson
Carmody	Honore	Robideaux
Carter	Howard	Schroder
Champagne	Hutter	Seabaugh
Chandler	Huval	Simon
Chaney	Jackson, G.	Smiley
Connick	Johnson	Smith, G.
Cortez	Jones, S.	Smith, J.
Cromer	Katz	Stiaes
Danahay	Kleckley	Talbot
Doerge	LaBruzzo	Templet
Downs	LaFonta	Thibaut
Edwards	Lambert	Thierry
Ellington	Landy	White
Fannin	LeBas	Williams
Foil	Ligi	Willmott
Franklin	Little	Wooton
Gallot	Lopinto	
Gisclair	Lorusso	
Total - 88		

NAYS

Barrow	Jones, R.	Smith, P.
Brossett	Norton	
Dixon	Ritchie	
Total - 7		

ABSENT

Mr. Speaker	Dove	Roy
Abramson	Geymann	St. Germain
Anders	Jackson, M.	
Badon, A.	Leger	
Total - 10		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Monica 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.

HOUSE BILL NO. 417—

BY REPRESENTATIVES CORTEZ, ARMES, ARNOLD, BOBBY BADON, BALDONE, BARRAS, BISHOP, BURFORD, HENRY BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, DIXON, DOWNS, FANNIN, GISCLAIR, GUINN, HARDY, HENDERSON, HOFFMANN, HOWARD, SAM JONES, KATZ, LANDRY, LEBAS, LOPINTO, MONToucET, NOWLIN, POPE, RICHARD, RICHARDSON, SCHRODER, SEABAUGH, GARY SMITH, JANE SMITH, THIBAUT, AND WOOTON

AN ACT

To amend and reenact R.S. 11:710(A)(1), (C)(2), and (D), to enact R.S. 11:710(A)(4), and to repeal R.S. 11:710(H), relative to the Teachers' Retirement System of Louisiana; to allow certain retirees reemployed as substitute teachers to receive benefits during reemployment; to provide limitations; to provide an effective date; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Cortez to Engrossed House Bill No. 417 by Representative Cortez

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 11:710(A)(1)," insert "(B)(1)(a),"

AMENDMENT NO. 2

On page 1, line 11, after "R.S. 11:710(A)(1)," insert "(B)(1)(a),"

AMENDMENT NO. 3

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

"B.(1)(a) Any retired teacher who returns to active service covered by the provisions of this Chapter within the twelve-month period immediately following the effective date of such retirement shall have his retirement benefits suspended for the duration of such active service or the lapse of twelve months from the effective date of his retirement, whichever occurs first, even if such service is based on employment by contract or corporate contract. If any retired member returns to active service in a position qualifying him as a retired teacher under more than one provision of this Section providing for an earnings limitation of twenty-five percent of his retirement benefit in any fiscal year, the twenty-five percent earnings

limitation shall apply to the total earnings of such retired teacher for all such positions in such fiscal year.

* * *

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

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Hoffmann to Engrossed House Bill No. 417 by Representative Cortez

AMENDMENT NO. 1

On page 1, line 2, after R.S. 11:710(A)(1)," insert "(3),"

AMENDMENT NO. 2

On page 1, line 4, after "certain" delete "retirees reemployed as substitute teachers" and insert "reemployed retirees"

AMENDMENT NO. 3

On page 1, line 11, after R.S. 11:710(A)(1)," insert "(3),"

AMENDMENT NO. 4

On page 2, between lines 12 and 13, insert the following:

~~"(3) A retired member who returns to active service covered by the provisions of this Chapter member who retired on or before June 30, 2010."~~

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Anders	Geymann	Lorusso
Arnes	Gisclair	McVea
Arnold	Greene	Monica
Aubert	Guillory	Montoucet
Badon, A.	Guinn	Moreno
Badon, B.	Hardy	Morris
Baldone	Harrison	Norton
Barras	Hazel	Nowlin
Barrow	Henderson	Pearson
Billiot	Henry	Ponti
Bishop	Hensgens	Pope
Brossett	Hill	Pugh
Burford	Hines	Richard
Burns, H.	Hoffmann	Richardson
Burns, T.	Honore	Ritchie
Burrell	Howard	Robideaux
Carmody	Hutter	Schroder
Carter	Huval	Seabaugh
Champagne	Jackson, G.	Simon
Chandler	Jackson, M.	Smiley
Chaney	Johnson	Smith, G.
Connick	Jones, R.	Smith, J.
Cortez	Jones, S.	Smith, P.
Cromer	Katz	Stiaes

Danahay	Kleckley	Talbot
Dixon	LaBruzzo	Templet
Doerge	LaFonta	Thibaut
Downs	Lambert	Thierry
Ellington	Landry	White
Fannin	LeBas	Williams
Foil	Ligi	Willmott
Franklin	Little	Wooton
Gallot	Lopinto	
Total - 98		

NAYS

Total - 0

ABSENT

Mr. Speaker	Edwards	St. Germain
Abramson	Leger	
Dove	Roy	
Total - 7		

The Chair declared the above bill, having received a two-thirds vote of the elected members, was finally passed.

The title of the above bill was read and adopted.

Rep. Cortez 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.

HOUSE BILL NO. 426—
BY REPRESENTATIVE KLECKLEY
AN ACT

To amend and reenact R.S. 11:511, 822(A) and (B), 1162(A), and 1164, relative to certain state retirement systems; to provide relative to the membership of the boards of trustees of the Louisiana State Employees' Retirement System, the Teachers' Retirement System of Louisiana, and the Louisiana School Employees' Retirement System; to provide for effectiveness; and to provide for related matters.

Read by title.

Rep. Doerge, on behalf of the Legislative Bureau, sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Doerge on behalf of the Legislative Bureau to Engrossed House Bill No. 426 by Representative Kleckley

AMENDMENT NO. 1

On page 3, line 8, following "majority of" and before "members" change "said" to "the"

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

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Robideaux to Engrossed House Bill No. 426 by Representative Kleckley

AMENDMENT NO. 1

On page 1, line 2, after "1162(A)," delete "and 1164," and insert "1164, and 1302(A),"

AMENDMENT NO. 2

On page 1, line 5, after "of Louisiana," insert "the State Police Pension and Retirement System,"

AMENDMENT NO. 3

On page 1, line 11, after "1162(A)," delete "and 1164" and insert "1164, and 1302(A)"

AMENDMENT NO. 4

On page 1, line 16, after "officio" change the period "." to a comma "," and insert "or his designee."

AMENDMENT NO. 5

On page 1, line 17, after "officio" change the period "." to a comma "," and insert "or his designee."

AMENDMENT NO. 6

On page 1, line 18, after "officio" change the period "." to a comma "," and insert "or his designee."

AMENDMENT NO. 7

On page 1, line 19, after "administration" insert a comma "," and insert "ex officio."

AMENDMENT NO. 8

On page 3, line 9, after "officio" change the period "." to a comma "," and insert "or his designee."

AMENDMENT NO. 9

On page 3, line 10, after "administration" insert a comma "," and insert "ex officio."

AMENDMENT NO. 10

On page 5, line 5, change "Appropriations" to "Retirement"

AMENDMENT NO. 11

On page 5, line 6, after "officio" change the period "." to a comma "," and insert "or his designee."

AMENDMENT NO. 12

On page 5, line 7, after "officio" insert a comma "," and insert "or his designee."

AMENDMENT NO. 13

On page 5, line 8, after "officio" change the period "." to a comma "," and insert "or his designee."

AMENDMENT NO. 14

On page 5, line 9, after "officio" change the period "." to a comma "," and insert "or his designee."

AMENDMENT NO. 15

On page 5, line 10, after "administration" insert a comma "," and insert "ex officio."

AMENDMENT NO. 16

On page 7, between lines 12 and 13 ,insert the following:

** * *

§1302. Creation and composition of board; powers; expenses of administration

A. The State Police Retirement Board is created and is composed of the following members:

- (1) The state treasurer, ex officio, or his designee.
- (2) The commissioner of administration, ex officio, or his designee.
- (3) The superintendent of the office of state police, ex officio, or his designee.
- (4) The president of the Louisiana State Troopers' Association, ex officio.
- (5) The president of the Central State Troopers' Coalition, ex officio.
- (6) The chairman of the Retirement Committee of the House of Representatives of the Louisiana Legislature, ex officio, or his designee.
- (7) The chairman of the Retirement Committee of the Senate of the Louisiana Legislature, ex officio, or his designee.
- (8) One member of the system, who has credit for at least five years of service at the time of taking office, to be elected at large by a majority of votes cast by the active members of the system.
- (9) One member of the system, who is a retiree at the time of taking office, to be elected at large by a majority of votes cast by the retired members of the system.
- (10) One member of the system who has credit for at least five years of service at the time of taking office, or who is a retiree at the time of taking office, to be elected at large by a majority of votes cast by the active and retired members of the system.
- (11) One surviving spouse of a deceased member to be elected at large by a majority of votes cast by the active and retired members of the system.

* * *

On motion of Rep. Pearson, the amendments were adopted.
Rep. Pearson moved the final passage of the bill, as amended.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Guinn	Montoucet
Arnold	Hazel	Morris
Barras	Henry	Nowlin
Billiot	Hensgens	Pearson
Burns, H.	Hines	Ponti
Burns, T.	Hoffmann	Pugh
Carmody	Howard	Richard

Page 12 HOUSE

13th Day's Proceedings - May 16, 2011

Carter	Hutter	Richardson
Champagne	Huval	Robideaux
Connick	Katz	Schroder
Cortez	Kleckley	Seabaugh
Cromer	LaBruzzo	Simon
Danahay	Lambert	Smiley
Downs	Landry	Smith, J.
Ellington	Ligi	Talbot
Fannin	Little	Thibaut
Foil	Lopinto	White
Geymann	Lorusso	Willmott
Greene	Monica	
Total - 56		

NAYS

Anders	Franklin	LeBas
Armes	Gallot	McVea
Aubert	Gisclair	Moreno
Badon, A.	Hardy	Norton
Badon, B.	Harrison	Pope
Baldone	Henderson	Ritchie
Barrow	Hill	Smith, P.
Bishop	Jackson, G.	Stiaes
Brossett	Jackson, M.	Thierry
Burrell	Johnson	Williams
Chandler	Jones, R.	Wooton
Doerge	Jones, S.	
Edwards	LaFonta	
Total - 37		

ABSENT

Abramson	Dove	Roy
Burford	Guillory	Smith, G.
Chaney	Honore	St. Germain
Dixon	Leger	Templet
Total - 12		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Pearson 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.

HOUSE BILL NO. 481—
BY REPRESENTATIVE BARRAS
AN ACT

To amend and reenact R.S. 11:1402(6)(c) and (8), 1404(A), 1411(D), 1444(C) and (D), 1451, 1457(C), 1458(B)(1), (2)(a), (b), and (d), (3)(caption), and (4) and (E)(2) and (5)(c), to enact R.S. 11:1402(6)(d), 1444(E)(3), 1445(G), 1455(C), and 1458(A)(3), and to repeal R.S. 11:1404(E), 1457(B), 1458(B)(2)(c) and (E)(5)(d) and (e), relative to the Louisiana Assessors' Retirement Fund; to provide relative to compliance with applicable federal tax qualification requirements; to provide for an effective date; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Barras to Engrossed House Bill No. 481 by Representative Barras

AMENDMENT NO. 1

On page 4, delete line 29 in its entirety

AMENDMENT NO. 2

On page 8, line 15, change "of one hundred sixty-five thousand dollars." to "of one hundred sixty thousand dollars, as adjusted."

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Anders	Geymann	Lorusso
Armes	Gisclair	McVea
Arnold	Greene	Monica
Aubert	Guillory	Montoucet
Badon, A.	Guinn	Moreno
Badon, B.	Hardy	Morris
Baldone	Harrison	Norton
Barras	Hazel	Nowlin
Barrow	Henderson	Pearson
Billiot	Henry	Ponti
Bishop	Hensgens	Pope
Brossett	Hill	Pugh
Burford	Hines	Richard
Burns, H.	Hoffmann	Richardson
Burns, T.	Honore	Ritchie
Carmody	Howard	Robideaux
Carter	Hutter	Schroder
Champagne	Huval	Seabaugh
Chandler	Jackson, G.	Simon
Chaney	Jackson, M.	Smiley
Connick	Johnson	Smith, G.
Cortez	Jones, R.	Smith, J.
Cromer	Jones, S.	Smith, P.
Danahay	Katz	Stiaes
Dixon	Kleckley	Talbot
Doerge	LaBruzzo	Templet
Downs	LaFonta	Thibaut
Edwards	Lambert	Thierry
Ellington	Landry	White
Fannin	LeBas	Williams
Foil	Ligi	Willmott
Franklin	Little	Wooton
Gallot	Lopinto	
Total - 98		

NAYS

Total - 0

ABSENT

Mr. Speaker	Dove	St. Germain
Abramson	Leger	
Burrell	Roy	
Total - 7		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Barras 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.

HOUSE BILL NO. 485—
BY REPRESENTATIVE GREENE
AN ACT

To amend and reenact R.S. 33:9097.8(D)(1) through (3), (F), (G)(1), and (H)(2) and to enact R.S. 33:9097.8(I), relative to the Broadmoor Crime Prevention and Improvement District; to

provide for membership on the board of commissioners of the district; to provide for terms of the commissioners; to provide for the levy of a parcel fee; to provide relative to the taxing authority of the district; to provide relative to the district's budget; to provide for indemnity for commissioners; to provide for vacancies and subsequent appointments to the board; and to provide for related matters.

Read by title.

Rep. Greene moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Franklin	Lopinto
Anders	Gallot	Lorusso
Armes	Gisclair	McVea
Arnold	Greene	Monica
Aubert	Guillory	Montoucet
Badon, A.	Guinn	Moreno
Badon, B.	Hardy	Norton
Baldone	Harrison	Nowlin
Barras	Henderson	Pearson
Barrow	Henry	Pope
Billiot	Hensgens	Pugh
Bishop	Hill	Richard
Brossett	Hines	Richardson
Burford	Hoffmann	Ritchie
Burns, H.	Honore	Robideaux
Burns, T.	Howard	Schroder
Burrell	Hutter	Seabaugh
Carmody	Huval	Simon
Carter	Jackson, G.	Smiley
Champagne	Jackson, M.	Smith, G.
Chandler	Johnson	Smith, J.
Chaney	Jones, R.	Smith, P.
Connick	Jones, S.	Stiaes
Danahay	Katz	Talbot
Dixon	Kleckley	Templet
Doerge	LaBruzzo	Thibaut
Downs	LaFonta	Thierry
Edwards	Lambert	White
Ellington	LeBas	Williams
Fannin	Ligi	Willmott
Foil	Little	Wooton
Total - 92		

NAYS

Landry
Total - 1

ABSENT

Abramson	Geymann	Ponti
Cortez	Hazel	Roy
Cromer	Leger	Smith, J.
Dove	Morris	St. Germain
Total - 12		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Greene 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.

HOUSE BILL NO. 493—

BY REPRESENTATIVE LORUSSO

AN ACT

To enact R.S. 38:2212.10, relative to the procurement of services; to provide for public entities that are not subject to the State Procurement Code; and to provide for related matters.

Read by title.

Rep. Lorusso moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gisclair	Monica
Anders	Greene	Montoucet
Armes	Guillory	Moreno
Arnold	Guinn	Morris
Aubert	Hardy	Norton
Badon, A.	Harrison	Nowlin
Baldone	Henderson	Pearson
Barras	Henry	Ponti
Barrow	Hensgens	Pope
Billiot	Hill	Pugh
Brossett	Hines	Richard
Burford	Hoffmann	Richardson
Burns, H.	Honore	Ritchie
Burns, T.	Howard	Robideaux
Burrell	Hutter	Schroder
Carmody	Huval	Seabaugh
Carter	Jackson, G.	Simon
Champagne	Jackson, M.	Smiley
Chandler	Johnson	Smith, G.
Chaney	Jones, S.	Smith, J.
Connick	Katz	Smith, P.
Cortez	Kleckley	Stiaes
Cromer	LaBruzzo	Talbot
Danahay	LaFonta	Templet
Dixon	Lambert	Thibaut
Doerge	Landry	Thierry
Downs	LeBas	White
Edwards	Ligi	Williams
Fannin	Little	Willmott
Foil	Lopinto	Wooton
Franklin	Lorusso	
Gallot	McVea	
Total - 94		

NAYS

Total - 0

ABSENT

Abramson	Ellington	Leger
Badon, B.	Geymann	Roy
Bishop	Hazel	St. Germain
Dove	Jones, R.	
Total - 11		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Lorusso 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.

HOUSE BILL NO. 537—

BY REPRESENTATIVE TUCKER

AN ACT

To amend and reenact R.S. 17:3217 and to enact Part III-A of Chapter 26 of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:3241 through 3251, relative to postsecondary education; to provide for the creation of a comprehensive, integrated postsecondary education delivery system for the New Orleans region; to provide for the transfer of Southern University at New Orleans and the University of New Orleans to the University of Louisiana System; to provide relative to the transfer of facilities, resources, funds, obligations, and functions of these institutions; to provide for the consolidation of Southern University at New Orleans and the University of New Orleans into a newly created postsecondary institution; to provide for the creation of such new postsecondary educational institution; to provide for the transition responsibilities of the individual institutions and the postsecondary education boards; to provide for cooperative agreements; to provide for the creation of a branch campus of Delgado Community College; to provide relative to accreditation issues; to provide relative to student enrollment, program completion, and the awarding of diplomas; to provide for an advisory committee; to provide for reporting; to provide for effectiveness; and to provide for related matters.

Read by title.

Rep. Doerge, on behalf of the Legislative Bureau, sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Doerge on behalf of the Legislative Bureau to Engrossed House Bill No. 537 by Representative Tucker

AMENDMENT NO. 1

On page 6, line 9, following "New Orleans" and before "enter" change "will" to "shall"

AMENDMENT NO. 2

On page 6, line 24, following "University of" and before "Louisiana" delete "the"

AMENDMENT NO. 3

On page 8, line 8, following "value," change "moveable" to "movable"

AMENDMENT NO. 4

On page 8, line 9, following "or" and before "1" change "immoveable" to "immovable"

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

Motion

On motion of Rep. Tucker, the bill, as amended, was returned to the calendar.

HOUSE BILL NO. 85—

BY REPRESENTATIVE KLECKLEY

AN ACT

To enact R.S. 22:513.1, relative to title insurance; to require identifying information on acts transferring an interest in residential property; to provide immunity from liability under certain circumstances; and to provide for related matters.

Read by title.

Rep. Kleckley moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Anders	Gisclair	Monica
Armes	Greene	Montoucet
Arnold	Guillory	Moreno
Aubert	Guinn	Morris
Badon, A.	Hardy	Norton
Badon, B.	Harrison	Nowlin
Baldone	Henderson	Pearson
Barras	Henry	Ponti
Barrow	Hensgens	Pope
Billiot	Hill	Pugh
Bishop	Hines	Richard
Brossett	Hoffmann	Richardson
Burford	Honore	Ritchie
Burns, H.	Howard	Robideaux
Burns, T.	Hutter	Schroder
Burrell	Huval	Seabaugh
Carmody	Jackson, G.	Simon
Carter	Johnson	Smiley
Champagne	Jones, R.	Smith, G.
Chandler	Jones, S.	Smith, J.
Chaney	Katz	Smith, P.
Cortez	Kleckley	Stiaes
Cromer	LaBruzzo	Talbot
Danahay	LaFonta	Templet
Dixon	Lambert	Thibaut
Doerge	Landry	Thierry
Downs	Ligi	White
Fannin	Little	Williams
Foil	Lopinto	Willmott
Franklin	Lorusso	Wooton
Gallot	McVea	
Total - 92		

NAYS

Total - 0

ABSENT

Mr. Speaker	Ellington	Leger
Abramson	Geymann	Roy
Connick	Hazel	St. Germain
Dove	Jackson, M.	
Edwards	LeBas	
Total - 13		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Kleckley 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.

HOUSE BILL NO. 123—

BY REPRESENTATIVE RICHARD

AN ACT

To amend and reenact R.S. 6:765(B) and 767(D) and R.S. 9:2449(B) and to enact R.S. 9:2432 through 2439, relative to the estate tax apportionment; to authorize the payment of certain savings or shares; to provide for the death of a member or depositor; to provide for the withholding of taxes; to provide exemptions, deductions, and credits when apportioning taxes; to provide an action for the recovery of taxes paid; to provide for actions against nonresidents; to provide for the estate tax marital

deduction; to provide for individual retirement accounts; to provide for retroactive application; and to provide for related matters.

Read by title.

Rep. Doerge, on behalf of the Legislative Bureau, sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Doerge on behalf of the Legislative Bureau to Engrossed House Bill No. 123 by Representative Richard

AMENDMENT NO. 1

On page 6, line 23, following "by" and before "." change "the congress" to "Congress"

AMENDMENT NO. 2

On page 7, line 7, following "2056(a)" and before "as amended" insert "of the Internal Revenue Code"

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

Motion

On motion of Rep. Richard, the bill, as amended, was returned to the calendar.

HOUSE BILL NO. 166—

BY REPRESENTATIVES HOFFMANN AND KATZ
AN ACT

To designate Louisiana Highway 34 from Louisiana Highway 546 to Kings Lake Road as the "Corporal J.R. Searcy Memorial Highway"; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Hoffmann to Engrossed House Bill No. 166 by Representative Hoffmann

AMENDMENT NO. 1

On page 1, line 2, after "designate" delete the remainder of the line and delete line 3 in its entirety and insert in lieu thereof:

"portions of Louisiana highways to honor public service of Louisiana citizens; to designate Louisiana Highway 34 from Louisiana Highway 546 to Kings Lake Road as the "Corporal J.R. Searcy Memorial Highway"; to designate the section of United States Highway 51 from the intersection of Louisiana Highway 38 to the Mississippi state line as the "Trooper Rudolph H. Miller Memorial Highway"; to designate the section of Louisiana Highway 118 from Florin to Kisatchie as the "Louisiana Maneuvers and Purple Heart Memorial Highway"; to designate the section of Louisiana Highway 749 from the intersection of West Martin Luther King Drive to the intersection of Louisiana Highway 167 as the "Griffin Pat Miller Memorial Highway"; and to provide for related matters."

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Anders	Gisclair	McVea
Armes	Greene	Monica
Arnold	Guillory	Montoucet
Aubert	Guinn	Moreno
Badon, A.	Hardy	Morris
Badon, B.	Harrison	Norton
Baldone	Hazel	Nowlin
Barras	Henderson	Pearson
Barrow	Henry	Ponti
Billiot	Hensgens	Pope
Bishop	Hill	Pugh
Brossett	Hines	Richard
Burford	Hoffmann	Richardson
Burns, H.	Honore	Ritchie
Burns, T.	Howard	Robideaux
Burrell	Hutter	Schroder
Carmody	Huval	Seabaugh
Carter	Jackson, G.	Simon
Champagne	Johnson	Smith, G.
Chandler	Jones, R.	Smith, J.
Chaney	Jones, S.	Smith, P.
Connick	Katz	Stiaes
Cortez	Kleckley	Talbot
Danahay	LaBruzzo	Templet
Dixon	LaFonta	Thibaut
Doerge	Lambert	Thierry
Downs	Landry	White
Edwards	LeBas	Williams
Ellington	Ligi	Willmott
Fannin	Little	Wooton
Foil	Lopinto	
Franklin	Lorusso	
Total - 94		

NAYS

Total - 0

ABSENT

Mr. Speaker	Gallot	Roy
Abramson	Geymann	Smiley
Cromer	Jackson, M.	St. Germain
Dove	Leger	
Total - 11		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Hoffmann 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.

HOUSE BILL NO. 182—

BY REPRESENTATIVE GIROD JACKSON
AN ACT

To amend and reenact R.S. 38:2225.2.1(A)(3), relative to public contracts; to extend the time relative to the utilization of design-build contracts under certain circumstances; and to provide for related matters.

Read by title.

Rep. Girod Jackson moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Anders	Gisclair	Monica
Armes	Guillory	Montoucet
Arnold	Guinn	Moreno
Aubert	Hardy	Norton
Badon, A.	Harrison	Nowlin
Badon, B.	Henderson	Pearson
Baldone	Henry	Pope
Barras	Hensgens	Pugh
Barrow	Hill	Richard
Billiot	Hines	Richardson
Bishop	Hoffmann	Ritchie
Brossett	Honore	Robideaux
Burrell	Howard	Schroder
Carmody	Huval	Smiley
Carter	Jackson, G.	Smith, G.
Champagne	Johnson	Smith, P.
Chandler	Jones, R.	Stiaes
Chaney	Jones, S.	Talbot
Danahay	Katz	Templet
Dixon	Kleckley	Thibaut
Doerge	LaBruzzo	Thierry
Downs	LaFonta	White
Edwards	LeBas	Willmott
Ellington	Ligi	Wooton
Fannin	Little	
Franklin	McVea	
Total - 76		

NAYS

Burns, H.	Hazel	Seabaugh
Burns, T.	Hutter	Simon
Connick	Landry	Smith, J.
Cortez	Lopinto	
Foil	Ponti	
Total - 13		

ABSENT

Mr. Speaker	Geymann	Morris
Abramson	Greene	Roy
Burford	Jackson, M.	St. Germain
Cromer	Lambert	Williams
Dove	Leger	
Gallot	Lorusso	
Total - 16		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Girod Jackson 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.

HOUSE BILL NO. 195—

BY REPRESENTATIVES RICHARDSON, BOBBY BADON, BARROW, BISHOP, CARMODY, FOIL, HARDY, HENDERSON, PUGH, SEABAUGH, AND THIBAUT

AN ACT

To amend and reenact R.S. 37:1861(A)(1) and (B)(2), 1862.1, 1864, 1864.2(B), 1869(A), and 1870, to enact R.S. 37:1861(A)(5), (6), and (7) and (B)(5), 1861.1, 1864.2(C) and (D), 1864.3, and 1864.4, and to repeal Part V of Chapter 2 of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:571 through 579, relative to secondhand dealers; to define "secondhand dealer"; to provide for an exemption for motor vehicle dismantlers and parts recyclers; to provide for an exemption for certain persons performing waste management and recycling; to prohibit certain purchases of secondhand property; to provide an exemption for pawnbrokers; to require

a record of secondhand property purchased; to require the record to be kept for three years; to require the record to be made available for inspection by law enforcement; to prohibit the purchase of junk from minors; to require a statement of ownership from the seller; to provide that failure to obtain the statement shall be prima facie evidence of fraud; to provide for exoneration from fraudulent, willful, or criminal knowledge; to require payment by check or money order; to require daily reports; to provide for violations; to provide for penalties; to repeal provisions regulating the purchase of junk; to repeal provisions regulating the purchase of certain metals; and to provide for related matters.

Read by title.

Acting Speaker Kleckley in the Chair

Rep. Richardson moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Anders	Geymann	Lorusso
Armes	Gisclair	McVea
Arnold	Greene	Monica
Aubert	Guillory	Montoucet
Badon, A.	Guinn	Moreno
Badon, B.	Hardy	Morris
Baldone	Harrison	Norton
Barras	Hazel	Nowlin
Barrow	Henderson	Pearson
Billiot	Henry	Ponti
Bishop	Hensgens	Pope
Brossett	Hill	Pugh
Burford	Hines	Richard
Burns, H.	Hoffmann	Richardson
Burns, T.	Honore	Ritchie
Burrell	Howard	Robideaux
Carmody	Hutter	Schroder
Carter	Huval	Seabaugh
Champagne	Jackson, G.	Simon
Chandler	Jackson, M.	Smiley
Chaney	Johnson	Smith, G.
Connick	Jones, R.	Smith, J.
Cortez	Jones, S.	Smith, P.
Danahay	Katz	Stiaes
Dixon	Kleckley	Talbot
Doerge	LaBruzzo	Templet
Downs	LaFonta	Thierry
Edwards	Lambert	White
Ellington	Landry	Williams
Fannin	LeBas	Willmott
Foil	Ligi	Wooton
Franklin	Little	
Gallot	Lopinto	
Total - 97		

NAYS

Total - 0

ABSENT

Mr. Speaker	Dove	St. Germain
Abramson	Leger	Thibaut
Cromer	Roy	
Total - 8		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Richardson 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.

HOUSE BILL NO. 209—
BY REPRESENTATIVE ROBIDEAUX
AN ACT

To amend and reenact R.S. 47:1541(B) and to enact R.S. 47:1541(D) and 1601(A)(2)(e), relative to the Department of Revenue; to provide relative to the audit of taxpayer records by the department; to provide the purposes for which sampling audits may be utilized; to authorize the use of managed audits at the secretary's discretion under certain circumstances; to authorize agreements regarding managed audits; to provide for definitions; to provide for limitations; to authorize the discretionary waiver of interest; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Robideaux to Engrossed House Bill No. 209 by Representative Robideaux

AMENDMENT NO. 1

On page 1, line 19, after "impractical" delete "; or" and insert a period "."

AMENDMENT NO. 2

On page 2, line 2, after "possible" delete "; or" and insert a period "."

AMENDMENT NO. 3

On page 2, line 15, after "items" delete the semicolon ";" and insert a period "."

AMENDMENT NO. 4

On page 2, line 16, after "assets" delete the semicolon ";" and insert a period "."

AMENDMENT NO. 5

On page 2, line 17, after "items" delete the semicolon ";" and insert a period "."

AMENDMENT NO. 6

On page 2, line 18, after "permit" delete the semicolon ";" and insert a period "."

AMENDMENT NO. 7

On page 2, line 24, after "compliance" delete the semicolon ";" and insert a period "."

AMENDMENT NO. 8

On page 2, line 26, after "audit" delete the semicolon ";" and insert a period "."

AMENDMENT NO. 9

On page 2, line 27, after "records" delete "; and" and insert a period "."

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Armes	Gisclair	McVea
Arnold	Greene	Monica
Aubert	Guillory	Montoucet
Badon, A.	Guinn	Moreno
Badon, B.	Hardy	Morris
Baldone	Harrison	Norton
Barras	Hazel	Nowlin
Barrow	Henderson	Pearson
Billiot	Henry	Ponti
Bishop	Hensgens	Pope
Brossett	Hill	Pugh
Burford	Hines	Richard
Burns, H.	Hoffmann	Richardson
Burns, T.	Honore	Ritchie
Burrell	Howard	Robideaux
Carmody	Hutter	Schroder
Carter	Huval	Seabaugh
Champagne	Jackson, G.	Simon
Chandler	Jackson, M.	Smiley
Chaney	Johnson	Smith, G.
Connick	Jones, R.	Smith, J.
Cortez	Jones, S.	Smith, P.
Danahay	Katz	Staes
Dixon	Kleckley	Talbot
Doerge	LaBruzzo	Templet
Downs	LaFonta	Thibaut
Edwards	Lambert	Thierry
Ellington	Landry	White
Fannin	LeBas	Williams
Foil	Ligi	Willmott
Franklin	Little	Wooton
Gallot	Lopinto	
Geymann	Lorusso	
Total - 97		

NAYS

Total - 0

ABSENT

Mr. Speaker	Cromer	Roy
Abramson	Dove	St. Germain
Anders	Leger	
Total - 8		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Robideaux 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.

HOUSE BILL NO. 227—
BY REPRESENTATIVE THIBAUT
AN ACT

To enact R.S. 9:1123.113, relative to condominiums; to require condominium associations to maintain a fidelity bond; to provide for a coverage amount; to establish a minimum coverage amount; to provide for compliance through a managing agent who maintains a bond; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Thibaut to Engrossed House Bill No. 227 by Representative Thibaut

AMENDMENT NO. 1

On page 1, line 5, after "bond;" and before "and to provide" insert "to require proof of the bond to be maintained on the premises of the condominium; to require inspection of the proof upon request; to require written or electronic notice of the bond;"

AMENDMENT NO. 2

On page 1, after line 20, insert the following:

"D.(1) The unit owners' association or the managing agent shall maintain proof of the bond required by this Section on the premises of the condominium at all times.

(2) The unit owners' association or the managing agent shall make the proof available for inspection by a member of the condominium unit owners' association upon request of the member.

(3) The unit owners' association or the managing agent shall also provide every member of the unit owners' association with written or electronic notice of the bond as well as a statement notifying the member that the member has a right to inspect the proof of the bond required by this Section."

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

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of representatives who voted 'YEAS', including Anders, Armes, Arnold, Aubert, Badon, A., Badon, B., Baldone, Barras, Barrow, Billiot, Bishop, Brossett, Burns, H., Burns, T., Burrell, Carmody, Carter, Champagne, Chandler, Chaney, Connick, Cortez, Cromer, Danahay, Dixon, Doerge, Downs, Edwards, Gallot, Geymann, Gisclair, Greene, Guillory, Guinn, Hardy, Harrison, Hazel, Henderson, Henry, Hensgens, Hill, Hines, Hoffmann, Honore, Howard, Hutter, Huval, Jackson, G., Jackson, M., Johnson, Jones, R., Jones, S., Katz, LaBruzzo, LaFonta, Landry, Lopinto, Lorusso, McVea, Monica, Montoucet, Moreno, Morris, Norton, Pearson, Ponti, Pope, Richard, Richardson, Ritchie, Robideaux, Schroder, Seabaugh, Simon, Smiley, Smith, G., Smith, J., Smith, P., Stiaes, Talbot, Templet, Thibaut, Thierry, White.

Fannin
Foil
Franklin
Total - 93

LeBas
Ligi
Little

Williams
Willmott
Wooton

NAYS

Total - 0

ABSENT

Mr. Speaker
Abramson
Burford
Dove
Total - 12

Ellington
Kleckley
Lambert
Leger

Nowlin
Pugh
Roy
St. Germain

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Thibaut 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.

HOUSE BILL NO. 256—
BY REPRESENTATIVE RITCHIE
AN ACT

To amend and reenact R.S. 37:877(B)(1)(b)(ii) and 883(C), (D), (E), (F), and (G) and to enact R.S. 37:877(B)(1)(b)(iii) and 883(H) and (I), relative to cremation; to provide for representation of identity of deceased on cremation authorization forms; to require the coroner to identify human remains when releasing them to a funeral establishment; to exempt funeral or crematory establishments from liability when relying upon information provided by health care providers and coroners; to exempt funeral establishments and coroners from liability when permitting the viewing of human remains for the purposes of identification; and to provide for related matters.

Read by title.

Rep. Doerge, on behalf of the Legislative Bureau, sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Doerge on behalf of the Legislative Bureau to Engrossed House Bill No. 256 by Representative Ritchie

AMENDMENT NO. 1

On page 2, line 8, following "contrary," and before "by" change "The information requested, however," to "However, The the information requested"

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Anders
Armes
Arnold
Aubert

Gallot
Geymann
Gisclair
Greene

McVea
Monica
Montoucet
Moreno

Badon, A.	Guinn	Morris
Badon, B.	Hardy	Norton
Baldone	Hazel	Nowlin
Barras	Henderson	Pearson
Barrow	Henry	Ponti
Billiot	Hensgens	Pope
Bishop	Hill	Pugh
Brossett	Hines	Richard
Burford	Hoffmann	Richardson
Burns, H.	Honore	Ritchie
Burns, T.	Howard	Robideaux
Burrell	Hutter	Schroder
Carmody	Huval	Seabaugh
Carter	Jackson, G.	Simon
Champagne	Jackson, M.	Smiley
Chandler	Johnson	Smith, G.
Chaney	Jones, R.	Smith, J.
Connick	Jones, S.	Smith, P.
Cortez	Katz	Stiaes
Cromer	Kleckley	Talbot
Danahay	LaBruzzo	Templet
Dixon	LaFonta	Thibaut
Doerge	Lambert	Thierry
Downs	Landry	White
Edwards	LeBas	Williams
Ellington	Ligi	Willmott
Fannin	Little	Wooton
Foil	Lopinto	
Franklin	Lorusso	
Total - 97		

NAYS

Total - 0

ABSENT

Mr. Speaker	Guillory	Roy
Abramson	Harrison	St. Germain
Dove	Leger	
Total - 8		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Ritchie 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.

HOUSE BILL NO. 261—
BY REPRESENTATIVE CARMODY
AN ACT

To amend and reenact R.S. 32:1254(A)(19) and (E)(9)(d), 1261(6)(a), and 1262(B)(1) and (4) and to enact R.S. 32:1262(B)(5) through (7), relative to the sale and distribution of motor vehicles; to exclude nonresident exhibitors from licensure by the Motor Vehicle Commission; to exempt recreational products dealers from certain licensure requirements under certain circumstances; to provide for certain prohibited acts involving franchise agreements; to provide guidelines for audits of dealer records; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Arnold to Engrossed House Bill No. 261 by Representative Carmody

AMENDMENT NO. 1

On page 1, at the end of line 5, insert a comma ","

AMENDMENT NO. 2

On page 1, at the beginning of line 6, insert "franchise modification, and warranty"

AMENDMENT NO. 3

On page 2, line 21, after "(a)" insert "(i)"

AMENDMENT NO. 4

On page 3, between lines 5 and 6, insert the following:

"(ii) With respect to recreational products, to modify a franchise during the term of the agreement or upon its renewal if the modification substantially and adversely affects the franchisee's rights, obligations, investment, or return on investment without giving sixty-day written notice of the proposed modification to the licensee and the commission unless the modifications are required by law, court order, or the commission. Within the sixty-day notice period the licensee may file with the commission a complaint for a determination whether there is good cause for permitting the proposed modification. The party seeking to modify or replace an agreement shall demonstrate by a preponderance of the evidence that there is good cause for the modification or replacement. The commission shall schedule a hearing within sixty days to decide the matter. Multiple complaints pertaining to the same proposed modifications shall be consolidated for hearing. The proposed modification may not take effect pending the determination of the matter."

AMENDMENT NO. 5

On page 3, line 28, after "(4)" insert "(a)"

AMENDMENT NO. 6

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

"(b) The provisions of Subparagraph (a) of this Paragraph shall not apply to recreational products dealers."

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Anders	Franklin	Lopinto
Armes	Gallot	Lorusso
Arnold	Gisclair	McVea
Aubert	Greene	Monica
Badon, A.	Guillory	Montoucet
Badon, B.	Guinn	Moreno
Baldone	Hardy	Morris
Barras	Harrison	Norton
Barrow	Hazel	Nowlin
Billiot	Henderson	Pearson
Bishop	Henry	Ponti
Brossett	Hensgens	Pope
Burford	Hill	Pugh
Burns, H.	Hines	Richard
Burns, T.	Hoffmann	Richardson

Page 20 HOUSE

13th Day's Proceedings - May 16, 2011

Burrell	Honore	Ritchie
Carmody	Howard	Robideaux
Carter	Hutter	Schroder
Champagne	Huval	Seabaugh
Chandler	Jackson, G.	Simon
Chaney	Jackson, M.	Smiley
Connick	Johnson	Smith, G.
Cortez	Jones, R.	Smith, J.
Cromer	Jones, S.	Smith, P.
Danahay	Katz	Stiaes
Dixon	Kleckley	Talbot
Doerge	LaBruzzo	Templet
Downs	LaFonta	Thibaut
Edwards	Lambert	Thierry
Ellington	Landry	White
Fannin	Ligi	Williams
Foil	Little	Willmott

Total - 96

NAYS

Total - 0

ABSENT

Mr. Speaker	Geymann	Roy
Abramson	LeBas	St. Germain
Dove	Leger	Wooton

Total - 9

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Carmody 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.

HOUSE BILL NO. 299—
BY REPRESENTATIVE CHAMPAGNE
AN ACT

To enact R.S. 47:463.152 and 463.153, relative to motor vehicle special prestige license plates; to provide for the creation, issuance, and design of such license plates; to provide relative to the fee and distribution of fees for such plates; to authorize the promulgation of rules and regulations; and to provide for related matters.

Read by title.

Rep. Champagne moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gallot	McVea
Anders	Gisclair	Monica
Armes	Greene	Montoucet
Arnold	Guillory	Moreno
Aubert	Guinn	Morris
Badon, A.	Hardy	Norton
Badon, B.	Harrison	Nowlin
Baldone	Hazel	Pearson
Barrow	Henderson	Ponti
Billiot	Henry	Pope
Bishop	Hensgens	Pugh
Brossett	Hill	Richard
Burford	Hines	Richardson
Burns, H.	Hoffmann	Ritchie
Burns, T.	Honore	Robideaux

Burrell	Howard	Schroder
Carmody	Hutter	Seabaugh
Carter	Huval	Simon
Champagne	Jackson, G.	Smiley
Chandler	Johnson	Smith, G.
Chaney	Jones, S.	Smith, J.
Connick	Katz	Smith, P.
Cortez	Kleckley	Stiaes
Cromer	LaBruzzo	Templet
Danahay	LaFonta	Thibaut
Dixon	Lambert	Thierry
Doerge	Landry	White
Edwards	LeBas	Williams
Ellington	Ligi	Willmott
Fannin	Little	Wooton
Foil	Lopinto	
Franklin	Lorusso	

Total - 94

NAYS

Total - 0

ABSENT

Abramson	Geymann	Roy
Barras	Jackson, M.	St. Germain
Dove	Jones, R.	Talbot
Downs	Leger	

Total - 11

The Chair declared the above bill, having received a two-thirds vote of the elected members, was finally passed.

The title of the above bill was read and adopted.

Rep. Champagne 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.

HOUSE BILL NO. 342—
BY REPRESENTATIVE EDWARDS
AN ACT

To enact R.S. 38:2212.10, relative to public contracts; to provide for the verification of employees engaged in public contract work; to provide for penalties; and to provide for related matters.

Read by title.

Rep. Doerge, on behalf of the Legislative Bureau, sent up floor amendments which were read as follows:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Doerge on behalf of the Legislative Bureau to Engrossed House Bill No. 342 by Representative Edwards

AMENDMENT NO. 1

On page 1, line 18, following "shall" delete the remainder of the line and on line 19, delete following meanings; and insert "mean:"

AMENDMENT NO. 2

On page 2, line 25, following "to" and before "court" change "the" to "a"

AMENDMENT NO. 3

On page 3, line 7, following "(h)" insert "(3)"

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

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Edwards to Engrossed House Bill No. 342 by Representative Edwards

AMENDMENT NO. 1

On page 2, line 12, after "verify that" delete "new employees" and insert "all employees in the state of Louisiana"

AMENDMENT NO. 2

On page 2, at the end of line 15, delete the period "." and insert "in the state of Louisiana."

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Anders	Gisclair	McVea
Arnes	Greene	Monica
Aubert	Guillory	Montoucet
Badon, A.	Guinn	Moreno
Badon, B.	Hardy	Morris
Baldone	Hazel	Norton
Barrow	Henderson	Nowlin
Billiot	Henry	Pearson
Brossett	Hensgens	Ponti
Burford	Hill	Pope
Burns, H.	Hines	Pugh
Burns, T.	Hoffmann	Richard
Burrell	Honore	Richardson
Carmody	Howard	Ritchie
Carter	Hutter	Robideaux
Champagne	Huval	Schroder
Chandler	Jackson, G.	Seabaugh
Chaney	Johnson	Smiley
Connick	Jones, R.	Smith, G.
Cortez	Jones, S.	Smith, J.
Cromer	Katz	Smith, P.
Danahay	Kleckley	Stiaes
Dixon	LaBruzzo	Talbot
Doerge	LaFonta	Templet
Downs	Lambert	Thibaut
Edwards	Landry	Thierry
Ellington	LeBas	White
Fannin	Ligi	Williams
Foil	Little	Willmott
Franklin	Lopinto	Wooton
Gallot	Lorusso	
Total - 92		

NAYS

Total - 0

ABSENT

Mr. Speaker	Dove	Ray
Abramson	Geymann	Simon
Arnold	Harrison	St. Germain
Barras	Jackson, M.	
Bishop	Leger	
Total - 13		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Edwards 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.

Consent to Correct a Vote Record

Rep. Cromer requested the House consent to record his vote on final passage of House Bill No. 342 as yea, which consent was unanimously granted.

Consent to Correct a Vote Record

Rep. Champagne requested the House consent to record her vote on final passage of House Bill No. 342 as yea, which consent was unanimously granted.

HOUSE BILL NO. 344—

BY REPRESENTATIVE HUTTER

AN ACT

To amend and reenact R.S. 9:1123.102(11), relative to condominiums; to require a ten-day grace period for paying condominium assessments; to require unit owners' association to provide written or electronic notice; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Hutter to Engrossed House Bill No. 344 by Representative Hutter

AMENDMENT NO. 1

On page 1, line 3, after "assessments;" and before "to" insert the following:

"to provide for limitations on charges for later payment of assessments;"

AMENDMENT NO. 2

On page 1, line 16, after "date." and before "The" insert the following:

"Furthermore, no such charge shall exceed thirty percent of the amount of the assessment."

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Anders	Franklin	Lorusso
Arnes	Gallot	McVea
Arnold	Geymann	Monica
Aubert	Gisclair	Montoucet
Badon, B.	Guillory	Moreno

Page 22 HOUSE

13th Day's Proceedings - May 16, 2011

Baldone	Guinn	Morris
Barras	Hardy	Norton
Barrow	Hazel	Nowlin
Billiot	Henderson	Pearson
Bishop	Henry	Ponti
Brossett	Hensgens	Pope
Burford	Hill	Pugh
Burns, H.	Hines	Richard
Burns, T.	Hoffmann	Richardson
Burrell	Honore	Ritchie
Carmody	Howard	Robideaux
Carter	Hutter	Schroder
Champagne	Huval	Seabaugh
Chandler	Jackson, G.	Simon
Chaney	Johnson	Smiley
Connick	Jones, R.	Smith, G.
Cortez	Jones, S.	Smith, J.
Cromer	Katz	Stiaes
Danahay	Kleckley	Talbot
Dixon	LaBruzzo	Templet
Doerge	LaFonta	Thibaut
Downs	Landry	Thierry
Edwards	LeBas	White
Ellington	Ligi	Williams
Fannin	Little	Willmott
Foil	Lopinto	Wooton
Total - 93		

NAYS

Total - 0

ABSENT

Mr. Speaker	Greene	Leger
Abramson	Harrison	Roy
Badon, A.	Jackson, M.	Smith, P.
Dove	Lambert	St. Germain
Total - 12		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Hutter 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.

HOUSE BILL NO. 207—
BY REPRESENTATIVE JOHNSON
AN ACT

To enact R.S. 33:2740.18.5, relative to taxing authority of municipalities; to authorize certain municipalities, subject to voter approval, to levy and collect a hotel occupancy tax; to provide relative to collection and use of proceeds of the tax; and to provide for related matters.

Called from the calendar.

Read by title.

Rep. Johnson moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Arnold	Franklin	Lopinto
Aubert	Gallot	Lorusso
Badon, A.	Gisclair	McVea
Badon, B.	Greene	Monica

Baldone	Guinn	Montoucet
Barras	Hardy	Moreno
Barrow	Hazel	Norton
Billiot	Henderson	Nowlin
Brossett	Hensgens	Pearson
Burford	Hill	Ponti
Burns, H.	Hines	Pugh
Burns, T.	Hoffmann	Richard
Burrell	Honore	Richardson
Carmody	Howard	Robideaux
Carter	Hutter	Seabaugh
Champagne	Huval	Smith, G.
Chandler	Jackson, G.	Smith, J.
Chaney	Jackson, M.	Smith, P.
Connick	Johnson	Stiaes
Cromer	Jones, R.	Talbot
Danahay	Jones, S.	Templet
Dixon	Katz	Thibaut
Downs	LaBruzzo	Thierry
Edwards	LaFonta	Williams
Ellington	LeBas	Willmott
Fannin	Ligi	Wooton
Foil	Little	
Total - 80		

NAYS

Doerge	Smiley
Total - 2	

ABSENT

Mr. Speaker	Guillory	Pope
Abramson	Harrison	Ritchie
Anders	Henry	Roy
Armes	Kleckley	Schroder
Bishop	Lambert	Simon
Cortez	Landry	St. Germain
Dove	Leger	White
Geymann	Morris	
Total - 23		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Johnson 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.

HOUSE BILL NO. 565—
BY REPRESENTATIVE DIXON AND SENATOR MCPHERSON
AN ACT

To rename and designate the KCS underpass on Louisiana Highway 165 in Rapides Parish as the "Fred H. Baden Underpass"; and to provide for related matters.

Called from the calendar.

Read by title.

Rep. Dixon moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Foil	Little
Anders	Franklin	Lopinto
Arnold	Gallot	Lorusso
Aubert	Geymann	McVea

Badon, A.	Gisclair	Monica
Badon, B.	Guillory	Montoucet
Baldone	Guinn	Moreno
Barras	Hardy	Morris
Barrow	Hazel	Norton
Billiot	Henderson	Nowlin
Bishop	Henry	Pearson
Brossett	Hensgens	Ponti
Burford	Hill	Pope
Burns, H.	Hines	Pugh
Burns, T.	Hoffmann	Richard
Burrell	Honore	Richardson
Carmody	Howard	Ritchie
Carter	Hutter	Robideaux
Champagne	Huval	Schroder
Chandler	Jackson, G.	Seabaugh
Chaney	Johnson	Simon
Connick	Jones, R.	Smith, G.
Cortez	Jones, S.	Stiaes
Cromer	Katz	Talbot
Danahay	Kleckley	Templet
Dixon	LaBruzzo	Thibaut
Doerge	LaFonta	Thierry
Downs	Lambert	White
Edwards	Landry	Williams
Ellington	LeBas	Willmott
Fannin	Ligi	Wooton
Total - 93		

NAYS

Total - 0

ABSENT

Abramson	Harrison	Smiley
Armes	Jackson, M.	Smith, J.
Dove	Leger	Smith, P.
Greene	Roy	St. Germain
Total - 12		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Dixon 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. Guillory, the rules were suspended in order to take up and consider Introduction of Resolutions, House and House Concurrent at this time.

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. 40—
BY REPRESENTATIVE ROY

A RESOLUTION

To commend the Oak Hill High School Lady Rams softball team in Rapides Parish upon winning the Class B state softball championship and to congratulate the Lady Rams on an outstanding 2010-2011 season.

Read by title.

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

HOUSE CONCURRENT RESOLUTION NO. 99—

BY REPRESENTATIVE HARRISON

A CONCURRENT RESOLUTION

To express the sincere and heartfelt condolences of the legislature upon the death of Easton DeHart.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 100—

BY REPRESENTATIVE THIBAUT

A CONCURRENT RESOLUTION

To urge and request the Louisiana congressional delegation to seek any and all assistance and funding available to Louisiana farmers in the recovery of uninsured losses in and out of declared areas due to crop depredation by wildlife.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 101—

BY REPRESENTATIVE BILLIOT

A CONCURRENT RESOLUTION

To express heartfelt good wishes to the Louisiana shrimping fleet as they embark on Opening Day of the 2011 brown shrimp season.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 102—

BY REPRESENTATIVES DOVE, ST. GERMAIN, BILLIOT, GISCLAIR, HARRISON, AND HENDERSON AND SENATORS AMEDEE AND CHABERT

A CONCURRENT RESOLUTION

To express the support of the Louisiana Legislature for the request by the secretary of the Department of Wildlife and Fisheries to the U.S. Secretary of Commerce and the administrator of the Small Business Administration to declare a fisheries disaster in the state of Louisiana as a result of the Mississippi River flooding and the opening of the Morganza and Bonnet Carre spillways.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 103—

BY REPRESENTATIVE LAMBERT

A CONCURRENT RESOLUTION

To proclaim May 21 through May 27, 2011, as "Safe Boating Week" in Louisiana.

Read by title.

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

Ordered to the Senate.

Reports of Committees

The following reports of committees were received and read:

Report of the Committee on Administration of Criminal Justice

May 16, 2011

To the Speaker and Members of the House of Representatives:

Pursuant to a meeting held on May 12, 2011, I am directed by your Committee on Administration of Criminal Justice to submit the following report:

House Bill No. 55, by Thierry
Reported with amendments. (14-0) (Regular)

House Bill No. 86, by White
Reported with amendments. (13-0) (Regular)

House Bill No. 106, by Moreno
Reported favorably. (10-0) (Regular)

House Bill No. 124, by Smith, Patricia
Reported with amendments. (15-0) (Regular)

House Bill No. 129, by Seabaugh
Reported with amendments. (11-0) (Regular)

House Bill No. 177, by Armes
Reported favorably. (10-0) (Regular)

House Bill No. 179, by Katz
Reported favorably. (14-0) (Regular)

House Bill No. 392, by Hazel
Reported with amendments. (10-0) (Regular)

ERNEST D. WOOTON
Chairman

Report of the Committee on Education

May 16, 2011

To the Speaker and Members of the House of Representatives:

Pursuant to a meeting held on May 12, 2011, I am directed by your Committee on Education to submit the following report:

House Bill No. 112, by Badon, Austin
Reported with amendments. (8-4) (Regular)

House Bill No. 311, by LaBruzzo
Reported favorably. (12-0) (Regular)

AUSTIN J. BADON, JR.
Chairman

Report of the Committee on Appropriations

May 16, 2011

To the Speaker and Members of the House of Representatives:

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

House Bill No. 287, by Hazel
Reported with amendments. (17-0) (Regular)

House Bill No. 289, by Morris
Reported favorably. (18-0) (Regular)

House Bill No. 341, by Hazel (Joint Resolution)
Reported favorably. (18-0) (Regular)

House Bill No. 458, by Hill
Reported with amendments. (17-0) (Regular)

House Bill No. 550, by Johnson
Reported favorably. (18-0) (Regular)

JAMES R. "JIM" FANNIN
Chairman

Report of the Committee on Commerce

May 16, 2011

To the Speaker and Members of the House of Representatives:

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

House Bill No. 133, by Anders
Reported favorably. (14-0) (Local & Consent)

House Bill No. 271, by Fannin
Reported with amendments. (14-0) (Regular)

JEFFERY "JEFF" J. ARNOLD
Chairman

Report of the Committee on Ways and Means

May 16, 2011

To the Speaker and Members of the House of Representatives:

I am directed by your Committee on Ways and Means to submit the following report:

House Bill No. 591, by Ritchie
Reported favorably. (10-5) (Regular)

House Bill No. 633, by Greene
Reported favorably. (9-5) (Regular)

House Bill No. 634, by Greene
Reported favorably. (9-5) (Regular)

HUNTER V. GREENE
Chairman

Privileged Report of the Committee on Enrollment

May 16, 2011

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 Resolutions have been properly enrolled:

HOUSE RESOLUTION NO. 34—

BY REPRESENTATIVE HARRISON

A RESOLUTION

To recognize Tuesday, May 10, 2011, as "Seafood Day in Louisiana".

HOUSE RESOLUTION NO. 35—

BY REPRESENTATIVES DANAHAY, GEYMAN, AND KLECKLEY

A RESOLUTION

To express sincere and heartfelt condolences upon the death of Don E. Manuel of Moss Bluff.

HOUSE RESOLUTION NO. 36—

BY REPRESENTATIVE THIERRY

A RESOLUTION

To express sincere and heartfelt condolences upon the death of Griffin Pat Miller, Sr.

Respectfully submitted,

JEAN DOERGE
Chair

The above House Resolutions contained in the report were signed by the Speaker of the House and taken by the Clerk of the House to the Secretary of State in accordance with the rules of the House.

Suspension of the Rules

On motion of Rep. Tim Burns, the rules were suspended to permit the Committee on Civil Law and Procedure to meet upon adjournment on Tuesday, May 17, 2011, without giving the notice required by House Rule 14:24(A) and consider the following legislative instruments that were not listed on the weekly committee schedule as required by House Rule 14:23:

House Bill Nos. 135 and 390

Suspension of the Rules

On motion of Rep. Greene, the rules were suspended to permit the Committee on Ways and Means to consider the following legislative instruments that were not listed on the weekly committee schedule as required by House Rule 14.23:

House Bill No. 593

Leave of Absence

Rep. Abramson - 1 day

Rep. Leger -1 day

Adjournment

On motion of Rep. Billiot, at 5:00 P.M., the House agreed to adjourn until Tuesday, May 17, 2011, at 2:00 P.M.

Acting Speaker Kleckley declared the House adjourned until 2:00 P.M., Tuesday, May 17, 2011.

ALFRED W. SPEER
Clerk of the House

