

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

FORTY-SECOND DAY'S PROCEEDINGS

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

House of Representatives
State Capitol
Baton Rouge, Louisiana

Tuesday, May 15, 2018

The House of Representatives was called to order at 2:28 P.M., by the Honorable Taylor Barras, Speaker of the House of Representatives.

Morning Hour

ROLL CALL

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

PRESENT

Mr. Speaker	Franklin	Mack
Abraham	Gaines	Magee
Abramson	Garofalo	Marcelle
Amedee	Gisclair	Marino
Anders	Glover	McFarland
Armes	Guinn	Miguez
Bacala	Hall	Miller, D.
Bagley	Harris, J.	Miller, G.
Bagneris	Harris, L.	Morris, Jay
Berthelot	Havard	Morris, Jim
Billiot	Hazel	Muscarello
Bishop	Henry	Norton
Bouie	Hensgens	Pearson
Brass	Hilferty	Pierre
Brown, C.	Hill	Pope
Brown, T.	Hodges	Pugh
Carmody	Hoffmann	Pylant
Carpenter	Hollis	Reynolds
Carter, G.	Horton	Richard
Carter, R.	Howard	Schexnayder
Carter, S.	Hunter	Seabaugh
Chaney	Huval	Shadoin
Connick	Ivey	Simon
Coussan	Jackson	Smith
Cox	James	Stagni
Crews	Jefferson	Stefanski
Cromer	Jenkins	Stokes
Davis	Johnson	Talbot
DeVillier	Jones	Thibaut
Duplessis	Jordan	Thomas
Dwight	Landry, N.	White
Edmonds	Landry, T.	Wright
Emerson	LeBas	Zeringue

Falconer
Foil
Total - 103

Leopold
Lyons

The Speaker announced that there were 103 members present and a quorum.

Prayer

Prayer was offered by Rep. Shadoin.

Pledge of Allegiance

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

Destine and Zoie Britt sang "*The National Anthem*".

Reading of the Journal

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

On motion of Rep. Hill, the Journal of May 14, 2018, was adopted.

**Petitions, Memorials, and
Communications**

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

LOUISIANA HOUSE OF REPRESENTATIVES

May 4, 2018

Honorable Taylor Barras, Speaker
Louisiana House of Representatives
P. O. Box 44062
Baton Rouge, LA 70804

Dear Speaker Barras:

I have been elected to serve as Mayor for the City of Sulphur. I will take the oath of office as Mayor at Noon, May 15, 2018. I tender my resignation from the Louisiana House of Representatives, District 33, effective 11:59 A.M., May 15, 2018.

It has been an honor to have served the citizens of District 33 and of the State of Louisiana as a member of the House of Representatives. I have enjoyed working in the House and I hope that during my tenure, I was able to make a positive difference for the State of Louisiana.

Very truly yours,

MICHAEL E. DANAHAY
Representative, District 33

Message from the Senate

HOUSE CONCURRENT RESOLUTIONS

May 15, 2018

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. 77
Returned without amendments

House Concurrent Resolution No. 105
Returned without amendments

House Concurrent Resolution No. 107
Returned without amendments

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

HOUSE BILLS

May 15, 2018

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. 1
Returned with amendments

House Bill No. 379
Returned with amendments

House Bill No. 694
Returned without amendments

House Bill No. 743
Returned without amendments

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

DISAGREEMENT TO SENATE BILL

May 15, 2018

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

I am directed to inform your honorable body that the Senate has refused to concur in the proposed House Amendments to Senate Bill No. 408 by Sen. Appel, and ask the Speaker to appoint a committee to confer with a like committee from the Senate on the disagreement.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

DISAGREEMENT TO SENATE BILL

May 15, 2018

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

I am directed to inform your honorable body that the Senate has refused to concur in the proposed House Amendments to Senate Bill No. 442 by Sen. Morrell, and ask the Speaker to appoint a committee to confer with a like committee from the Senate on the disagreement.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

DISAGREEMENT TO SENATE BILL

May 15, 2018

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

I am directed to inform your honorable body that the Senate has refused to concur in the proposed House Amendments to Senate Bill No. 495 by Sen. Martiny, and ask the Speaker to appoint a committee to confer with a like committee from the Senate on the disagreement.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

DISAGREEMENT TO SENATE BILL

May 15, 2018

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

I am directed to inform your honorable body that the Senate has refused to concur in the proposed House Amendments to Senate Bill No. 559 by Sen. Morrish, and ask the Speaker to appoint a committee to confer with a like committee from the Senate on the disagreement.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

**ASKING CONCURRENCE IN
SENATE CONCURRENT RESOLUTIONS**

May 15, 2018

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. 101, 115, and 116

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

**Senate Concurrent Resolutions
Lying Over**

The following Senate Concurrent Resolutions contained in the message were taken up and acted upon as follows:

SENATE CONCURRENT RESOLUTION NO. 101—

BY SENATOR DONAHUE

A CONCURRENT RESOLUTION

To present a budget plan that reflects the reduction of Louisiana's sales taxes, includes the impact of federal tax policy, and provides funding established by a standstill budget and includes priority programs.

Read by title.

Lies over, under the rules.

SENATE CONCURRENT RESOLUTION NO. 115—

BY SENATOR PEACOCK

A CONCURRENT RESOLUTION

To commend the Bossier Parish Community College Lady Cavaliers softball team on their outstanding season having set a new record for the best winning season in program history with 44 wins and 13 losses for 2018.

Read by title.

On motion of Rep. Horton, and under a suspension of the rules, the resolution was concurred in.

SENATE CONCURRENT RESOLUTION NO. 116—

BY SENATOR PEACOCK

A CONCURRENT RESOLUTION

To commend Doug Pederson, Head Coach of the Philadelphia Eagles of the National Football League, on his many career accomplishments and to congratulate him on the Eagles' 2018 Super Bowl LII (52) victory.

Read by title.

On motion of Rep. Carmody, and under a suspension of the rules, the resolution was concurred in.

Suspension of the Rules

On motion of Rep. Falconer, 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. 216—

BY REPRESENTATIVES BARRAS, ABRAHAM, ABRAMSON, AMEDEE, ANDERS, ARMES, BACALA, BAGLEY, BAGNERIS, BERTHELOT, BILLIOT, BISHOP, BOUIE, BRASS, CHAD BROWN, TERRY BROWN, CARMODY, CARPENTER, GARY CARTER, ROBBY CARTER, STEVE CARTER, CHANEY, CONNICK, COUSSAN, COX, CREWS, DANAHAY, DAVIS, DEVILLIER, DUPLESSIS, DWIGHT, EDMONDS, EMERSON, FALCONER, FOIL, FRANKLIN, GAINES, GAROFALO, GISCLAIR, GLOVER, GUINN, HALL, JIMMY HARRIS, LANCE HARRIS, HAVARD, HAZEL, HENRY, HENSGENS, HILFERTY, HILL, HODGES, HOFFMANN, HOLLIS, HORTON, HOWARD, HUNTER, HUVAL, IVEY, JACKSON, JAMES, JEFFERSON, JENKINS, JOHNSON, JONES, JORDAN, NANCY LANDRY, TERRY LANDRY, LEBAS, LEGER, LEOPOLD, LYONS, MACK, MAGEE, MARCELLE, MARINO, MCFARLAND, MIGUEZ, DUSTIN MILLER, GREGORY MILLER, MORENO, JAY MORRIS, JIM MORRIS, MUSCARELLO, NORTON, PEARSON, PIERRE, POPE, PUGH, PYLANT, REYNOLDS, RICHARD, SCHEXNAYDER, SEABAUGH, SHADOIN, SIMON, SMITH, STAGNI, STEFANSKI, STOKES, TALBOT, THIBAUT, THOMAS, WHITE, WRIGHT, AND ZERINGUE

A RESOLUTION

To commend the Honorable George Gregory "Greg" Cromer and to express enduring gratitude for his outstanding contributions to St. Tammany Parish and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 217—

BY REPRESENTATIVE CARPENTER

A RESOLUTION

To commend the Scotlandville High School Hornets Alumni Association, Incorporated, upon its fourth annual Scotlandville High School Hall of Fame Induction Ceremony and Banquet.

Read by title.

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

HOUSE RESOLUTION NO. 218—

BY REPRESENTATIVE PIERRE

A RESOLUTION

To commend Marie Charmaine Ford for her outstanding leadership as head coach of Northside High School's volleyball team and to commend her upon her retirement.

Read by title.

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

HOUSE RESOLUTION NO. 219—

BY REPRESENTATIVES JIM MORRIS, BISHOP, ARMES, BAGLEY, BARRAS, BILLIOT, TERRY BROWN, CARMODY, CONNICK, COUSSAN, CREWS, DEVILLIER, DWIGHT, FOIL, GISCLAIR, GLOVER, GUINN, HORTON, JENKINS, LEGER, LEOPOLD, LYONS, MAGEE, MCFARLAND, MIGUEZ, NORTON, REYNOLDS, STEFANSKI, WHITE, AND ZERINGUE AND SENATORS ALARIO, ALLAIN, CHABERT, GATTI, LAMBERT, LUNEAU, MILKOVICH, PEACOCK, TARVER, AND WARD

A RESOLUTION

To memorialize the United States Congress to take such actions as are necessary to adopt and enact the legislation to be proposed in the 115th Congress, Second Session, that would establish the Caddo Lake National Heritage Area.

Read by title.

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

HOUSE RESOLUTION NO. 220—

BY REPRESENTATIVES NORTON AND GLOVER

A RESOLUTION

To commend the Reverend Lonnie Hamilton, Jr., upon his retirement after thirty-eight years of pastoral service at New Boggy Baptist Church in Bethany, Louisiana.

Read by title.

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

HOUSE RESOLUTION NO. 221—

BY REPRESENTATIVE HUNTER

A RESOLUTION

To urge and request the Louisiana Department of Health to take such actions as are necessary to establish a pilot program for drinking water testing at elementary schools and to report findings and outcomes of the program to the legislative committees on health and welfare.

Read by title.

On motion of Rep. Hunter, and under a suspension of the rules, the resolution was ordered passed to its third reading.

HOUSE RESOLUTION NO. 222—

BY REPRESENTATIVE HOFFMANN

A RESOLUTION

To designate Wednesday, May 16, 2018, as Louisiana Primary Care Association Day at the state capitol and to commend the Louisiana Primary Care Association for its thirty-five years of service to the citizens of Louisiana.

Read by title.

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

HOUSE RESOLUTION NO. 223—

BY REPRESENTATIVE JIMMY HARRIS

A RESOLUTION

To urge and request the board of commissioners of the Orleans Levee District to develop and implement procedures relative to the Lakeshore Drive area of the New Orleans lakefront.

Read by title.

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

HOUSE CONCURRENT RESOLUTION NO. 108—

BY REPRESENTATIVE HALL

A CONCURRENT RESOLUTION

To designate Wednesday, May 16, 2018, as Louisiana Housing Council Day at the Legislature of Louisiana and to commend the Louisiana Housing Council for its accomplishments.

Read by title.

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

Ordered to the Senate.

**Senate Concurrent Resolutions
Lying Over**

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

SENATE CONCURRENT RESOLUTION NO. 117—

BY SENATOR MARTINY

A CONCURRENT RESOLUTION

To affirm actions taken in 2013 and 2017 by the Senate Committee on Commerce, Consumer Protection and International Affairs and the House Committee on Commerce, as affirmatively approving the promulgation of Louisiana Administrative Code 46:31101 as the sovereign action of Louisiana and the Louisiana Legislature.

Read by title.

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

**House and House Concurrent Resolutions
Reported by Committee**

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

HOUSE CONCURRENT RESOLUTION NO. 88—

BY REPRESENTATIVE JAMES

A CONCURRENT RESOLUTION

To urge and request the Louisiana State Law Institute to study the effects of enacting a law that would amend Code of Civil Procedure Article 927 and Civil Code Article 3452 to allow

courts to raise prescription sua sponte in suits on open accounts filed by entities buying consumer debt for collection purposes and to report its findings of the study to the legislature no later than February 1, 2019.

Read by title.

Reported favorably by the Committee on Civil Law and Procedure.

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

HOUSE CONCURRENT RESOLUTION NO. 89—

BY REPRESENTATIVES LEGER AND GAROFALO

A CONCURRENT RESOLUTION

To authorize and direct the Louisiana State Law Institute to study the laws of prescription as they apply to violations of the duty of good faith and fair dealing to the persons insured by insurance companies, and to submit a written report of its findings and recommendations to the legislature.

Read by title.

Reported favorably by the Committee on Civil Law and Procedure.

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

HOUSE CONCURRENT RESOLUTION NO. 101—

BY REPRESENTATIVE GREGORY MILLER

A CONCURRENT RESOLUTION

To authorize and direct the Louisiana State Law Institute to direct the printer of the Louisiana Constitution to stop printing unconstitutionally adopted provisions relative to disqualification from seeking or holding an elective office.

Read by title.

Reported favorably by the Committee on Civil Law and Procedure.

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

HOUSE CONCURRENT RESOLUTION NO. 102—

BY REPRESENTATIVE COUSSAN

A CONCURRENT RESOLUTION

To urge and request the Louisiana State Law Institute to study provisions of law on property in order to make recommendations regarding the classification of modular homes as movable or immovable property, and to develop the legal procedure for their attachment to land, and securing them as loan collateral, and to report its findings to the Louisiana Legislature no later than February 1, 2019.

Read by title.

Reported with amendments by the Committee on Civil Law and Procedure.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Original House Concurrent Resolution No. 102 by Representative Coussan

AMENDMENT NO. 1

On page 1, line 2, after "Institute to" delete the remainder of the line and delete lines 3 and 4 in their entirety and insert the following:

"study provisions of law on property in order to make recommendations regarding the classification of modular homes as movable or immovable property, and to develop the legal procedure for their"

AMENDMENT NO. 2

On page 2, at the end of line 2, change the period "." to a comma "," and insert "and to report its findings and recommendations to the Louisiana Legislature no later than February 1, 2019."

AMENDMENT NO. 3

On page 2, delete lines 9 and 10 in their entirety

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

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

Senate Bills on Second Reading Reported by Committee

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

SENATE BILL NO. 474— BY SENATOR COLOMB

AN ACT

To amend and reenact R.S. 39:128(C), relative to certain state agency capital outlay projects; to add to the type of projects and to increase the threshold for exclusion of certain state agency projects from the capital outlay budget; to provide for an effective date; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Ways and Means.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Ways and Means to Reengrossed Senate Bill No. 474 by Senator Colomb

AMENDMENT NO. 1

On page 1, line 4, after "budget;" and before "to provide" insert "to require certain reports;"

AMENDMENT NO. 2

On page 2, line 4, after "dollars" delete the comma "," delete the remainder of the line in its entirety, delete lines 5 and 6 in their entirety and insert a period "." and insert the following:

"(3) Any agency which expends funds pursuant to the provisions of this Subsection shall report the amount and purpose of the expenditure to the House Committee on Ways and Means and the Senate Committee on Revenue and Fiscal Affairs no later than February first of each year."

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

On motion of Rep. Abramson, the bill, as amended, was recommitted to the Committee on Appropriations, under the rules.

Suspension of the Rules

On motion of Rep. Stokes, the rules were suspended in order to take up and consider House Bills and Joint Resolutions Returned from the Senate with Amendments at this time.

House Bills and Joint Resolutions Returned from the Senate with Amendments

The following House Bills and Joint Resolutions returned from the Senate with amendments to be concurred in by the House were taken up and acted upon as follows:

Suspension of the Rules

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

HOUSE BILL NO. 445—

BY REPRESENTATIVE STOKES

AN ACT

To amend and reenact R.S. 37:3444(A) through (C) and 3445(D), relative to the Louisiana Licensed Professional Vocational Rehabilitation Counselors Board of Examiners; to revise the name of a professional association referred to in laws relative to the board; to provide for the adoption of a code of professional ethics; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Health and Welfare to Reengrossed House Bill No. 445 by Representative Stokes

AMENDMENT NO. 1

On page 1, line 20, after "~~each~~" and before "Each" Insert "The consumer members may apply directly to the office of the governor."

AMENDMENT NO. 2

On page 2, at the end of line 1, insert "The governor shall ensure that his appointments demonstrate race, gender, ethnic, and geographical diversity."

AMENDMENT NO. 3

On page 2, line 2, after "B." insert "(1)" and after "consist of" delete "three" and insert "four"

AMENDMENT NO. 4

On page 2, line 3, delete " two individuals" and insert "one consumer"

AMENDMENT NO. 5

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

"(2)(a)The consumer member shall be selected from the state at large and shall possess all of the following qualifications:

(i) Is a citizen of the United States and has been a resident of Louisiana for at least one year immediately prior to appointment.

(ii) Has attained the age of majority.

(iii) Has never been licensed by any of the licensing boards identified in R.S. 36:259(A), nor shall he have a spouse who has ever been licensed by a board identified in R.S. 36:259(A).

(iv) Has never been convicted of a felony.

(v) Does not have and has never had a material financial interest in the healthcare profession.

(b) The consumer members shall be full voting members of the board with all rights and privileges conferred on board members, except that the consumer members shall not participate in the grading of individual examinations."

Rep. Stokes moved that the amendments proposed by the Senate be rejected.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Franklin	Mack
Abraham	Gaines	Magee
Amedee	Garofalo	Marcelle
Anders	Gisclair	Marino
Armes	Glover	McFarland
Bagley	Hall	Miguez
Berthelot	Harris, J.	Miller, D.
Billiot	Harris, L.	Miller, G.
Bishop	Havard	Morris, Jay
Brass	Hazel	Morris, Jim
Brown, C.	Henry	Muscarello
Brown, T.	Hensgens	Pearson
Carmody	Hilferty	Pierre
Carpenter	Hill	Pope
Carter, G.	Hodges	Pugh
Carter, R.	Hoffmann	Pylant
Carter, S.	Horton	Reynolds
Chaney	Howard	Richard
Connick	Hunter	Schexnayder
Coussan	Huval	Seabaugh
Cox	Ivey	Shadoin
Crews	Jefferson	Stagni
Davis	Jenkins	Stefanski
DeVillier	Johnson	Stokes
Duplessis	Jones	Talbot
Dwight	Jordan	Thibaut
Edmonds	Landry, N.	Thomas
Emerson	LeBas	White
Falconer	Leopold	Wright
Foil	Lyons	Zeringue

Total - 90

NAYS

Total - 0

ABSENT

Abramson	Guinn	Leger
Bacala	Hollis	Norton
Bagneris	Jackson	Simon
Bouie	James	Smith
Cromer	Landry, T.	

Total - 14

The amendments proposed by the Senate were rejected.

Conference committee appointment pending.

Consent to Correct a Vote Record

Rep. Amedee requested the House consent to record her vote on rejection of the Senate amendments to House Bill No. 445 as yea, which consent was unanimously granted.

Suspension of the Rules

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

HOUSE BILL NO. 702—

BY REPRESENTATIVE BOUIE

AN ACT

To amend and reenact R.S. 14:95(K), relative to the carrying of concealed weapons; to provide relative to the crime of illegal carrying of weapons; to provide for exceptions for certain former members of the legislature; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Carter to Engrossed House Bill No. 702 by Representative Bouie

AMENDMENT NO. 1

On page 1, line 15, after "qualified annually" insert "at their expense."

AMENDMENT NO. 2

On page 1, line 16, after "valid identification" insert "and legislative badge"

Rep. Bouie moved that the amendments proposed by the Senate be rejected.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Falconer	LeBas
Abraham	Foil	Leopold
Amedee	Franklin	Lyons
Anders	Gaines	Mack
Armes	Garofalo	Magee
Bagley	Gisclair	Marcelle
Berthelot	Glover	Marino
Billiot	Guinn	Miguez
Bishop	Hall	Miller, D.
Bouie	Harris, J.	Miller, G.
Brass	Harris, L.	Morris, Jay
Brown, C.	Havard	Morris, Jim
Brown, T.	Hazel	Muscarello
Carmody	Henry	Pearson
Carpenter	Hensgens	Pierre
Carter, G.	Hilferty	Pope
Carter, R.	Hodges	Pylant
Carter, S.	Hoffmann	Reynolds
Chaney	Horton	Richard
Connick	Howard	Schexnayder
Coussan	Hunter	Seabaugh
Cox	Huval	Stagni
Crews	Ivey	Stefanski
Cromer	Jefferson	Stokes
Davis	Jenkins	Talbot

DeVillier	Johnson	White
Duplessis	Jones	Wright
Dwight	Jordan	Zeringue
Edmonds	Landry, N.	
Emerson	Landry, T.	
Total - 88		

NAYS

Total - 0

ABSENT

Abramson	James	Simon
Bacala	Leger	Smith
Bagneris	McFarland	Thibaut
Hill	Norton	Thomas
Hollis	Pugh	
Jackson	Shadoin	
Total - 16		

The amendments proposed by the Senate were rejected.

Conference committee appointment pending.

Consent to Correct a Vote Record

Rep. Amedee requested the House consent to record her vote on the rejection of the Senate amendments to House Bill No. 702 as yea, which consent was unanimously granted.

Suspension of the Rules

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

HOUSE BILL NO. 447—
BY REPRESENTATIVE JAY MORRIS
AN ACT

To amend and reenact R.S. 36:701(D)(1) and 704, to enact R.S. 49:191(11), and to repeal R.S. 49:191(8)(k), relative to the Department of Justice, including provisions to provide for the re-creation of the Department of Justice and the statutory entities made a part of the department by law and for the structure of the department; to provide for a federalism division of the department; to provide for the effective termination date for all statutory authority for the existence of such statutory entities; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Judiciary B to Engrossed House Bill No. 447 by Representative Jay Morris

AMENDMENT NO. 1

On page 1, line 2, delete "amend and reenact R.S. 36:701(D)(1) and 704, to"

AMENDMENT NO. 2

On page 1, lines 5 and 6, delete "to provide for a federalism division of the department;"

AMENDMENT NO. 3

On page 2, delete lines 13 through 29

AMENDMENT NO. 4

Delete page 3 in its entirety

AMENDMENT NO. 5

On page 4, delete lines 1 through 21

AMENDMENT NO. 6

On page 4, line 22, change "Section 6." to "Section 5."

AMENDMENT NO. 7

On page 4, line 23, change "Section 7." to "Section 6."

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Claitor to Engrossed House Bill No. 447 by Representative Jay Morris

AMENDMENT NO. 1

Delete Senate Committee Amendments proposed by the Senate Committee on Judiciary B and adopted by the Senate on May 2, 2018.

Rep. Jay Morris moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gaines	Mack
Abraham	Garofalo	Magee
Amedee	Gisclair	Marcelle
Anders	Glover	Marino
Armes	Guinn	McFarland
Bagley	Hall	Miguez
Berthelot	Harris, J.	Miller, D.
Billiot	Harris, L.	Miller, G.
Bishop	Hazel	Morris, Jay
Bouie	Hensgens	Morris, Jim
Brass	Hilferty	Pearson
Brown, C.	Hill	Pierre
Brown, T.	Hodges	Pope
Carmody	Hoffmann	Pugh
Carpenter	Horton	Pylant
Carter, G.	Howard	Reynolds
Carter, R.	Hunter	Richard
Carter, S.	Huval	Schexnayder
Chaney	Ivey	Seabaugh
Connick	James	Shadoin
Coussan	Jefferson	Smith
Cox	Jenkins	Stagni
Crews	Johnson	Stefanski
Cromer	Jones	Stokes
DeVillier	Jordan	Thomas
Duplessis	Landry, N.	White
Emerson	Landry, T.	Wright
Falconer	LeBas	Zeringue
Foil	Leopold	
Franklin	Lyons	
Total - 88		

NAYS

Total - 0

ABSENT

Abramson	Havard	Norton
Bacala	Henry	Simon
Bagneris	Hollis	Talbot
Davis	Jackson	Thibaut
Dwight	Leger	
Edmonds	Muscarello	
Total - 16		

The amendments proposed by the Senate were concurred in by the House.

Suspension of the Rules

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

HOUSE BILL NO. 676—

BY REPRESENTATIVES HILFERTY, ANDERS, BACALA, BAGNERIS, BERTHELOT, BILLIOT, BOUIE, BRASS, CHAD BROWN, TERRY BROWN, GARY CARTER, ROBBY CARTER, STEVE CARTER, CONNICK, COX, DAVIS, EDMONDS, FALCONER, FOIL, GAROFALO, GISCLAIR, GLOVER, HALL, HODGES, HOFFMANN, HOLLIS, HORTON, HUNTER, JACKSON, JEFFERSON, NANCY LANDRY, LEGER, LYONS, MACK, MARCELLE, MARINO, MCFARLAND, GREGORY MILLER, NORTON, PIERRE, POPE, REYNOLDS, SCHEXNAYDER, SMITH, STAGNI, STOKES, THOMAS, WHITE, WRIGHT, AND ZERINGUE AND SENATORS APPEL, LAFLEUR, MIZELL, MORRELL, MORRISH, AND PRICE

AN ACT

To amend and reenact R.S. 17:407.51(H), to enact R.S. 17:407.23(B)(6) and (D) and Part X-F of Chapter 1 of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:407.101, and R.S. 36:651(G)(6), and to repeal R.S. 17:407.23(D)(3) and Part X-F of Chapter 1 of Title 17 of the Louisiana Revised Statutes of 1950, comprised of R.S. 17:407.101, and R.S. 36:651(G)(6), relative to the development of early childhood care and education; to establish the Early Childhood Care and Education Commission; to provide relative to the purpose, membership, and meetings of the commission; to require the commission to study and make recommendations relative to specific matters; to require the commission report to the legislature; to provide for termination of the commission; to provide for an early childhood care and education pilot program within the Department of Education; to provide for program funding; to provide for the authority and responsibilities of the State Board of Elementary and Secondary Education; to provide for participation in pilot programs; to provide for the powers and duties of the Advisory Council on Early Childhood Care and Education; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Morrish to Reengrossed House Bill No. 676 by Representative Hilferty

AMENDMENT NO. 1

On page 7, line 19 , between "informing" and "the" insert "and fostering"

Rep. Hilferty moved that the amendments proposed by the Senate be rejected.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Franklin	Lyons
-------------	----------	-------

Abraham	Gaines	Mack
Amedee	Garofalo	Magee
Anders	Gisclair	Marcelle
Armes	Glover	Marino
Bagley	Guinn	McFarland
Berthelot	Hall	Miguez
Billiot	Harris, J.	Miller, D.
Bishop	Harris, L.	Miller, G.
Bouie	Havard	Morris, Jay
Brass	Hazel	Morris, Jim
Brown, C.	Henry	Muscarello
Brown, T.	Hensgens	Pearson
Carmody	Hilferty	Pierre
Carpenter	Hill	Pope
Carter, R.	Hodges	Pylant
Carter, S.	Hoffmann	Reynolds
Chaney	Horton	Richard
Connick	Howard	Schexnayder
Coussan	Hunter	Seabaugh
Cox	Huval	Shadoin
Crews	Ivey	Smith
Cromer	James	Stagni
Davis	Jefferson	Stefanski
DeVillier	Jenkins	Stokes
Duplessis	Johnson	Talbot
Dwight	Jordan	Thibaut
Edmonds	Landry, N.	Thomas
Emerson	Landry, T.	White
Falconer	LeBas	Wright
Foil	Leopold	Zeringue
Total - 93		

NAYS

Total - 0

ABSENT

Abramson	Hollis	Norton
Bacala	Jackson	Pugh
Bagneris	Jones	Simon
Carter, G.	Leger	
Total - 11		

The amendments proposed by the Senate were rejected.

Conference committee appointment pending.

Suspension of the Rules

On motion of Rep. James, the rules were suspended in order to take up and consider 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:

SENATE BILL NO. 76—

BY SENATOR BOUDREAU

AN ACT

To amend and reenact R.S. 14:402.1(A), relative to controlled dangerous substances in a hospital; to provide for applicability to all hospitals; to provide for relevant statutory reference; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Miguez to Engrossed Senate Bill No. 76 by Senator Boudreaux

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 14:402.1(A)," and before "relative" insert "relative to the taking of contraband to hospitals; to provide"

AMENDMENT NO. 2

On page 1, delete line 3 in its entirety, at the beginning of line 4, delete "reference;"; and insert "hospital; to provide relative to the taking of firearms or certain other instrumentalities into a hospital;"

AMENDMENT NO. 3

On page 2, line 2, after "weapon" and before the period "." insert "possessed by a person who is prohibited from possessing the firearm or instrumentality pursuant to state or federal law."

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gaines	Magee
Abraham	Garofalo	Marcelle
Abramson	Gisclair	Marino
Amedee	Glover	McFarland
Anders	Guinn	Miguez
Bagley	Hall	Miller, D.
Berthelot	Harris, J.	Miller, G.
Billiot	Harris, L.	Morris, Jay
Bishop	Havard	Morris, Jim
Bouie	Hazel	Muscarello
Brass	Henry	Norton
Brown, C.	Hensgens	Pearson
Brown, T.	Hilferty	Pierre
Carmody	Hill	Pope
Carpenter	Hodges	Pugh
Carter, G.	Hoffmann	Pylant
Carter, R.	Horton	Reynolds
Carter, S.	Howard	Richard
Chaney	Hunter	Schexnayder
Connick	Huval	Seabaugh
Coussan	Ivey	Shadoin
Cox	James	Smith
Crews	Jefferson	Stagni
Cromer	Jenkins	Stefanski
Davis	Johnson	Stokes
DeVillier	Jones	Talbot
Duplessis	Jordan	Thibaut
Dwight	Landry, N.	Thomas
Edmonds	Landry, T.	White
Emerson	LeBas	Wright
Falconer	Leopold	Zeringue
Foil	Lyons	
Franklin	Mack	
Total - 97		

NAYS

Total - 0

ABSENT

Armes	Hollis	Simon
Bacala	Jackson	
Bagneris	Leger	

Total - 7

The Chair declared the above bill was finally passed.

Rep. James 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. 89—

BY SENATOR BISHOP

AN ACT

To amend and reenact R.S. 17:3991(A)(1)(c)(iii), and to enact R.S. 17:3991(A)(1)(c)(iv), relative to the membership of a charter school governing or management board; to provide relative to the composition of such board; and to provide for related matters.

Read by title.

Rep. Bouie moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Franklin	Lyons
Abraham	Gaines	Mack
Amedee	Gisclair	Magee
Anders	Glover	Marcelle
Bagley	Guinn	Marino
Berthelot	Hall	McFarland
Billiot	Harris, J.	Miguez
Bishop	Harris, L.	Miller, D.
Bouie	Havard	Miller, G.
Brass	Hazel	Morris, Jim
Brown, C.	Henry	Muscarello
Brown, T.	Hensgens	Norton
Carmody	Hilferty	Pearson
Carpenter	Hill	Pierre
Carter, G.	Hodges	Pope
Carter, R.	Hoffmann	Pylant
Carter, S.	Horton	Reynolds
Chaney	Howard	Richard
Connick	Hunter	Schexnayder
Coussan	Huval	Seabaugh
Cox	Ivey	Shadoin
Crews	Jackson	Smith
Cromer	James	Stagni
Davis	Jefferson	Stokes
DeVillier	Jenkins	Talbot
Duplessis	Johnson	Thibaut
Dwight	Jones	Thomas
Edmonds	Jordan	White
Emerson	Landry, N.	Wright
Falconer	Landry, T.	Zeringue
Foil	Leopold	
Total - 92		

NAYS

Total - 0

ABSENT

Abramson	Garofalo	Morris, Jay
Armes	Hollis	Pugh
Bacala	LeBas	Simon
Bagneris	Leger	Stefanski
Total - 12		

The Chair declared the above bill was finally passed.

Rep. Bouie 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. 107—
BY SENATOR MORRISH

AN ACT

To enact R.S. 17:24.4(L), relative to student assessments; to require the state Department of Education to provide student assessment results for the standards-based assessments in English language arts and mathematics to public school governing authorities; to require each public school governing authority to disperse such results to teachers; to provide that such results include specified information; to provide for definitions; and to provide for related matters.

Read by title.

Rep. Pope moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gaines	Mack
Abraham	Garofalo	Magee
Amedee	Gisclair	Marcelle
Anders	Glover	Marino
Bagley	Guinn	McFarland
Berthelot	Hall	Miguez
Billiot	Harris, J.	Miller, D.
Bishop	Harris, L.	Miller, G.
Bouie	Havard	Morris, Jay
Brass	Hazel	Morris, Jim
Brown, C.	Henry	Muscarello
Brown, T.	Hensgens	Norton
Carmody	Hilferty	Pearson
Carpenter	Hill	Pierre
Carter, G.	Hodges	Pope
Carter, R.	Hoffmann	Pylant
Carter, S.	Horton	Reynolds
Chaney	Howard	Richard
Connick	Hunter	Schexnayder
Coussan	Huval	Seabaugh
Cox	Ivey	Shadoin
Crews	Jackson	Smith
Cromer	James	Stagni
Davis	Jefferson	Stefanski
DeVillier	Jenkins	Stokes
Duplessis	Johnson	Talbot
Dwight	Jones	Thibaut
Edmonds	Jordan	Thomas
Emerson	Landry, N.	White
Falconer	Landry, T.	Wright
Foil	Leopold	Zeringue
Franklin	Lyons	
Total - 95		

NAYS

Total - 0

ABSENT

Abramson	Bagneris	Leger
Armes	Hollis	Pugh
Bacala	LeBas	Simon
Total - 9		

The Chair declared the above bill was finally passed.

Rep. Pope 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. 152—
BY SENATOR MORRISH

AN ACT

To enact R.S. 17:10.1(H), relative to school and district accountability; to provide relative to information to be provided with the annual release of school and district performance scores and letter grades; and to provide for related matters.

Read by title.

Rep. Pope moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gaines	Lyons
Abraham	Garofalo	Mack
Amedee	Gisclair	Magee
Anders	Glover	Marcelle
Bagley	Guinn	Marino
Berthelot	Hall	Miguez
Billiot	Harris, J.	Miller, D.
Bishop	Harris, L.	Miller, G.
Bouie	Havard	Morris, Jay
Brass	Hazel	Morris, Jim
Brown, C.	Henry	Norton
Brown, T.	Hensgens	Pearson
Carmody	Hilferty	Pierre
Carpenter	Hill	Pope
Carter, G.	Hodges	Pylant
Carter, R.	Hoffmann	Reynolds
Carter, S.	Horton	Richard
Chaney	Howard	Schexnayder
Coussan	Hunter	Seabaugh
Crews	Huval	Shadoin
Cromer	Ivey	Stagni
Davis	Jackson	Stefanski
DeVillier	James	Stokes
Duplessis	Jefferson	Talbot
Dwight	Jenkins	Thibaut
Edmonds	Johnson	Thomas
Emerson	Jones	White
Falconer	Jordan	Wright
Foil	Landry, N.	Zeringue
Franklin	Landry, T.	
Total - 89		

NAYS

Total - 0

ABSENT

Abramson	Cox	McFarland
Armes	Hollis	Muscarello
Bacala	LeBas	Pugh
Bagneris	Leger	Simon
Connick	Leopold	Smith
Total - 15		

The Chair declared the above bill was finally passed.

Rep. Pope 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. 178—

BY SENATOR WALSWORTH

AN ACT

To enact R.S. 14:95.9(C)(8), relative to wearing or possessing body armor on school property; to allow students to carry or wear a backpack with bullet resistant material; and to provide for related matters.

Read by title.

Rep. Nancy Landry moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gaines	Miguez
Abraham	Garofalo	Miller, D.
Amedee	Gisclair	Miller, G.
Anders	Glover	Morris, Jay
Armes	Guinn	Morris, Jim
Bagley	Hall	Muscarello
Berthelot	Harris, J.	Norton
Billiot	Harris, L.	Pearson
Bishop	Hazel	Pierre
Bouie	Hensgens	Pope
Brass	Hilferty	Pugh
Brown, C.	Hodges	Pylant
Brown, T.	Hoffmann	Reynolds
Carmody	Horton	Richard
Carter, S.	Howard	Schexnayder
Chaney	Huval	Seabaugh
Coussan	Ivey	Shadoin
Cox	Jackson	Stagni
Crews	James	Stefanski
Cromer	Jefferson	Stokes
Davis	Jenkins	Talbot
DeVillier	Jones	Thibaut
Duplessis	Jordan	Thomas
Dwight	Landry, N.	White
Edmonds	Leopold	Wright
Emerson	Mack	Zeringue
Falconer	Magee	
Foil	Marcelle	

Total - 82

NAYS

Carpenter	Hunter	Marino
Franklin	Landry, T.	Smith

Total - 6

ABSENT

Abramson	Havard	Leger
Bacala	Henry	Lyons
Bagneris	Hill	McFarland
Carter, G.	Hollis	Simon
Carter, R.	Johnson	
Connick	LeBas	

Total - 16

The Chair declared the above bill was finally passed.

Rep. Nancy Landry 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.

SENATE BILL NO. 181—

BY SENATORS MILKOVICH AND THOMPSON

AN ACT

To amend and reenact R.S. 14:87(D) and to enact R.S. 14:87(E), (F), and (G), relative to the crime of abortion; to provide that an abortion cannot be performed after fifteen weeks following the date of conception; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Hodges to Reengrossed Senate Bill No. 181 by Senator Milkovich

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 14:87(D)" and before "and to" insert "and R.S. 40:1061(D)"

AMENDMENT NO. 2

On page 1, line 17, after "weeks" delete the remainder of the line and insert in lieu thereof "gestational age."

AMENDMENT NO. 3

On page 2, delete line 1 in its entirety

AMENDMENT NO. 4

On page 2, line 11, delete "of"

AMENDMENT NO. 5

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

"Section 2. R.S. 40:1061(D) is hereby amended and reenacted to read as follows:

§1061. Abortion; prohibition

* * *

D. Any person in violation of this Section shall be prosecuted pursuant to the effective provisions of R.S. 14:87, and shall be subject to the penalties provided in R.S. 40:1061.29.

* * **

AMENDMENT NO. 6

On page 2, at the beginning of line 18, change "Section 2." to "Section 3."

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Foil	Mack
Abraham	Franklin	Magee
Amedee	Garofalo	McFarland
Anders	Gisclair	Miguez

Page 12 HOUSE

42nd Day's Proceedings - May 15, 2018

Armes	Guinn	Miller, D.
Bacala	Hall	Miller, G.
Bagley	Harris, J.	Morris, Jay
Berthelot	Harris, L.	Morris, Jim
Billiot	Havard	Muscarello
Bishop	Hazel	Norton
Brown, C.	Henry	Pearson
Brown, T.	Hensgens	Pierre
Carmody	Hilferty	Pope
Carter, R.	Hill	Pugh
Carter, S.	Hodges	Pylant
Chaney	Hoffmann	Reynolds
Connick	Horton	Richard
Coussan	Howard	Schexnayder
Cox	Huval	Stagni
Crews	Ivey	Stefanski
Cromer	Jackson	Stokes
Davis	Johnson	Talbot
DeVillier	Jones	Thibaut
Dwight	Jordan	Thomas
Edmonds	Landry, N.	White
Emerson	Landry, T.	Wright
Falconer	Leopold	Zeringue

Total - 81

NAYS

Bouie	Hunter	Marino
Duplessis	James	Shadoin
Glover	Jefferson	Smith

Total - 9

ABSENT

Abramson	Gaines	Lyons
Bagneris	Hollis	Marcelle
Brass	Jenkins	Seabaugh
Carpenter	LeBas	Simon
Carter, G.	Leger	

Total - 14

The Chair declared the above bill was finally passed.

Rep. Hodges 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.

Consent to Correct a Vote Record

Rep. Bacala requested the House consent to record his vote on final passage of Senate Bill No. 181 as yea, which consent was unanimously granted.

Consent to Correct a Vote Record

Rep. McFarland requested the House consent to record his vote on final passage of Senate Bill No. 181 as yea, which consent was unanimously granted.

SENATE BILL NO. 202—

BY SENATOR PEACOCK

AN ACT

To enact Part V of Chapter 11 of Title 37 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 37:1018 through 1020, relative to the Nurse Licensure Compact; to provide for enactment of the model language required to participate in the compact; to provide for appointment of an administrator; to provide for enforcement and rulemaking authority; to provide for an effective date; and to provide for related matters.

Read by title.

Rep. Dustin Miller moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Foil	Magee
Abraham	Franklin	Marcelle
Amedee	Gaines	Marino
Anders	Gisclair	McFarland
Armes	Glover	Miguez
Bagley	Guinn	Miller, D.
Berthelot	Hall	Morris, Jim
Bishop	Harris, J.	Muscarello
Bouie	Hazel	Norton
Brass	Hensgens	Pearson
Brown, T.	Hilferty	Pierre
Carmody	Hoffmann	Pugh
Carpenter	Horton	Reynolds
Carter, S.	Huval	Richard
Connick	Ivey	Schexnayder
Coussan	James	Seabaugh
Cox	Jefferson	Smith
Crews	Jenkins	Stefanski
Davis	Johnson	Thibaut
DeVillier	Jordan	Thomas
Duplessis	Landry, N.	White
Dwight	Landry, T.	Wright
Edmonds	LeBas	Zeringue
Emerson	Leopold	
Falconer	Lyons	

Total - 73

NAYS

Billiot	Hodges	Morris, Jay
Brown, C.	Hollis	Pope
Carter, R.	Howard	Pylant
Chaney	Hunter	Shadoin
Garofalo	Jackson	Stagni
Havard	Mack	Stokes
Henry	Miller, G.	

Total - 20

ABSENT

Abramson	Cromer	Leger
Bacala	Harris, L.	Simon
Bagneris	Hill	Talbot
Carter, G.	Jones	

Total - 11

The Chair declared the above bill was finally passed.

Rep. Dustin Miller 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. Huval requested the House consent to record his vote on final passage of Senate Bill No. 202 as yea, which consent was unanimously granted.

SENATE BILL NO. 203—

BY SENATOR PEACOCK

AN ACT

To enact Part II of Chapter 29 of Title 37 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 37:2425, relative to the Physical Therapy Licensure Compact; to provide for enactment of the model language required to participate in the compact; to designate Chapter 29 of Title 37 of the Louisiana Revised Statutes of 1950, comprised of R.S. 37:2401 through

2424, "PART I. PHYSICAL THERAPISTS"; to provide for an effective date; and to provide for related matters.

Read by title.

Rep. Dustin Miller moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Abraham	Falconer	Marcelle
Amedee	Foil	Marino
Anders	Franklin	McFarland
Arnes	Gaines	Miguez
Bagley	Gisclair	Miller, D.
Bagneris	Glover	Miller, G.
Berthelot	Guinn	Morris, Jim
Billiot	Hall	Muscarello
Bishop	Harris, J.	Norton
Bouie	Hazel	Pearson
Brass	Henry	Pierre
Brown, C.	Hilferty	Pugh
Brown, T.	Hoffmann	Pylant
Carmody	Hollis	Reynolds
Carpenter	Horton	Richard
Carter, R.	Howard	Schexnayder
Carter, S.	Huval	Seabaugh
Chaney	Ivey	Shadoin
Connick	James	Smith
Coussan	Jefferson	Stagni
Cox	Jenkins	Stefanski
Crews	Johnson	Stokes
Cromer	Jones	Talbot
Davis	Jordan	Thibaut
DeVillier	Landry, N.	Thomas
Duplessis	Landry, T.	White
Dwight	Lyons	Wright
Edmonds	Magee	Zeringue

Total - 84

NAYS

Havard	Hunter	Morris, Jay
Hensgens	Jackson	

Total - 5

ABSENT

Mr. Speaker	Garofalo	Leger
Abramson	Harris, L.	Leopold
Bacala	Hill	Mack
Carter, G.	Hodges	Pope
Emerson	LeBas	Simon

Total - 15

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

Rep. Dustin Miller 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.

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the disagreement to House Bill No. 634 by Rep. Hunter: Reps. Hunter, Carmody, and Jackson.

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the disagreement to House Bill No. 86 by Rep. James: Reps. James, Pugh, and Mack.

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the disagreement to House Bill No. 223 by Rep. Marino: Reps. Marino, Mack, and Stefanski.

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the disagreement to House Bill No. 303 by Rep. Gisclair: Reps. Gisclair, Terry Landry, and Franklin.

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the disagreement to House Bill No. 445 by Rep. Stokes: Reps. Stokes, Hoffmann, and Ivey.

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the disagreement to House Bill No. 676 by Rep. Hilferty: Reps. Hilferty, Nancy Landry, and Thomas.

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the disagreement to House Bill No. 702 by Rep. Bouie: Reps. Bouie, Mack, and Miguez.

Conference Committee Reports Received

Conference Committee Reports were received for the following legislative instruments:

House Bill No. 446

The conference committee reports for the above legislative instruments lie over under the rules.

SENATE BILL NO. 311—

BY SENATORS PERRY, APPEL, BOUDREAUX, MILKOVICH, MIZELL, MORRISH AND WALSWORTH

AN ACT

To enact R.S. 17:176(G), relative to interscholastic athletics; to require that the dugout area of any baseball or softball field used for high school interscholastic athletics be enclosed; and to provide for related matters.

Read by title.

Suspension of the Rules

On motion of Rep. Pylant, 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 three minutes.

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

Page 14 HOUSE

42nd Day's Proceedings - May 15, 2018

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Gisclair to Reengrossed Senate Bill No. 311 by Senator Perry

AMENDMENT NO. 1

On page 1, line 2, change "R.S. 17:176(G)," to "R.S. 17:176(G) and (H),"

AMENDMENT NO. 2

On page 1, line 4, after "enclosed;" and before "and" insert "to require certain coaches to wear helmets;"

AMENDMENT NO. 3

On page 1, line 6, change "R.S. 17:176(G) is" to "R.S. 17:176(G) and (H) are"

AMENDMENT NO. 4

On page 1, between lines 14 and 15, insert the following:

"H. The first base coach and the third base coach of any baseball or softball team of a public or nonpublic school that receives public funds and participates in high school interscholastic athletics shall wear a base coach helmet during games."

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

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Pope to Reengrossed Senate Bill No. 311 by Senator Perry

AMENDMENT NO. 1

On page 1, line 10, after "G." and before "later" delete "Not" and insert "(1) Except as provided in Paragraph 2 of this Subsection, not"

AMENDMENT NO. 2

On page 1, between lines 14 and 15 insert the following:

"(2) The provisions of this Subsection shall not apply to any public school or nonpublic school in Livingston Parish."

Rep. Pope moved the adoption of the amendments.

Rep. Nancy Landry objected.

By a vote of 63 yeas and 26 nays, the amendments were adopted.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Dustin Miller to Reengrossed Senate Bill No. 311 by Senator Perry

AMENDMENT NO. 1

On page 1, line 10, after "G." and before "later" delete "Not" and insert "(1) Except as provided in Paragraph 2 of this Subsection, not"

AMENDMENT NO. 2

On page 1, between lines 14 and 15 insert the following:

"(2) The provisions of this Subsection shall not apply to any public school or nonpublic school in St. Landry Parish."

Rep. Dustin Miller moved the adoption of the amendments.

Rep. Nancy Landry objected.

By a vote of 65 yeas and 23 nays, the amendments were adopted.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Schexnayder to Reengrossed Senate Bill No. 311 by Senator Perry

AMENDMENT NO. 1

On page 1, line 4, after "enclosed;" insert "to provide for exemptions;"

AMENDMENT NO. 2

On page 1, line 10, after "G." and before "later" delete "Not" and insert in lieu thereof "(1) Except as provided in Paragraph (2) of this Subsection, not"

AMENDMENT NO. 3

"(2) The provisions of this Subsection shall not apply to any public or nonpublic school in Ascension Parish, St. James Parish, St. John the Baptist Parish, or Tangipahoa Parish."

Rep. Schexnayder moved the adoption of the amendments.

Rep. Nancy Landry objected.

By a vote of 65 yeas and 20 nays, the amendments were adopted.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative White to Reengrossed Senate Bill No. 311 by Senator Perry

AMENDMENT NO. 1

On page 1, line 4, after "enclosed;" insert "to provide for exemptions;"

AMENDMENT NO. 2

On page 1, line 10, after "G." and before "later" delete "Not" and insert in lieu thereof "(1) Except as provided in Paragraph (2) of this Subsection, not"

AMENDMENT NO. 3

"(2) The provisions of this Subsection shall not apply to any public or nonpublic school in Washington Parish."

Rep. White moved the adoption of the amendments.

Rep. Nancy Landry objected.

By a vote of 62 yeas and 21 nays, the amendments were adopted.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Talbot to Reengrossed Senate Bill No. 311 by Senator Perry

AMENDMENT NO. 1

On page 1, line 10, after "G." and before "later" delete "Not" and insert "(1) Except as provided in Paragraph (2) of this Subsection, not"

AMENDMENT NO. 2

On page 1, between lines 14 and 15 insert the following:

"(2) The provisions of this Subsection shall not apply to any public school, nonpublic school, or facility located in Jefferson Parish."

Rep. Talbot moved the adoption of the amendments.

Rep. Nancy Landry objected.

By a vote of 66 yeas and 19 nays, the amendments were adopted.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Wright to Reengrossed Senate Bill No. 311 by Senator Perry

AMENDMENT NO. 1

On page 1, line 10, after "G." and before "later" delete "Not" and insert "(1) Except as provided in Paragraph (2) of this Subsection, not"

AMENDMENT NO. 2

On page 1, between lines 14 and 15 insert the following:

"(2) The provisions of this Subsection shall not apply to any public school or nonpublic school in St. Tammany Parish."

Rep. Wright moved the adoption of the amendments.

Rep. Nancy Landry objected.

By a vote of 66 yeas and 21 nays, the amendments were adopted.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Thibaut to Reengrossed Senate Bill No. 311 by Senator Perry

AMENDMENT NO. 1

On page 1, line 10, after "G." and before "later" delete "Not" and insert "(1) Except as provided in Paragraph (2) of this Subsection, not"

AMENDMENT NO. 2

On page 1, between lines 14 and 15 insert the following:

"(2) The provisions of this Subsection shall not apply to any public school or nonpublic school in Point Coupee Parish, West Baton Rouge Parish, Assumption Parish, or Iberville Parish ."

Rep. Thibaut moved the adoption of the amendments.

Rep. Nancy Landry objected.

By a vote of 63 yeas and 22 nays, the amendments were adopted.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Havard to Reengrossed Senate Bill No. 311 by Senator Perry

AMENDMENT NO. 1

On page 1, line 10, after "G." and before "later" delete "Not" and insert "(1) Except as provided in Paragraph (2) of this Subsection, not"

AMENDMENT NO. 2

On page 1, between lines 14 and 15 insert the following:

"(2) The provisions of this Subsection shall not apply to a school if the school board with governing authority over such school elects to opt out of the provisions of this Subsection."

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

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Carpenter to Reengrossed Senate Bill No. 311 by Senator Perry

AMENDMENT NO. 1

On page 1, line 10, after "G." and before "later" delete "Not" and insert "(1) Except as provided in Paragraph (2) of this Subsection, not"

AMENDMENT NO. 2

On page 1, between lines 14 and 15 insert the following:

"(2) The provisions of this Subsection shall not apply to any public school or nonpublic school in East Baton Rouge Parish or City of Baker School District."

Rep. Carpenter moved the adoption of the amendments.

Rep. Nancy Landry objected.

Motion

Rep. Crews moved to table the bill, as amended.

Rep. Nancy Landry objected.

By a vote of 53 yeas and 35 nays, the House agreed to table the bill, as amended.

SENATE BILL NO. 316—

BY SENATORS JOHNS AND GARY SMITH
AN ACT

To amend and reenact R.S. 27:15(B)(8)(b), 44(4) and (14) through (25), 65(B)(15), and 66(B)(1), and to enact R.S. 27:44(26), 46, 65(B)(16), and 67, relative to the Louisiana Riverboat Economic Development and Gaming Control Act; to provide relative to the Louisiana Gaming Control Board; to provide relative to gaming activity locations; to provide relative to economic development plan applications for relocating gaming operations; to provide relative to requirements of a riverboat; to provide relative to designated gaming area; to provide for tournaments; to provide for limitations; to provide for definitions; to provide for rulemaking; to provide for exceptions; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Jones to Reengrossed Senate Bill No. 316 by Senator Johns

AMENDMENT NO. 1

On page 6, line 15, after "Section 2." delete the remainder of the line and delete lines 16 through 19 in their entirety and insert the following:

"The provisions of this Act shall become effective upon the enactment of legislation during the 2019 Regular Session to increase the fee imposed upon a riverboat gaming licensee pursuant to R.S. 27:91 by at least five million dollars or to impose an additional fee of at least five million dollars for a riverboat gaming licensee who seeks to relocate pursuant to this Act."

Rep. Jones moved the adoption of the amendments.

Rep. Dwight objected.

Point of Order

Rep. Dwight 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.

By a vote of 41 yeas and 49 nays, the amendments were rejected.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Lance Harris to Reengrossed Senate Bill No. 316 by Senator Johns

AMENDMENT NO. 1

On page 2, line 12, after "thousand" and before "hundred" delete "three" and insert "one"

AMENDMENT NO. 2

On page 2, line 13, at the beginning of the line change "sixty-five" to "fifty-two"

AMENDMENT NO. 3

On page 2, line 20, at the end of the line insert the following:

"For the purpose of this paragraph, a dice table shall count as eight (8) gaming positions, and a roulette table shall count as six (6) gaming positions."

AMENDMENT NO. 4

On page 4, line 4, after "berth" and before the period "." insert "as of January 1, 2018"

AMENDMENT NO. 5

On page 5, delete lines 15 through 18 in their entirety

AMENDMENT NO. 6

On page 5, line 19, at the beginning of the line change "(16)" to "(15)"

AMENDMENT NO. 7

On page 6, line 7, after "berth" delete the remainder of the line and insert "as of January 1, 2018."

Rep. Lance Harris moved the adoption of the amendments.

Rep. Dwight objected.

By a vote of 39 yeas and 54 nays, the amendments were rejected.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Jones to Reengrossed Senate Bill No. 316 by Senator Johns

AMENDMENT NO. 1

On page 6, line 11, after "board" and before "shall" insert "shall charge a reasonable fee to cover the cost of reviewing each relocation application and"

Point of Order

Rep. Coussan asked for a ruling from the Chair as to whether the above amendments authorized an increase in a fee, and would therefore violate LA Const. Art. III, Sec. 16(B).

Ruling of the Chair

The Chair ruled the amendments authorized an increase in a fee, and therefore violated LA Const. Art. III, Sec. 16(B), and therefore, the amendments should be withdrawn.

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

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Ivey to Reengrossed Senate Bill No. 316 by Senator Johns

AMENDMENT NO. 1

On page 1, line 3, after "enact" and before "R.S. 27:44(26)," insert "R.S. 18:1300.24 and"

AMENDMENT NO. 2

On page 1, line 9, after "rulemaking;" and before "to provide" insert "to provide for a referendum election;"

AMENDMENT NO. 3

On page 6, delete lines 15 through 19 in their entirety and insert the following:

"Section 2. R.S. 18:1300.24 is hereby enacted to read as follows:

§1300.24. Election

A. A referendum election, as required by Article XII, Section 6(C) of the Constitution of Louisiana, shall be held at the statewide election on November 6, 2018, in each parish which borders a designated river or waterway listed in R.S. 27:43(B)(1) to determine whether the conducting of gaming activity as defined by R.S. 27:44(11) in the portion of the designated gaming area located within one thousand two hundred feet of a riverboat's licensed berth as defined by R.S. 27:44(24)(e) shall be authorized.

B. The ballot for the election shall provide as follows: "Shall gaming activity be authorized to be conducted in the portion of the designated gaming area located within one thousand two hundred feet of a riverboat's licensed berth in this parish? YES () NO ()"

C.(1) If a majority of electors in a particular parish in which the proposition election is held vote "YES" to authorize the conducting of gaming activity as defined by R.S. 27:44(11) in the portion of the designated gaming area located within one thousand two hundred feet of a riverboat's licensed berth as defined by R.S. 27:44(24)(e), then such activity shall be authorized in such parish.

(2) If a majority of the electors in a particular parish in which the proposition election is held vote "NO" on the proposition to authorize the conducting of gaming activity as defined by R.S. 27:44(11) in the portion of the designated gaming area located within one thousand two hundred feet of a riverboat's licensed berth as defined by R.S. 27:44(24)(e), then such activity shall not be authorized in such parish.

D. The secretary of state shall prepare the ballot for the election as set forth in the provisions of this Section.

E. Except as otherwise provided by this Section, the election shall be conducted in accordance with the Louisiana Election Code.

Section 3. The provisions of this Act shall be effective if a majority of qualified electors voting on the proposition, required by the provisions of this Act, in any parish in which the election is held vote "YES" on the proposition to authorize the conducting of gaming in the portion of the designated gaming area located within one thousand two hundred feet of a riverboat's licensed berth as provided by this Act."

Rep. Ivey moved the adoption of the amendments.

Rep. Dwight objected.

By a vote of 33 yeas and 61 nays, the amendments were rejected.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Edmonds to Reengrossed Senate Bill No. 316 by Senator Johns

AMENDMENT NO. 1

On page 6, line 15, after "Section 2." delete the remainder of the line and delete lines 16 and 19 in their entirety and insert the following:

"The provisions of this Act shall become effective when a court renders a final judgment ruling that the change in the definition of riverboat in R.S. 27:44(24) does not require a referendum election to authorize the implementation of the definition as a new form of gaming pursuant to Article XII, Section 6(C) of the Constitution of Louisiana."

Rep. Edmonds moved the adoption of the amendments.

Rep. Dwight objected.

By a vote of 36 yeas and 52 nays, the amendments were rejected.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Hunter to Reengrossed Senate Bill No. 316 by Senator Johns

AMENDMENT NO. 1

On page 1, line 2, after "65(B)(15)," delete "and"

AMENDMENT NO. 2

On page 1, at the beginning of line 3, change "66(B)(1)," to "66(B)(1), and 70(7)(c),"

AMENDMENT NO. 3

On page 1, line 10, after "exceptions;" and before "and" insert "to provide relative minority-owned businesses;"

AMENDMENT NO. 4

On page 1, line 12, change "and 66(B)(1)" to "66(B)(1), and 70(7)(c)"

AMENDMENT NO. 5

On page 6, between lines 14 and 15, insert the following:

"§70. Gaming operator license and permits; suitability

In addition to meeting the suitability requirements provided in R.S. 27:28, no person shall be issued a license to conduct gaming operations unless the board finds that:

* * *

* * *

(c) The legislature hereby further directs that the written policies, procedures and regulations shall require the provisions of this Paragraph to be applied uniformly statewide and shall provide for the inclusion of businesses owned by minorities to the maximum extent practicable."

Rep. Hunter moved the adoption of the amendments.

Rep. Dwight objected.

By a vote of 35 yeas and 58 nays, the amendments were rejected.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Jones to Reengrossed Senate Bill No. 316 by Senator Johns

AMENDMENT NO. 1

On page 6, line 15, after "Section 2." delete the remainder of the line and delete lines 16 through 19 in their entirety and insert the following:

"The provisions of this Act shall become effective upon the enactment of legislation during the 2019 Regular Session to increase the fee imposed upon a riverboat gaming licensee pursuant to R.S. 27:91 by at least one dollar or to impose an additional fee of at least one dollar for a riverboat gaming licensee who seeks to relocate pursuant to this Act."

Rep. Jones moved the adoption of the amendments.

Rep. Dwight objected.

By a vote of 43 yeas and 49 nays, the amendments were rejected.

Motion

Rep. Gregory Miller moved the previous question be ordered on the entire subject matter, which motion was agreed to.

Rep. Dwight moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. Speaker, Franklin, Marcelle, Anders, Gaines, Marino, Arnes, Glover, Miller, D., Bagneris, Guinn, Norton, Berthelot, Hall, Pearson, Billiot, Harris, J., Pierre, Bishop, Guinn, Pugh, Bouie, Havard, Reynolds, Brass, Hensgens, Schexnayder, Brown, T., Hilferty, Smith, Carmody, Horton, Stagni, Carpenter, Huval, Stagni, Carter, S., James, Stefanski, Coussan, Jefferson, Stokes, Cox, Jenkins, Talbot, Davis, Jordan, Thibaut, Duplessis, Landry, T., Thomas

Dwight Foil Total - 53

Lyons Magee NAYS

Zeringue

Abraham Amedee Bacala Bagley Billiot Carter, G. Carter, R. Chaney Connick Crews Cromer DeVillier Edmonds Emerson Total - 42

Falconer Gisclair Harris, L. Hazel Henry Hodges Hoffmann Hollis Howard Hunter Ivey Jackson Johnson Jones

Landry, N. Leopold Mack McFarland Miguez Miller, G. Morris, Jim Muscarello Pope Pylant Richard Seabaugh White Wright

ABSENT

Abramson Brown, C. Garofalo Total - 9

Hill LeBas Leger

Morris, Jay Shadoin Simon

The Chair declared the above bill was finally passed.

Rep. Dwight 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. 341— BY SENATOR DONAHUE

AN ACT

To amend and reenact R.S. 24:513(D)(4), relative to performance audits; to provide for the duties of the legislative auditor; to provide for performance audits of statutory dedications which include a fee for service; and to provide for related matters.

Read by title.

Rep. Falconer moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. Speaker, Franklin, Magee, Abraham, Gaines, Marcelle, Amedee, Gisclair, Marino, Anders, Glover, McFarland, Arnes, Guinn, Miguez, Bacala, Hall, Miller, D., Bagley, Harris, J., Miller, G., Bagneris, Harris, L., Morris, Jay, Berthelot, Havard, Morris, Jim, Billiot, Hazel, Muscarello, Bishop, Henry, Norton, Bouie, Hensgens, Pearson, Brass, Hilferty, Pierre, Brown, C., Hodges, Pope, Brown, T., Hoffmann, Pugh, Carmody, Hollis, Pylant, Carpenter, Horton, Reynolds, Carter, R., Howard, Richard, Carter, S., Hunter, Schexnayder, Chaney, Huval, Seabaugh, Connick, Ivey, Shadoin

Coussan	Jackson	Smith
Cox	James	Stagni
Crews	Jefferson	Stefanski
Cromer	Jenkins	Stokes
DeVillier	Jones	Thibaut
Duplessis	Jordan	Thomas
Dwight	Landry, N.	White
Edmonds	Landry, T.	Wright
Emerson	LeBas	Zeringue
Falconer	Lyons	
Foil	Mack	
Total - 94		

NAYS

Leopold
Total - 1

ABSENT

Abramson	Garofalo	Leger
Carter, G.	Hill	Simon
Davis	Johnson	Talbot
Total - 9		

The Chair declared the above bill was finally passed.

Rep. Falconer 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. 360—
BY SENATOR DONAHUE

AN ACT

To amend and reenact R.S. 24:513(J)(1)(c)(v)(aa), relative to the powers and duties of the legislative auditor; to provide relative to the frequency of enhanced audits required of certain local auditees with at least three consecutive years of enhanced audits with no audit findings; and to provide for related matters.

Read by title.

Rep. Falconer moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Falconer	LeBas
Abraham	Foil	Leopold
Amedee	Franklin	Lyons
Anders	Gaines	Mack
Bacala	Glover	Magee
Bagley	Hall	Marcelle
Berthelot	Harris, L.	Marino
Billiot	Havard	Miguez
Bishop	Hilferty	Miller, G.
Brass	Hodges	Morris, Jim
Brown, T.	Hoffmann	Muscarello
Carter, R.	Hollis	Norton
Carter, S.	Horton	Pierre
Chaney	Huval	Pugh
Coussan	Ivey	Schexnayder
Crews	James	Seabaugh
Cromer	Jefferson	Smith
Davis	Jenkins	Stefanski
DeVillier	Johnson	Thibaut
Duplessis	Jones	Thomas
Dwight	Jordan	White
Edmonds	Landry, N.	Wright
Emerson	Landry, T.	Zeringue
Total - 69		

NAYS

Bouie	Henry	Pearson
Connick	Howard	Pope
Cox	Hunter	Pylant
Gisclair	McFarland	Stagni
Guinn	Miller, D.	
Total - 14		

ABSENT

Abramson	Garofalo	Morris, Jay
Armes	Harris, J.	Reynolds
Bagneris	Hazel	Richard
Brown, C.	Hensgens	Shadoin
Carmody	Hill	Simon
Carpenter	Jackson	Stokes
Carter, G.	Leger	Talbot
Total - 21		

The Chair declared the above bill was finally passed.

Rep. Falconer 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. 364—

BY SENATORS WARD, ALARIO, BOUDREAUX, CARTER, CLAITOR, CORTEZ, DONAHUE, ERDEY, FANNIN, GATTI, HEWITT, JOHNS, LONG, LUNEAU, MARTINY, MILKOVICH, MILLS, MIZELL, PEACOCK, PERRY, GARY SMITH, JOHN SMITH, THOMPSON, WALSWORTH AND WHITE

AN ACT

To enact Part XIV of Chapter 26 of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:3399.31 through 3399.37, relative to free expression on college campuses; to provide for the authority of the management boards of public postsecondary education institutions; to provide for the adoption of policies on free expression; to provide for definitions; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Stefanski to Reengrossed Senate Bill No. 364 by Senator Ward

AMENDMENT NO. 1

In Amendment No. 1 by the House Committee on Education (#3932), on page 1, line 2, after "before" and before "insert" change "staff" to "and staff"

AMENDMENT NO. 2

On page 1, delete lines 14 through 17 and insert the following:

"(1) "Expressive activities" include but are not limited to any lawful verbal or written means by which individuals or groups communicate ideas to one another, as provided by the First Amendment of the Constitution of the United States of America and by the Constitution of Louisiana, including all forms of peaceful assembly, protest, speech, distribution of literature, carrying signs, and circulating petitions. This expressly excludes commercial activities where individuals or groups are being compensated or attempting to advertise, market, or accrue financial gain to any individual, corporation, business, or organization."

AMENDMENT NO. 3

Page 20 HOUSE

42nd Day's Proceedings - May 15, 2018

On page 3, line 21, after "all" delete the remainder of the line and delete line 22 and insert "employees and students."

AMENDMENT NO. 4

On page 4, line 1, after "(1) A statement that" delete the remainder of the line and delete lines 2 through 4 and insert "each institution"

AMENDMENT NO. 5

On page 4, line 10, after "Louisiana," and before "including" insert "and other applicable laws."

AMENDMENT NO. 6

On page 4, line 13, after "as" and before "the First" insert "provided under"

AMENDMENT NO. 7

On page 4, line 15, after "Louisiana" and before "permit" insert "and other applicable laws"

AMENDMENT NO. 8

On page 5, line 29, after "Louisiana" delete the period "." and insert "and other applicable laws."

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

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Smith to Reengrossed Senate Bill No. 364 by Senator Ward

AMENDMENT NO. 1

On page 1, line 3, change "3399.37," to "3399.36,"

AMENDMENT NO. 2

On page 1, line 9, change "3399.37," to "3399.36,"

AMENDMENT NO. 3

On page 1, delete lines 14 through 17 and insert the following:

"(1) "Expressive activities" include but are not limited to any lawful verbal or written means by which individuals or groups communicate ideas to one another, as provided by the First Amendment of the Constitution of the United States of America and by the Constitution of Louisiana, including all forms of peaceful assembly, protest, speech, distribution of literature, carrying signs, and circulating petitions. This expressly excludes commercial activities where individuals or groups are being compensated or attempting to advertise, market, or accrue financial gain to any individual, corporation, business, or organization."

AMENDMENT NO. 4

On page 2, line 6, after "institution" change the comma "," to a period "." and delete the remainder of the line and delete line 7

AMENDMENT NO. 5

On page 2, line 17, after "deemed" and before "public" change "traditional" to "designated"

AMENDMENT NO. 6

On page 3, delete lines 2 through 11

AMENDMENT NO. 7

On page 3, at the beginning of line 12, change "§3399.34." to "§3399.33."

AMENDMENT NO. 8

On page 3, line 21, after "all" delete the remainder of the line and delete line 22 and insert "employees and students."

AMENDMENT NO. 9

On page 3, at the beginning of line 26, change "§3399.35." to "§3399.34."

AMENDMENT NO. 10

On page 4, line 1, after "that" delete the remainder of the line and delete lines 2 through 4 in their entirety and insert "each institution"

AMENDMENT NO. 11

On page 4, line 10, after "Louisiana," and before "including" insert "and other applicable laws."

AMENDMENT NO. 12

On page 4, line 13, after "as" and before "the First" insert "provided under"

AMENDMENT NO. 13

On page 4, line 15, after "Louisiana" and before "permit" insert "and other applicable laws"

AMENDMENT NO. 14

On page 4, at the beginning of line 29, change "traditional" to "designated"

AMENDMENT NO. 15

On page 5, at the beginning of line 7, change "§3399.36." to "§3399.35."

AMENDMENT NO. 16

On page 5, at the beginning of line 22, change "§3399.37." to "§3399.36."

AMENDMENT NO. 17

On page 5, line 29, after "Louisiana" delete the period "." and insert "and other applicable laws."

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

Motion

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

SENATE BILL NO. 389—

BY SENATORS CLAITOR AND THOMPSON
AN ACT

To amend and reenact Code of Criminal Procedure Art. 875.1(F) and 894.4, as enacted by Section 1 of Act 260 of the 2017 Regular Session, effective August 1, 2018, 893(A)(1)(a), 895.6(A) and

(B), 899.2(B)(1), and 900(A)(5), the introductory paragraph of (6)(b) and (6)(b)(iv), and (d)(v) and R.S. 15:574.6.1(B) and the introductory paragraph of 574.9(H)(1)(a) and to enact Code of Criminal Procedure Art. 875.1(G), 893(H), and 900(A)(6)(b)(v), relative to felony probation; to provide relative to termination of probation under certain circumstances; to provide relative to extensions of probation; to provide relative to financial hardship hearings; to provide relative to administrative sanctions for certain violations of probation; to remove the prohibition of incarceration under certain circumstances; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Marino to Reengrossed Senate Bill No. 389 by Senator Claitor

AMENDMENT NO. 1

In Amendment No. 3 by the House Committee on the Administration of Criminal Justice (#3920), on page 2, line 57, after "F." delete the remainder of the line, delete lines 58 and 59 in their entirety, on page 2, delete lines 1 through 7 in their entirety, and insert the following:

"If, at the termination or end of the defendant's term of supervision, any restitution ordered by the court remains outstanding, the balance of the unpaid restitution shall be reduced to a civil money judgment in favor of the person to whom restitution is owed, which may be enforced in the same manner as provided for the execution of judgments pursuant to the Code of Civil Procedure. For any civil money judgment ordered under this Article, the clerk shall send notice of the judgment to the last known address of the person to whom the restitution is ordered to be paid."

AMENDMENT NO. 2

On page 8, line 10, after "violation" and before "may" insert a comma "," and insert "the court"

AMENDMENT NO. 3

Delete Amendment No. 6 by the Legislative Bureau (#3676)

AMENDMENT NO. 4

In Amendment No. 7 by the House Committee on Administration of Criminal Justice (#3920), on page 4, line 1, change "this Section" to "this Act"

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Franklin	Leopold
Abraham	Gaines	Mack
Amedee	Gisclair	Magee
Anders	Glover	Marcell
Bagley	Guinn	Marino
Berthelot	Hall	McFarland
Billiot	Harris, J.	Miguez
Bishop	Harris, L.	Miller, D.

Bouie	Havard	Miller, G.
Brass	Hazel	Morris, Jim
Brown, T.	Henry	Muscarello
Carmody	Hilferty	Pearson
Carpenter	Hodges	Pierre
Carter, G.	Hoffmann	Pope
Carter, S.	Hollis	Pugh
Chaney	Horton	Reynolds
Connick	Howard	Schexnayder
Coussan	Huval	Seabaugh
Crews	Ivey	Smith
Cromer	Jackson	Stagni
Davis	James	Stefanski
DeVillier	Jefferson	Stokes
Duplessis	Jenkins	Talbot
Dwight	Johnson	Thomas
Emerson	Jones	White
Falconer	Jordan	Wright
Foil	Landry, T.	Zeringue

Total - 81

NAYS

Bacala	Edmonds	Landry, N.
Cox	Hunter	Pylant

Total - 6

ABSENT

Abramson	Hensgens	Norton
Armes	Hill	Richard
Bagneris	LeBas	Shadoin
Brown, C.	Leger	Simon
Carter, R.	Lyons	Thibaut
Garofalo	Morris, Jay	

Total - 17

The Chair declared the above bill was finally passed.

Rep. Marino 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. 410—

BY SENATOR WHITE

AN ACT

To enact R.S. 15:571.3(F) and 574.4(I), relative to diminution of sentence for good behavior and parole; to provide for a report to the legislature relative to offenders released for "good time"; to provide for a report to the legislature relative to offenders released on parole; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Mack to Reengrossed Senate Bill No. 410 by Senator White

AMENDMENT NO. 1

On page 2, delete lines 3 through 5 in their entirety and insert the following:

"(4) A grid which shows the earliest release date that offenders would have been eligible for release notwithstanding the provisions of Section 3 of Act No. 280 of the 2017 Regular Session of the Legislature."

AMENDMENT NO. 2

On page 2, delete lines 26 through 28 in their entirety and insert the following:

"(4) A grid which shows the earliest release date that offenders would have been eligible for release notwithstanding the provisions of Section 3 of Act No. 280 of the 2017 Regular Session of the Legislature."

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

Rep. Mack 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 Mr. Speaker, Abraham, Abramson, Amedee, Anders, Bacala, Bagley, Billiot, Bishop, Bouie, Brass, Carmody, Carpenter, Carter, G., Carter, R., Carter, S., Chaney, Connick, Cox, Crews, Cromer, DeVillier, Duplessis, Dwight, Edmonds, Emerson, Falconer, Foil, and Total - 82.

NAYS

Table listing names of representatives who voted 'NAYS': Berthelot, Brown, T., and Total - 5.

ABSENT

Table listing names of representatives who were 'ABSENT': Armes, Bagneris, Brown, C., Coussan, Davis, Garofalo, Hensgens, Hill, James, Leger, Norton, Pugh, Richard, Shadoin, Simon, Smith, and Wright.

The Chair declared the above bill was finally passed.

Rep. Mack 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. Terry Brown requested the House consent to correct his vote on final passage of Senate Bill No. 410 from yea to nay, which consent was unanimously granted.

SENATE BILL NO. 458— BY SENATORS GATTI AND PEACOCK AN ACT

To amend and reenact R.S. 15:574.20(A), (C)(1)(a), (D), and (E) and to enact R.S. 15:574.20(C)(4), relative to medical parole and medical treatment furloughs; to prohibit a medical treatment furlough to any offender who is serving a sentence for a conviction of first degree murder; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Mack to Reengrossed Senate Bill No. 458 by Senator Gatti

AMENDMENT NO. 1

On page 1, line 5, after "murder;" and before "and" insert the following:

"to provide relative to an application for rehearing after a denial; to require certain notification be provided upon granting medical parole or medical treatment furlough;"

AMENDMENT NO. 2

On page 3, line 4, after "safety" and before the period "." insert the following:

"and only after the offender, as a condition of the medical parole or medical treatment furlough, waives his right to medical confidentiality and privacy as to the notice requirements in Paragraph (5) of this Subsection."

AMENDMENT NO. 3

On page 3, line 9, change "leave" to "treatment"

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

Rep. Mack 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': Mr. Speaker, Abraham, Abramson, Amedee, Anders, Bacala, Bagley, Berthelot, Billiot, Bouie, Brass, Brown, T., Carmody, Carpenter, Carter, G., Falconer, Foil, Franklin, Gaines, Garofalo, Gisclair, Glover, Hall, Harris, J., Harris, L., Havard, Hazel, Henry, Hilferty, Hodges, LeBas, Lyons, Magee, Marino, McFarland, Miguez, Miller, G., Morris, Jay, Morris, Jim, Muscarello, Norton, Pearson, Pierre, Pope, and Pugh.

Carter, R.	Hoffmann	Pylant
Carter, S.	Hollis	Reynolds
Chaney	Horton	Schexnayder
Connick	Howard	Seabaugh
Coussan	Huval	Stagni
Cox	Ivey	Stefanski
Crews	Jackson	Stokes
Cromer	Jefferson	Talbot
Davis	Jenkins	Thomas
DeVillier	Johnson	White
Duplessis	Jones	Wright
Dwight	Jordan	Zeringue
Edmonds	Landry, N.	
Emerson	Landry, T.	

Total - 85

NAYS

Total - 0

ABSENT

Armes	Hunter	Richard
Bagneris	James	Shadoin
Bishop	Leger	Simon
Brown, C.	Leopold	Smith
Guinn	Mack	Thibaut
Hensgens	Marcelle	
Hill	Miller, D.	

Total - 19

The Chair declared the above bill was finally passed.

Rep. Mack 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. 499—
BY SENATOR DONAHUE

AN ACT

To enact R.S. 24:513(A)(8), relative to the legislative auditor; to provide that the legislative auditor shall prepare a list of best practices; to provide that the list of best practices shall be available to local auditees preparing for an audit of their public funds; to provide for an effective date; and to provide for related matters.

Read by title.

Rep. Falconer moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Franklin	LeBas
Abraham	Gaines	Lyons
Abramson	Garofalo	Mack
Amedee	Gisclair	Magee
Anders	Glover	Marino
Bacala	Guinn	McFarland
Bagley	Hall	Miguez
Bagneris	Harris, J.	Miller, G.
Berthelot	Harris, L.	Morris, Jay
Billiot	Havard	Morris, Jim
Bouie	Hazel	Muscarello
Brass	Henry	Norton
Brown, T.	Hilferty	Pearson
Carmody	Hodges	Pierre
Carpenter	Hoffmann	Pope
Carter, G.	Hollis	Pugh
Carter, R.	Horton	Pylant

Carter, S.	Howard	Reynolds
Chaney	Hunter	Richard
Coussan	Huval	Schexnayder
Cox	Ivey	Seabaugh
Crews	Jackson	Smith
Cromer	James	Stagni
Davis	Jefferson	Stefanski
DeVillier	Jenkins	Stokes
Dwight	Johnson	Talbot
Edmonds	Jones	Thomas
Emerson	Jordan	White
Falconer	Landry, N.	Wright
Foil	Landry, T.	Zeringue

Total - 90

NAYS

Total - 0

ABSENT

Armes	Hensgens	Miller, D.
Bishop	Hill	Shadoin
Brown, C.	Leger	Simon
Connick	Leopold	Thibaut
Duplessis	Marcelle	

Total - 14

The Chair declared the above bill was finally passed.

Rep. Falconer 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. 525—
BY SENATOR LAFLEUR

AN ACT

To enact R.S. 4:147.1(D), relative to horse racing; to provide for the duties and powers of the Louisiana State Racing Commission; to provide relative to purse monies for horse races; to provide relative to net slot machine proceeds received for purses; to provide relative to thoroughbred horse racing; to provide relative to eligible facilities; to provide relative to the transfer of slot machine proceeds from one eligible facility to another; 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 Senate Bill No. 525 by Senator LaFleur

AMENDMENT NO. 1

On page 1, delete line 2 in its entirety and insert the following:

"To amend and reenact R.S. 4:183(B)(introductory paragraph) and (3), 214.1(B), and R.S. 27:372(A) and to enact R.S. 4:147.1(D) and R.S. 27:372(C), relative to horse racing; to provide for the duties and powers of"

AMENDMENT NO. 2

On page 1, line 7, after "another;" and before "and to" insert "to provide for a maximum number of gaming positions authorized within the designated gaming area; to provide for exceptions; to provide for contingent effectiveness;"

AMENDMENT NO. 3

On page 2, after line 2, add the following:

"Section 2. R.S. 4:183(B)(introductory paragraph) and (3) and 214.1(B) are hereby amended and reenacted to read as follows:

§183. Contracts between licensees and permittees licensed to race horses at race meetings conducted in the state

* * *

B. Monies due as purses to persons licensed to race horses at race meetings conducted in the state as a result of conditions outlined in R.S. 4:183(A) Subsection A of this Section and the monies due to the Horsemen's Benevolent and Protective Association pursuant to the provisions of R.S. 4:183(A)(4)(b) Subparagraph (A)(4)(b) of this Section shall be allocated and distributed during the race meeting at which earned.

* * *

(3) Notwithstanding the provisions of Paragraph (2) of this Subsection, the provisions of this Paragraph shall only apply apply only to thoroughbred race meetings at any facility where the purse revenue derived from slot machines is limited by law to a certain expressly stated number of slot machines subject to the provisions of R.S. 27:372.1(A). For such facilities, in the event the amount distributed as purses to persons licensed to race horses at thoroughbred race meetings conducted in the state is less than the amount required by Subsection A of this Section, and more than an amount equal to two times the average daily purse distribution at the race meeting at which such amount is generated, it shall be delivered to the Horsemen's Benevolent and Protective Association for further distribution to persons having earned monies during the meeting, in the direct proportion that the underpayment is to the monies earned by that person at that meeting. In the event the underpayment is less than an amount equal to two times the average daily purse distribution at that meeting, it shall be retained by the association in an interest-bearing account to be used for purses at the next thoroughbred race meeting conducted by that association. Interest earned on the account shall be added to the purse paid over and above the amount required to be paid as purses by Subsection A of this Section.

* * *

§214.1. Minimum live racing dates; offtrack and other authorized wagering

* * *

B. Notwithstanding any provision of law to the contrary, at any facility where the purse revenue derived from slot machines is limited by law to a certain expressly stated number of slot machines subject to the provisions of R.S. 27:372.1(A), such facility shall maintain a minimum of eighty thoroughbred horse racing days conducted during twenty consecutive weeks and not less than ten days of quarter horse racing conducted during three consecutive weeks. The racing days provided for in this Subsection shall be conducted within a fifty-two week period. The foregoing minimum racing requirements are mandatory unless the association is prevented from live racing as a result of a natural disaster, an act of God, force majeure, a catastrophe, or such other occurrence over which the association has no control. When a pari-mutuel wagering facility and a related offtrack betting facility are sold, the purchaser shall conduct the minimum number of live racing days, including the minimum quarter horse racing days, required by this Section as a condition of operating the offtrack betting facility.

Section 3. R.S. 27:372(A) is hereby amended and reenacted and R.S. 27:372(C) is hereby enacted to read as follows.

§372. Slot machine gaming area limitations

A. The size of the designated gaming area in an eligible facility shall not exceed fifteen thousand square feet contain more than one thousand six hundred thirty-two gaming positions.

* * *

C. As used in this Section, "gaming position" means a slot machine seat. Each slot machine seat shall be counted as one position, subject to the rules and regulations of the board. The board shall specifically provide by rule for the counting of gaming positions for devices and games where seats and spaces are not readily countable.

Section 4. The provisions of Sections 2 and 3 of this Act shall become effective if and when the Act which originated as SB No. 316 of the 2018 Regular Session of the Legislature is enacted by the legislature and is signed by the governor; becomes law without signature by the governor pursuant to Article III, Section 18 of the Constitution of Louisiana; or is vetoed by the governor but subsequently approved by the legislature."

AMENDMENT NO. 4

In House Committee Amendment No. 1 by the House Committee on Administration of Criminal Justice (#3922), on page 1, delete line 3 in its entirety and insert the following:

"Section 5. This Section and Sections 1 and 4 of this Act shall become effective upon signature by the governor"

Point of Order

Rep. Amedee 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. Thibaut, the amendments were adopted.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Emerson	LeBas
Abraham	Foile	Leopold
Anders	Franklin	Lyons
Bagneris	Gaines	Magee
Berthelot	Gisclair	Marino
Billiot	Glover	Miguez
Bishop	Hall	Morris, Jim
Bouie	Harris, J.	Muscarello
Brass	Havard	Norton
Brown, T.	Henry	Pearson
Carmody	Hilferty	Pierre
Carpenter	Hoffmann	Pugh
Carter, G.	Hollis	Pylant
Carter, S.	Horton	Reynolds
Chaney	Howard	Schexnayder
Connick	Huval	Smith
Coussan	James	Stagni
Cox	Jefferson	Stefanski
Cromer	Jenkins	Stokes

Davis	Jones	Talbot
DeVillier	Jordan	Thomas
Duplessis	Landry, N.	Wright
Dwight	Landry, T.	Zeringue
Total - 69		

NAYS

Amedee	Harris, L.	McFarland
Bacala	Hazel	Miller, G.
Bagley	Hunter	Pope
Crews	Ivey	Seabaugh
Edmonds	Jackson	White
Falconer	Johnson	
Guinn	Mack	
Total - 19		

ABSENT

Abramson	Hill	Richard
Armes	Hodges	Shadoin
Brown, C.	Leger	Simon
Carter, R.	Marcelle	Thibaut
Garofalo	Miller, D.	
Hensgens	Morris, Jay	
Total - 16		

The Chair declared the above bill was finally passed.

Rep. Dwight 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. 528—
BY SENATOR LAFLEUR

AN ACT

To amend and reenact R.S. 37:1360.23(G) and 1360.31(C)(2), relative to physician assistants; to provide for supervising physician capacity; to provide for prescriptive authority eligibility; to provide for clinical hour requirements; to prohibit certain actions by the Louisiana State Board of Medical Examiners; and to provide for related matters.

Read by title.

Rep. Magee moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Falconer	Landry, T.
Abraham	Foil	LeBas
Abramson	Franklin	Leopold
Amedee	Gaines	Lyons
Anders	Gisclair	Mack
Armes	Glover	Magee
Bacala	Guinn	Marcelle
Bagley	Hall	Marino
Bagneris	Harris, J.	McFarland
Berthelot	Harris, L.	Miguez
Billiot	Havard	Miller, D.
Bishop	Hazel	Miller, G.
Brass	Henry	Morris, Jay
Brown, T.	Hilferty	Morris, Jim
Carmody	Hodges	Muscarello
Carpenter	Hoffmann	Norton
Carter, G.	Hollis	Pearson
Carter, R.	Horton	Pierre
Carter, S.	Howard	Pugh
Chaney	Hunter	Pylant
Connick	Huval	Reynolds

Coussan	Ivey	Schexnayder
Cox	Jackson	Seabaugh
Crews	James	Smith
Davis	Jefferson	Stagni
DeVillier	Jenkins	Stefanski
Duplessis	Johnson	Stokes
Dwight	Jones	Talbot
Edmonds	Jordan	Thomas
Emerson	Landry, N.	Wright
Total - 90		

NAYS

Total - 0

ABSENT

Bouie	Hill	Simon
Brown, C.	Leger	Thibaut
Cromer	Pope	White
Garofalo	Richard	Zeringue
Hensgens	Shadoin	
Total - 14		

The Chair declared the above bill was finally passed.

Rep. Magee 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. 563 (Substitute of Senate Bill No. 84 by Senator Walsworth)—
BY SENATORS WALSWORTH AND THOMPSON
AN ACT

To amend and reenact R.S. 14:93(D), relative to criminal justice; to provide relative to the penalty for cruelty to a juvenile; to provide for the age of victims; and to provide for related matters.

Read by title.

Rep. Hazel moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Franklin	Magee
Abraham	Gaines	Marcelle
Abramson	Garofalo	Marino
Amedee	Gisclair	McFarland
Anders	Glover	Miguez
Bacala	Guinn	Miller, D.
Bagley	Hall	Miller, G.
Bagneris	Harris, J.	Morris, Jay
Berthelot	Harris, L.	Morris, Jim
Billiot	Havard	Muscarello
Bishop	Hazel	Norton
Bouie	Henry	Pearson
Brass	Hilferty	Pierre
Brown, T.	Hodges	Pope
Carmody	Hoffmann	Pugh
Carpenter	Hollis	Pylant
Carter, S.	Horton	Reynolds
Chaney	Howard	Richard
Connick	Huval	Schexnayder
Coussan	Ivey	Seabaugh
Cox	Jackson	Smith
Crews	James	Stagni
Cromer	Jefferson	Stefanski
Davis	Jenkins	Stokes
DeVillier	Johnson	Talbot

Page 26 HOUSE

42nd Day's Proceedings - May 15, 2018

Duplessis	Jordan	Thomas
Dwight	Landry, N.	White
Edmonds	Landry, T.	Wright
Emerson	LeBas	Zeringue
Falconer	Lyons	
Foil	Mack	
Total - 91		

NAYS

Total - 0

ABSENT

Armes	Hill	Shadoin
Brown, C.	Hunter	Simon
Carter, G.	Jones	Thibaut
Carter, R.	Leger	
Hensgens	Leopold	
Total - 13		

The Chair declared the above bill was finally passed.

Rep. Hazel 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. 38—
BY SENATORS BISHOP, BARROW AND CARTER
AN ACT

To enact Title V-A of the Code of Criminal Procedure, to be comprised of Articles 251 through 253, relative to eyewitness identifications; to provide procedures relative to law enforcement investigative procedures relating to eyewitness identifications of criminal suspects; to provide definitions; to provide relative to legislative intent; and to provide for related matters.

Read by title.

Rep. Jimmy Harris moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Emerson	Lyons
Abraham	Falconer	Mack
Abramson	Foil	Magee
Amedee	Franklin	Marcelle
Anders	Gaines	Marino
Bacala	Gisclair	McFarland
Bagley	Glover	Miguez
Bagneris	Hall	Miller, D.
Berthelot	Harris, J.	Miller, G.
Billiot	Harris, L.	Morris, Jay
Bishop	Havard	Muscarello
Bouie	Hazel	Norton
Brass	Henry	Pearson
Brown, T.	Hilferty	Pierre
Carmody	Hodges	Pope
Carpenter	Hoffmann	Pugh
Carter, G.	Hollis	Pylant
Carter, R.	Horton	Reynolds
Carter, S.	Hunter	Richard
Chaney	Huval	Schexnayder
Connick	Ivey	Seabaugh
Coussan	Jackson	Smith
Cox	James	Stagni
Crews	Jefferson	Stefanski
Cromer	Jenkins	Stokes
Davis	Johnson	Talbot

DeVillier	Jordan	Thomas
Duplessis	Landry, T.	White
Dwight	LeBas	Wright
Edmonds	Leopold	Zeringue
Total - 90		

NAYS

Total - 0

ABSENT

Armes	Hill	Morris, Jim
Brown, C.	Howard	Shadoin
Garofalo	Jones	Simon
Guinn	Landry, N.	Thibaut
Hensgens	Leger	
Total - 14		

The Chair declared the above bill was finally passed.

Rep. Jimmy Harris 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. 114—
BY SENATORS PEACOCK, ALLAIN, CORTEZ, MARTINY, MIZELL,
THOMPSON AND WHITE

AN ACT

To amend and reenact R.S. 29:402(C) and 422(A) and to enact R.S. 29:418.2, relative to the Military Service Relief Act; to provide relative to contracts; to provide for suspension or termination of contracts under certain circumstances; to provide for procedures, terms, and conditions; and to provide for related matters.

Read by title.

Rep. Crews moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Emerson	LeBas
Abraham	Falconer	Leopold
Abramson	Foil	Lyons
Amedee	Franklin	Mack
Anders	Gaines	Magee
Armes	Garofalo	Marcelle
Bacala	Gisclair	Marino
Bagley	Glover	McFarland
Bagneris	Guinn	Miguez
Berthelot	Hall	Miller, D.
Billiot	Harris, J.	Miller, G.
Bishop	Harris, L.	Morris, Jay
Bouie	Havard	Morris, Jim
Brass	Hensgens	Muscarello
Brown, T.	Hilferty	Norton
Carmody	Hodges	Pearson
Carpenter	Hoffmann	Pierre
Carter, G.	Hollis	Pope
Carter, R.	Horton	Pugh
Carter, S.	Howard	Pylant
Chaney	Hunter	Richard
Connick	Ivey	Schexnayder
Coussan	Jackson	Seabaugh
Cox	James	Smith
Crews	Jefferson	Stefanski
Cromer	Jenkins	Stokes
Davis	Johnson	Thibaut
DeVillier	Jones	Thomas
Duplessis	Jordan	Wright

Dwight Edmonds
Total - 92

Landry, N.
Landry, T.

Zeringue

NAYS

Total - 0

ABSENT

Brown, C.
Hazel
Henry
Hill
Total - 12

Huval
Leger
Reynolds
Shadoin

Simon
Stagni
Talbot
White

The Chair declared the above bill was finally passed.

Rep. Crews 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. 120—
BY SENATOR PERRY

AN ACT

To enact R.S. 13:5554(II), relative to payment of certain premium costs of retired sheriffs and retired deputy sheriffs; to provide relative to payment of certain premium costs for retired sheriffs and retired deputy sheriffs of the Vermilion Parish Sheriff's Office; to provide for eligibility for payment of premium costs; to provide for applicability; and to provide for related matters.

Read by title.

Rep. Stefanski moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Foil	Magee
Abraham	Franklin	Marcelle
Abramson	Gaines	Marino
Amedee	Garofalo	McFarland
Anders	Gisclair	Miguez
Bagley	Glover	Miller, D.
Berthelot	Guinn	Miller, G.
Billiot	Hall	Morris, Jay
Bishop	Harris, J.	Morris, Jim
Bouie	Harris, L.	Muscarello
Brass	Havard	Norton
Brown, T.	Hazel	Pearson
Carmody	Hilferty	Pierre
Carpenter	Hodges	Pope
Carter, G.	Hoffmann	Pugh
Carter, R.	Hollis	Pylant
Carter, S.	Horton	Richard
Chaney	Howard	Schexnayder
Connick	Ivey	Seabaugh
Coussan	Jackson	Smith
Cox	James	Stagni
Crews	Jefferson	Stefanski
Cromer	Jenkins	Stokes
Davis	Johnson	Thibaut
DeVillier	Jones	Thomas
Duplessis	Jordan	White
Dwight	Landry, T.	Wright
Edmonds	LeBas	Zeringue
Emerson	Lyons	
Falconer	Mack	
Total - 88		

NAYS

Total - 0

ABSENT

Armes	Hill	Reynolds
Bacala	Hunter	Shadoin
Bagneris	Huval	Simon
Brown, C.	Landry, N.	Talbot
Henry	Leger	
Hensgens	Leopold	
Total - 16		

The Chair declared the above bill was finally passed.

Rep. Stefanski 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. 123—
BY SENATOR PERRY

AN ACT

To amend and reenact R.S. 13:1878, relative to city courts; to provide for courts with two divisions; to provide for division declaration; to provide for determining the chief judge; to provide for the duties of the chief judge; to provide for the term of the chief judge; to provide for technical changes; and to provide for related matters.

Read by title.

Rep. Coussan moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Foil	Lyons
Abraham	Franklin	Mack
Amedee	Gaines	Magee
Anders	Gisclair	Marcelle
Bacala	Glover	Marino
Bagley	Guinn	McFarland
Berthelot	Hall	Miguez
Billiot	Harris, J.	Miller, D.
Bishop	Harris, L.	Miller, G.
Bouie	Havard	Morris, Jay
Brass	Hazel	Morris, Jim
Brown, C.	Hilferty	Muscarello
Brown, T.	Hodges	Norton
Carmody	Hoffmann	Pearson
Carpenter	Hollis	Pierre
Carter, G.	Horton	Pope
Carter, R.	Howard	Pugh
Carter, S.	Hunter	Pylant
Chaney	Huval	Reynolds
Connick	Ivey	Richard
Coussan	Jackson	Schexnayder
Cox	James	Seabaugh
Crews	Jefferson	Smith
Cromer	Jenkins	Stagni
Davis	Johnson	Stefanski
DeVillier	Jones	Stokes
Duplessis	Jordan	Thibaut
Dwight	Landry, N.	Thomas
Edmonds	Landry, T.	White
Emerson	LeBas	Wright
Falconer	Leopold	Zeringue
Total - 93		

NAYS

Total - 0

ABSENT

Abramson	Henry	Shadoin
Armes	Hensgens	Simon
Bagneris	Hill	Talbot
Garofalo	Leger	
Total - 11		

The Chair declared the above bill was finally passed.

Rep. Coussan 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. 273—
BY SENATOR MILKOVICH

AN ACT

To amend and reenact R.S. 13:319 and to enact Code of Civil Procedure Art. 2164.1, relative to appeals; to provide relative to appellate procedure; to provide relative to assignment of appellate panels; to provide certain terms and conditions; and to provide for related matters.

Read by title.

Motion

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

SENATE BILL NO. 500—
BY SENATOR MILLS

AN ACT

To amend and reenact R.S. 13:783(F)(7), relative to clerks of court; to provide for the payment of premium costs for retirees from certain clerk of court offices; to provide for requirements; to provide for applicability; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Jimmy Harris to Reengrossed Senate Bill No. 500 by Senator Mills

AMENDMENT NO. 1

On page 2, line 5, change "Orleans Parish clerk of court's office" to "the Orleans Parish Civil District Court clerk of court's office, the Orleans Parish Criminal District Court clerk of court's office"

AMENDMENT NO. 2

On page 2, line 13, after "LaSalle Parish," delete "Orleans"

AMENDMENT NO. 3

On page 2, line 14, at the beginning of the line delete "Parish,"

AMENDMENT NO. 4

On page 2, delete line 15 in its entirety and insert the following:

"Parish, Webster Parish, West Feliciana Parish, or Winn Parish, Orleans Parish Civil District Court, or Orleans Parish Criminal District Court, and who is at least"

On motion of Rep. Jimmy Harris, the amendments were adopted.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Emerson	Leopold
Abraham	Falconer	Lyons
Abramson	Foil	Mack
Amedee	Franklin	Magee
Anders	Gaines	Marcelle
Armes	Garofalo	Marino
Bacala	Gisclair	McFarland
Bagley	Glover	Miguez
Berthelot	Guinn	Miller, D.
Billiot	Hall	Miller, G.
Bishop	Harris, J.	Morris, Jay
Bouie	Harris, L.	Morris, Jim
Brass	Havard	Muscarello
Brown, C.	Hazel	Norton
Brown, T.	Hodges	Pearson
Carmody	Hoffmann	Pierre
Carpenter	Hollis	Pope
Carter, G.	Horton	Pugh
Carter, R.	Howard	Pylant
Carter, S.	Hunter	Reynolds
Chaney	Huval	Richard
Connick	Ivey	Schexnayder
Coussan	Jackson	Seabaugh
Cox	Jefferson	Stagni
Crews	Jenkins	Stefanski
Cromer	Johnson	Thibaut
Davis	Jones	Thomas
Duplessis	Jordan	White
Dwight	Landry, T.	Wright
Edmonds	LeBas	Zeringue
Total - 90		

NAYS

Total - 0

ABSENT

Bagneris	Hill	Simon
DeVillier	James	Smith
Henry	Landry, N.	Stokes
Hensgens	Leger	Talbot
Hilferty	Shadoin	
Total - 14		

The Chair declared the above bill was finally passed.

Rep. Coussan 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. 509—
BY SENATOR MORRELL

AN ACT

To amend and reenact R.S. 33:9091.24(D)(1), relative to the University Neighborhood Security and Improvement District in Orleans Parish; to provide for its board of commissioners; and to provide for related matters.

Read by title.

Rep. Jimmy Harris moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Emerson	Lyons
Abraham	Falconer	Mack
Abramson	Foil	Magee
Amedee	Franklin	Marcelle
Anders	Gaines	Marino
Armes	Garofalo	McFarland
Bacala	Gisclair	Miguez
Bagley	Glover	Miller, D.
Berthelot	Guinn	Miller, G.
Billiot	Hall	Morris, Jay
Bishop	Harris, J.	Morris, Jim
Bouie	Harris, L.	Muscarello
Brass	Havard	Norton
Brown, C.	Hazel	Pearson
Brown, T.	Hodges	Pierre
Carmody	Hoffmann	Pope
Carpenter	Hollis	Pugh
Carter, R.	Horton	Pylant
Carter, S.	Howard	Reynolds
Chaney	Hunter	Richard
Connick	Ivey	Schexnayder
Coussan	Jackson	Seabaugh
Cox	Jefferson	Smith
Crews	Jenkins	Stagni
Cromer	Johnson	Stokes
Davis	Jones	Thibaut
DeVillier	Jordan	Thomas
Duplessis	Landry, N.	White
Dwight	Landry, T.	Wright
Edmonds	LeBas	Zeringue
Total - 90		

NAYS

Total - 0

ABSENT

Bagneris	Hill	Shadoin
Carter, G.	Huval	Simon
Henry	James	Stefanski
Hensgens	Leger	Talbot
Hilferty	Leopold	
Total - 14		

The Chair declared the above bill was finally passed.

Rep. Jimmy Harris 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. 542—
BY SENATOR JOHNS

AN ACT

To enact R.S. 47:338.219, relative to the hotel and motel occupancy tax; to authorize the governing authority of Calcasieu Parish and of each municipality within the parish to levy and collect an additional one percent hotel and motel occupancy tax; to provide for the purposes for which the proceeds of the tax may be used; and to provide for related matters.

Read by title.

Rep. Abraham moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Falconer	Leopold
-------------	----------	---------

Abraham	Foil	Lyons
Abramson	Franklin	Mack
Amedee	Gaines	Magee
Anders	Gisclair	Marino
Armes	Glover	McFarland
Bacala	Guinn	Miller, D.
Bagley	Hall	Miller, G.
Berthelot	Harris, J.	Morris, Jay
Billiot	Harris, L.	Morris, Jim
Bishop	Havard	Muscarello
Bouie	Hazel	Norton
Brass	Hoffmann	Pearson
Brown, C.	Hollis	Pierre
Brown, T.	Horton	Pope
Carmody	Howard	Pugh
Carpenter	Hunter	Pylant
Carter, G.	Huval	Reynolds
Carter, R.	Ivey	Richard
Carter, S.	Jackson	Schexnayder
Chaney	James	Seabaugh
Connick	Jefferson	Smith
Coussan	Jenkins	Stagni
Cox	Johnson	Stefanski
Crews	Jones	Stokes
Cromer	Jordan	Thibaut
Davis	Landry, N.	White
Duplessis	Landry, T.	Wright
Dwight	LeBas	Zeringue
Total - 87		

NAYS

Total - 0

ABSENT

Bagneris	Hensgens	Miguez
DeVillier	Hilferty	Shadoin
Edmonds	Hill	Simon
Emerson	Hodges	Talbot
Garofalo	Leger	Thomas
Henry	Marcelle	
Total - 17		

The Chair declared the above bill was finally passed.

Rep. Abraham 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. 546—
BY SENATOR ERDEY

AN ACT

To amend and reenact R.S. 33:7723, relative to mosquito abatement districts; to provide for terms of members of the board of commissioners; and to provide for related matters.

Read by title.

Rep. Pope moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Emerson	Mack
Abraham	Falconer	Marcelle
Abramson	Foil	Marino
Amedee	Franklin	McFarland
Anders	Gaines	Miguez
Bacala	Gisclair	Miller, D.
Bagley	Glover	Miller, G.

Page 30 HOUSE

42nd Day's Proceedings - May 15, 2018

Berthelot	Guinn	Morris, Jay
Billiot	Hall	Morris, Jim
Bishop	Harris, J.	Muscarello
Bouie	Harris, L.	Norton
Brass	Havard	Pearson
Brown, C.	Hazel	Pierre
Brown, T.	Hodges	Pope
Carmody	Hoffmann	Pugh
Carpenter	Hollis	Pylant
Carter, G.	Horton	Reynolds
Carter, R.	Howard	Richard
Carter, S.	Hunter	Schexnayder
Chaney	Huval	Seabaugh
Connick	Ivey	Smith
Coussan	Jackson	Stagni
Cox	Jefferson	Stefanski
Crews	Jenkins	Stokes
Cromer	Johnson	Thibaut
Davis	Jones	Thomas
DeVillier	Jordan	White
Duplessis	Landry, T.	Wright
Dwight	LeBas	Zeringue
Edmonds	Lyons	

Total - 89

NAYS

Total - 0

ABSENT

Armes	Hilferty	Leopold
Bagneris	Hill	Magee
Garofalo	James	Shadoin
Henry	Landry, N.	Simon
Hensgens	Leger	Talbot

Total - 15

The Chair declared the above bill was finally passed.

Rep. Pope 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. 552—
BY SENATOR CHABERT

AN ACT

To amend and reenact R.S. 33:4574.1.1(A)(17), relative to hotel occupancy taxes in Lafourche Parish; to authorize the Lafourche Parish Tourist Commission to levy additional hotel occupancy taxes; and to provide for related matters.

Read by title.

Rep. Gisclair moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Abraham	Foil	Mack
Amedee	Franklin	Magee
Anders	Gaines	Marcelle
Bacala	Gisclair	Marino
Bagley	Glover	McFarland
Berthelot	Guinn	Miller, D.
Billiot	Hall	Miller, G.
Bishop	Harris, J.	Morris, Jim
Bouie	Harris, L.	Muscarello
Brass	Havard	Norton
Brown, C.	Hazel	Pearson
Brown, T.	Hilferty	Pierre

Carmody	Hoffmann	Pope
Carpenter	Hollis	Pugh
Carter, G.	Howard	Pylant
Carter, R.	Hunter	Reynolds
Carter, S.	Jackson	Richard
Chaney	James	Schexnayder
Connick	Jefferson	Smith
Coussan	Jenkins	Stagni
Cox	Johnson	Thibaut
Cromer	Jones	White
Davis	Jordan	Wright
Duplessis	Landry, N.	Zeringue
Dwight	Landry, T.	
Falconer	Lyons	

Total - 76

NAYS

Crews	Hodges	Leopold
Edmonds	Horton	Miguez
Garofalo	Ivey	Seabaugh

Total - 9

ABSENT

Mr. Speaker	Hensgens	Simon
Abramson	Hill	Stefanski
Armes	Huval	Stokes
Bagneris	LeBas	Talbot
DeVillier	Leger	Thomas
Emerson	Morris, Jay	
Henry	Shadoin	

Total - 19

The Chair declared the above bill was finally passed.

Rep. Gisclair 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. 564 (Substitute of Senate Bill No. 519 by Senator Luneau)—
BY SENATOR LUNEAU

AN ACT

To enact R.S. 40:2162, relative to behavioral health services providers; to provide relative to psychosocial rehabilitation and community psychiatric supportive treatment and reimbursement for behavioral health services; to provide conditions that shall be met by provider agencies; to provide for audits and facility need review; to provide for a certification review process; to require recoupment of Medicaid funds under certain circumstances; to provide for the promulgation of rules and regulations; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Magee to Engrossed Senate Bill No. 564 by Senator Luneau

AMENDMENT NO. 1

In House Committee Amendment No. 37 proposed by the House Committee on Health and Welfare (#3910) and adopted by the House on May 2, 2018, on page 3, line 26, change "and" to "or"

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Falconer	Lyons
Abraham	Foil	Mack
Abramson	Franklin	Magee
Amedee	Gaines	Marcelle
Anders	Garofalo	Marino
Armes	Gisclair	McFarland
Bacala	Glover	Miguez
Bagley	Hall	Miller, D.
Berthelot	Harris, J.	Miller, G.
Billiot	Harris, L.	Morris, Jay
Bishop	Havard	Morris, Jim
Bouie	Hazel	Muscarello
Brass	Hilferty	Norton
Brown, C.	Hodges	Pearson
Brown, T.	Hoffmann	Pierre
Carmody	Hollis	Pope
Carpenter	Horton	Pugh
Carter, G.	Howard	Pylant
Carter, R.	Hunter	Reynolds
Carter, S.	Huval	Richard
Chaney	Ivey	Schexnayder
Connick	Jackson	Seabaugh
Coussan	James	Smith
Cox	Jefferson	Stagni
Crews	Jenkins	Stefanski
Cromer	Johnson	Stokes
Davis	Jones	Thibaut
DeVillier	Jordan	Thomas
Duplessis	Landry, N.	White
Dwight	Landry, T.	Wright
Edmonds	LeBas	Zeringue
Emerson	Leopold	

Total - 95

NAYS

Total - 0

ABSENT

Bagneris	Hensgens	Shadoin
Guinn	Hill	Simon
Henry	Leger	Talbot

Total - 9

The Chair declared the above bill was finally passed.

Rep. Magee 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. 364—

BY SENATORS WARD, ALARIO, BOUDREAUX, CARTER, CLAITOR, CORTEZ, DONAHUE, ERDEY, FANNIN, GATTI, HEWITT, JOHNS, LONG, LUNEAU, MARTINY, MILKOVICH, MILLS, MIZELL, PEACOCK, PERRY, GARY SMITH, JOHN SMITH, THOMPSON, WALSWORTH AND WHITE
AN ACT

To enact Part XIV of Chapter 26 of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:3399.31 through 3399.37, relative to free expression on college campuses; to provide for the authority of the management boards of public postsecondary education institutions; to provide for the adoption of policies on free expression; to provide for definitions; and to provide for related matters.

Called from the calendar.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Smith to Reengrossed Senate Bill No. 364 by Senator Ward

AMENDMENT NO. 1

On page 1, line 3, change "3399.37," to "3399.36,"

AMENDMENT NO. 2

On page 1, line 9, change "3399.37," to "3399.36,"

AMENDMENT NO. 3

On page 2, line 6, after "institution" change the comma "," to a period "." and delete the remainder of the line and delete line 7

AMENDMENT NO. 4

On page 2, line 17, after "deemed" and before "public" change "traditional" to "designated"

AMENDMENT NO. 5

On page 3, delete lines 2 through 11

AMENDMENT NO. 6

On page 3, at the beginning of line 12, change "§3399.34." to "§3399.33."

AMENDMENT NO. 7

On page 3, at the beginning of line 26, change "§3399.35." to "§3399.34."

AMENDMENT NO. 8

On page 4, at the beginning of line 29, change "traditional" to "designated"

AMENDMENT NO. 9

On page 5, at the beginning of line 7, change "§3399.36." to "§3399.35."

AMENDMENT NO. 10

On page 5, at the beginning of line 22, change "§3399.37." to "§3399.36."

Rep. Smith moved the adoption of the amendments.

Rep. Stefanski objected.

Acting Speaker Carmody in the Chair

By a vote of 32 yeas and 53 nays, the amendments were rejected.

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

ROLL CALL

The roll was called with the following result:

YEAS

Abraham	Gisclair	Miguez
Amedee	Guinn	Miller, G.
Anders	Harris, L.	Morris, Jim
Bacala	Havard	Muscarello
Bagley	Hazel	Norton
Berthelot	Hilferty	Pearson
Bishop	Hodges	Pope
Brown, T.	Hoffmann	Pugh
Carmody	Horton	Pylant
Chaney	Howard	Richard
Coussan	Huval	Schexnayder
Crews	Ivey	Seabaugh
Davis	Jackson	Stagni
DeVillier	Jenkins	Stefanski
Dwight	Landry, N.	Stokes
Edmonds	Leopold	Thomas
Emerson	Mack	Wright
Falconer	Magee	Zeringue
Foil	Marino	
Garofalo	McFarland	
Total - 58		

NAYS

Billiot	Gaines	Jordan
Bouie	Glover	Landry, T.
Brass	Hall	LeBas
Carpenter	Harris, J.	Lyons
Carter, G.	Hunter	Marcelle
Carter, S.	James	Pierre
Cox	Jefferson	Smith
Duplessis	Johnson	White
Franklin	Jones	
Total - 26		

ABSENT

Mr. Speaker	Cromer	Morris, Jay
Abramson	Henry	Reynolds
Armes	Hensgens	Shadoin
Bagneris	Hill	Simon
Brown, C.	Hollis	Talbot
Carter, R.	Leger	Thibaut
Connick	Miller, D.	
Total - 20		

The Chair declared the above bill was finally passed.

Rep. Stefanski 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.

Notice of Intention to Call

Pursuant to House Rule No. 8.20(A), Rep. Terry Brown gave notice of his intention to call Senate Bill No. 476 from the calendar on Wednesday, May 16, 2018.

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:

Notice of Intention to Call

Pursuant to House Rule No. 8.20(A), Rep. Glover gave notice of his intention to call House Bill No. 885 from the calendar on Wednesday, May 16, 2018.

Suspension of the Rules

On motion of Rep. Stokes, the rules were suspended in order to take up and consider House Bills and Joint Resolutions Returned from the Senate with Amendments at this time.

House Bills and Joint Resolutions Returned from the Senate with Amendments

The following House Bills and Joint Resolutions returned from the Senate with amendments to be concurred in by the House were taken up and acted upon as follows:

**HOUSE BILL NO. 441—
BY REPRESENTATIVE STOKES
AN ACT**

To enact R.S. 47:463.47.1, relative to motor vehicle special prestige license plates; to provide for the "Military Order of the Purple Heart First Responder Program" special prestige license plate; to provide for the creation, issuance, design, fees, distribution, and rule promulgation applicable to such license plates; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Engrossed House Bill No. 441 by Representative Stokes

AMENDMENT NO. 1

On page 1, delete lines 13 through 16, and insert the following:

"B. Notwithstanding the provisions of R.S. 47:463(A)(3)(b), the secretary of the Department of Public Safety and Corrections shall establish a special prestige license plate to be used in lieu of a regular motor vehicle registration license plate on passenger cars, pickup trucks, recreational vehicles, motorcycles, and vans, which may be issued upon application to any recipient of the "Military Order of the Purple Heart First Responder" award. The "Military Order of the"

Rep. Stokes moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Abraham	Foil	Landry, T.
Abramson	Franklin	Lyons
Amedee	Gaines	Mack
Anders	Garofalo	Magee
Bacala	Gisclair	Marcelle
Bagley	Glover	Marino
Berthelot	Guinn	McFarland
Billiot	Hall	Miguez
Bishop	Harris, J.	Miller, D.
Bouie	Harris, L.	Miller, G.
Brass	Havard	Morris, Jim
Brown, T.	Hazel	Muscarello
Carmody	Hilferty	Norton
Carpenter	Hodges	Pearson
Carter, G.	Hoffmann	Pierre
Carter, R.	Horton	Pope
Carter, S.	Howard	Pylant
Chaney	Huval	Schexnayder
Connick	Ivey	Seabaugh

Coussan	Jackson	Smith
Davis	James	Stagni
DeVillier	Jefferson	Stefanski
Duplessis	Jenkins	Stokes
Dwight	Johnson	Thomas
Edmonds	Jones	White
Emerson	Jordan	Wright
Falconer	Landry, N.	Zeringue

Total - 81

NAYS

Total - 0

ABSENT

Mr. Speaker	Hensgens	Pugh
Armes	Hill	Reynolds
Bagneris	Hollis	Richard
Brown, C.	Hunter	Shadoin
Cox	LeBas	Simon
Crews	Leger	Talbot
Cromer	Leopold	Thibaut
Henry	Morris, Jay	

Total - 23

The amendments proposed by the Senate were concurred in by the House.

HOUSE BILL NO. 488—

BY REPRESENTATIVES AMEDEE, CARPENTER, JACKSON, NANCY LANDRY, AND SMITH

AN ACT

To amend and reenact R.S. 14:403(A)(4)(b) and to enact Children's Code Articles 502(1)(d) and 4(r), 603(2)(e), and (12)(t), and 606(A)(8), relative to mandatory reporting of crimes; to provide relative to the mandatory reporting of certain crimes of sexual abuse of a minor; to provide for definitions; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Barrow to Engrossed House Bill No. 488 by Representative Amedee

AMENDMENT NO. 1

On page 1, line 15, delete "78, 78.1,"

Rep. Amedee moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Abraham	Foil	LeBas
Abramson	Franklin	Lyons
Amedee	Gaines	Mack
Anders	Garofalo	Magee
Bacala	Gisclair	Marcelle
Bagley	Glover	Marino
Berthelot	Guinn	McFarland
Billiot	Hall	Miguez
Bishop	Harris, J.	Miller, D.
Bouie	Harris, L.	Miller, G.
Brass	Havard	Morris, Jim

Brown, T.	Hazel	Muscarello
Carmody	Hilferty	Norton
Carpenter	Hodges	Pearson
Carter, G.	Hoffmann	Pierre
Carter, R.	Horton	Pope
Carter, S.	Howard	Pugh
Chaney	Hunter	Pylant
Connick	Huval	Richard
Coussan	Ivey	Schexnayder
Cox	Jackson	Seabaugh
Crews	James	Smith
Davis	Jefferson	Stagni
DeVillier	Jenkins	Stefanski
Duplessis	Johnson	Stokes
Dwight	Jones	Thomas
Edmonds	Jordan	White
Emerson	Landry, N.	Wright
Falconer	Landry, T.	Zeringue

Total - 87

NAYS

Total - 0

ABSENT

Mr. Speaker	Hensgens	Reynolds
Armes	Hill	Shadoin
Bagneris	Hollis	Simon
Brown, C.	Leger	Talbot
Cromer	Leopold	Thibaut
Henry	Morris, Jay	

Total - 17

The amendments proposed by the Senate were concurred in by the House.

HOUSE BILL NO. 496—

BY REPRESENTATIVES HAZEL, ABRAMSON, AMEDEE, ANDERS, ARMES, BAGLEY, BERTHELOT, BILLIOT, BRASS, TERRY BROWN, CARMODY, CARPENTER, STEVE CARTER, CHANEY, COX, DAVIS, EDMONDS, FOIL, FRANKLIN, GISCLAIR, GLOVER, GUINN, HALL, HILL, HOFFMANN, HOWARD, JACKSON, JEFFERSON, JENKINS, LEBAS, LEGER, MARCELLE, NORTON, PIERRE, POPE, REYNOLDS, RICHARD, SCHEXNAYDER, SMITH, STOKES, THIBAUT, THOMAS, AND WRIGHT

AN ACT

To enact R.S. 32:412(A)(8), relative to driver's license fees; to provide for a voluntary donation to the Louisiana Military Family Assistance Fund; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Reengrossed House Bill No. 496 by Representative Hazel

AMENDMENT NO. 1

On page 1, line 2, change "R.S. 32:412(A)(8)" to "R.S. 32:412(P)"

AMENDMENT NO. 2

On page 1, line 6, change "R.S. 32:412(A)(8)" to "R.S. 32:412(P)"

AMENDMENT NO. 3

On page 1, delete lines 11 through 15 and insert the following:

** * *

(P) An applicant for any class of license may choose to donate one dollar in addition to any license fee required by this Section to the Louisiana Military Family Assistance Fund."

Rep. Hazel moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of representatives who voted 'YEAS', including Abraham, Franklin, Lyons, Abramson, Gaines, Mack, Amedee, Garofalo, Magee, Anders, Gisclair, Marcelle, Bacala, Glover, Marino, Bagley, Guinn, McFarland, Berthelot, Hall, Miguez, Billiot, Harris, J., Miller, D., Bishop, Harris, L., Miller, G., Bouie, Havard, Morris, Jim, Brass, Hazel, Muscarello, Brown, T., Hilferty, Norton, Carmody, Hodges, Pearson, Carpenter, Hoffmann, Pierre, Carter, G., Horton, Pope, Carter, R., Howard, Pugh, Carter, S., Hunter, Pylant, Chaney, Huval, Reynolds, Connick, Ivey, Richard, Coussan, Jackson, Schexnayder, Cox, James, Seabaugh, Crews, Jefferson, Smith, Davis, Jenkins, Stagni, DeVillier, Johnson, Stefanski, Duplessis, Jones, Stokes, Dwight, Jordan, Thomas, Edmonds, Landry, N., White, Emerson, Landry, T., Wright, Falconer, LeBas, Zeringue, Foil, Leopold.

Total - 89

NAYS

Total - 0

ABSENT

Table listing names of representatives who were absent, including Mr. Speaker, Henry, Morris, Jay, Armes, Hensgens, Shadoin, Bagneris, Hill, Simon, Brown, C., Hollis, Talbot, Cromer, Leger, Thibaut.

Total - 15

The amendments proposed by the Senate were concurred in by the House.

HOUSE BILL NO. 520— BY REPRESENTATIVE JOHNSON AN ACT

To amend and reenact Children's Code Article 616(B) and to repeal Children's Code Article 616(B) as amended and reenacted by Act No. 348 of the 2017 Regular Session of the Legislature, relative to child abuse cases; to provide relative to certain information in the state central registry of reports of child abuse and neglect; to provide for disclosure of certain information to the district attorney or court; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator LaFleur to Engrossed House Bill No. 520 by Representative Johnson

AMENDMENT NO. 1

On page 2, line 18, change "promulgation" to "adoption"

Rep. Johnson moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of representatives who voted 'YEAS', including Abraham, Foil, LeBas, Abramson, Franklin, Leopold, Amedee, Gaines, Mack, Anders, Garofalo, Magee, Bacala, Gisclair, Marcelle, Bagley, Glover, Marino, Berthelot, Guinn, McFarland, Billiot, Hall, Miguez, Bishop, Harris, J., Miller, D., Bouie, Harris, L., Miller, G., Brass, Havard, Morris, Jim, Brown, T., Hazel, Muscarello, Carmody, Hilferty, Norton, Carpenter, Hodges, Carter, G., Hoffmann, Pearson, Carter, R., Horton, Pierre, Carter, S., Howard, Pope, Chaney, Hunter, Pugh, Connick, Huval, Pylant, Coussan, Ivey, Schexnayder, Cox, Jackson, Seabaugh, Crews, James, Smith, Davis, Jefferson, Stagni, DeVillier, Jenkins, Stefanski, Duplessis, Johnson, Stokes, Dwight, Jones, Thomas, Edmonds, Jordan, White, Emerson, Landry, N., Wright, Falconer, Landry, T., Zeringue.

Total - 87

NAYS

Total - 0

ABSENT

Table listing names of representatives who were absent, including Mr. Speaker, Hensgens, Richard, Armes, Hill, Shadoin, Bagneris, Hollis, Simon, Brown, C., Leger, Talbot, Cromer, Morris, Jay, Thibaut, Henry, Reynolds.

Total - 17

The amendments proposed by the Senate were concurred in by the House.

HOUSE BILL NO. 612—

BY REPRESENTATIVES STOKES, BACALA, BAGNERIS, TERRY BROWN, CARPENTER, CONNICK, FALCONER, LANCE HARRIS, HAZEL, HODGES, HOWARD, HUNTER, IVEY, JORDAN, MACK, MARCELLE, JAY MORRIS, NORTON, PYLANT, RICHARD, STAGNI, AND STEFANSKI

AN ACT

To amend and reenact R.S. 14:283(A)(1) and (G) and 283.2(A)(4), relative to offenses affecting public morals; to provide relative to the crimes of video voyeurism and nonconsensual disclosure of a private image; to provide for actions that constitute video voyeurism; to amend certain intent requirements for the crime of nonconsensual disclosure of a private image; to provide for applicability; and to provide for related matters.

Read by title.

Motion

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

HOUSE BILL NO. 678—

BY REPRESENTATIVE TALBOT

AN ACT

To provide relative to the naming of a proposed roadway or ramp; to designate a proposed airport flyover road for the Louis Armstrong International Airport as the "Francis E. 'Hank' Lauricella Memorial Road"; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Engrossed House Bill No. 678 by Representative Talbot

AMENDMENT NO. 1

On page 1, delete line 2 through 4 and insert the following:

"To provide relative to state highways; to designate the proposed airport flyover roadway or ramp for the Louis Armstrong International Airport as the "Henry A. Smith, Jr. Memorial Road"; to designate Louisiana Highway 3139 (Earhart Expressway) as the "Francis E. 'Hank' Lauricella Memorial Expressway"; and to provide for related matters."

AMENDMENT NO. 2

On page 1, line 7, change "Francis E. 'Hank'" to "Henry A. Smith, Jr. Memorial Road."

AMENDMENT NO. 3

On page 1, delete lines 8 through 14 and insert the following:

"Section 2. Louisiana Highway 3139 (Earhart Expressway) between its intersection with Louisiana Highway 3154 (Dickory Avenue) and its intersection with the parish line between Orleans and Jefferson Parishes is hereby designated as the "Francis E. 'Hank' Lauricella Memorial Expressway."

Section 3. The Department of Transportation and Development is hereby directed to erect and maintain appropriate signs of the designation in Section 2 of this Act provided local or private monies are received by the department equal to the department's actual costs for material, fabrication, mounting posts, and installation of each sign, not to exceed the sum of five hundred fifty dollars per sign.

Section 4. The Department of Transportation and Development is hereby directed to erect and maintain appropriate signs of the designation in Section 1 of this Act provided local or private monies are received by the department equal to the department's actual costs for material, fabrication, mounting posts, and installation of each sign, not to exceed the sum of one thousand six hundred eighty dollars per sign.

Section 5. Sections 1 and 4 of this Act shall only take effect as of the date of completion of construction of the proposed flyover road or ramp for the Louis Armstrong International Airport."

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Engrossed House Bill No. 678 by Representative Talbot

AMENDMENT NO. 1

In Senate Committee Amendment No. 3 proposed by the Senate Committee on Transportation, Highways and Public Works and adopted by the Senate on May 1, 2018, on page 1, line 31, change "only take effect" to "take effect only"

Rep. Connick moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Abraham	Foil	LeBas
Abramson	Franklin	Leopold
Amedee	Gaines	Lyons
Anders	Garofalo	Mack
Bacala	Gisclair	Magee
Bagley	Glover	Marcelle
Berthelot	Guinn	McFarland
Billiot	Hall	Miguez
Bishop	Harris, J.	Miller, D.
Bouie	Harris, L.	Miller, G.
Brass	Havard	Morris, Jim
Brown, T.	Hazel	Muscarello
Carmody	Hilferty	Norton
Carpenter	Hodges	Pearson
Carter, G.	Hoffmann	Pierre
Carter, R.	Horton	Pope
Carter, S.	Howard	Pugh
Chaney	Hunter	Pylant
Connick	Huval	Richard
Coussan	Ivey	Schexnayder
Cox	Jackson	Seabaugh
Crews	James	Smith
Davis	Jefferson	Stagni
DeVillier	Jenkins	Stefanski
Duplessis	Johnson	Stokes
Dwight	Jones	Talbot
Edmonds	Jordan	Thomas
Emerson	Landry, N.	White
Falconer	Landry, T.	Zeringue
Total - 87		

NAYS

Total - 0

ABSENT

Mr. Speaker	Hensgens	Reynolds
Armes	Hill	Shadoin
Bagneris	Hollis	Simon
Brown, C.	Leger	Thibaut

Cromer
Henry
Total - 17

Marino
Morris, Jay

Wright

The amendments proposed by the Senate were concurred in by the House.

HOUSE BILL NO. 690—

BY REPRESENTATIVE STOKES

AN ACT

To enact R.S. 22:1077.1 and R.S. 46:975.1, relative to mandatory coverage for subsequent cancer screening services for individuals who received a bilateral mastectomy; to require health insurance coverage for cancer screening services for certain individuals; to require notice of coverage; to prohibit certain acts by health insurance issuers; to designate certain cancer screening services as Medicaid covered services; to provide for applicability; to provide for an effect date; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Insurance to Engrossed House Bill No. 690 by Representative Stokes

AMENDMENT NO. 1

On page 3, at the end of line 7, after "R.S.22:1061" insert ", limited benefit health insurance plans."

Rep. Stokes moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Abraham	Gaines	Mack
Abramson	Garofalo	Magee
Amedee	Gisclair	Marcelle
Anders	Glover	Marino
Bacala	Guinn	McFarland
Bagley	Hall	Miguez
Berthelot	Harris, J.	Miller, D.
Billiot	Harris, L.	Miller, G.
Bishop	Havard	Morris, Jim
Bouie	Hazel	Muscarello
Brass	Hilferty	Norton
Brown, T.	Hodges	Pearson
Carmody	Hoffmann	Pierre
Carpenter	Horton	Pope
Carter, G.	Howard	Pugh
Carter, R.	Hunter	Pylant
Carter, S.	Huval	Richard
Chaney	Ivey	Schexnayder
Connick	Jackson	Seabaugh
Coussan	James	Smith
Cox	Jefferson	Stagni
Crews	Jenkins	Stefanski
Davis	Johnson	Stokes
DeVillier	Jones	Talbot
Duplessis	Jordan	Thomas
Dwight	Landry, N.	White
Emerson	Landry, T.	Wright
Falconer	LeBas	Zeringue

Foil
Franklin
Total - 88

Leopold
Lyons

NAYS

Total - 0

ABSENT

Mr. Speaker
Armes
Bagneris
Brown, C.
Cromer
Edmonds
Total - 16

Henry
Hensgens
Hill
Hollis
Leger
Morris, Jay

Reynolds
Shadoin
Simon
Thibaut

The amendments proposed by the Senate were concurred in by the House.

Consent to Correct a Vote Record

Rep. Abraham requested the House consent to record his vote on concurrence of the Senate amendments to House Bill No. 690 as yeas, which consent was unanimously granted.

HOUSE BILL NO. 706—

BY REPRESENTATIVE ZERINGUE

AN ACT

To amend and reenact R.S. 56:325.1(A)(3), relative to recreational saltwater finfish; to provide for possession limits of certain filleted saltwater finfish on board a vessel while on the water; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Natural Resources to Engrossed House Bill No. 706 by Representative Zeringue

AMENDMENT NO. 1

On page 1, line 17, after "(B)," delete the remainder of the line and delete lines 18 through 20 and on page 2, delete lines 1 through 4 and insert the following:

"a fisherman who holds and is in possession of a valid recreational fishing license and can demonstrate to the department's satisfaction use of a boat launch located south of U.S. Highway 90 and that the fisherman has been actively on the water or at a remote camp that can be accessed only by water for two days or more may possess up to the possession limit of filleted red drum, spotted sea trout, and Southern flounder. The filleted fish shall have sufficient skin remaining on the fillet to allow for identification of the species and shall be segregated by species into plastic bags or plastic containers that are marked by species to allow easy identification, the date caught, and the name and license number of the person who took the fish. The spotted sea trout fillets shall be no less than ten inches in length and the red drum shall be no less than fourteen inches in length. The fish shall only be in the possession of the person who took the fish. However, no fisherman shall be actively fishing or engaged in fishing while in possession of more than the daily take limit."

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Engrossed House Bill No. 706 by Representative Zeringue

AMENDMENT NO. 1

In Senate Committee Amendment No. 1 proposed by the Senate Committee on Natural Resources and adopted by the Senate on May 1, 2018, on page 1, line 15, delete "only"

AMENDMENT NO. 2

In Senate Committee Amendment No. 1 proposed by the Senate Committee on Natural Resources and adopted by the Senate on May 1, 2018, on page 1, line 16, following "possession" insert "only"

Rep. Zeringue moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Abraham	Foil	Lyons
Abramson	Franklin	Mack
Amedee	Gaines	Marcelle
Anders	Garofalo	Marino
Bacala	Gisclair	McFarland
Bagley	Glover	Miguez
Berthelot	Guinn	Miller, D.
Billiot	Hall	Miller, G.
Bishop	Harris, J.	Morris, Jim
Bouie	Harris, L.	Muscarello
Brass	Havard	Norton
Brown, C.	Hazel	Pearson
Brown, T.	Hilferty	Pierre
Carmody	Hodges	Pope
Carpenter	Hoffmann	Pugh
Carter, G.	Horton	Pylant
Carter, R.	Howard	Richard
Carter, S.	Hunter	Schexnayder
Chaney	Huval	Seabaugh
Connick	Ivey	Smith
Coussan	Jackson	Stagni
Cox	James	Stefanski
Crews	Jefferson	Talbot
Davis	Jenkins	Thibaut
DeVillier	Johnson	Thomas
Duplessis	Jones	White
Dwight	Jordan	Wright
Edmonds	Landry, N.	Zeringue
Emerson	Landry, T.	
Falconer	LeBas	

Total - 88

NAYS

Total - 0

ABSENT

Mr. Speaker	Hill	Reynolds
Armes	Hollis	Shadoin
Bagneris	Leger	Simon
Cromer	Leopold	Stokes
Henry	Magee	
Hensgens	Morris, Jay	

The amendments proposed by the Senate were concurred in by the House.

HOUSE BILL NO. 727—

BY REPRESENTATIVES THIBAUT, ABRAHAM, AMEDEE, ANDERS, BAGLEY, BERTHELOT, BILLIOT, BISHOP, TERRY BROWN, CARMODY, STEVE CARTER, CHANEY, COUSSAN, CREWS, CROMER, DANAHAY, DAVIS, DEVILLIER, DWIGHT, EDMONDS, EMERSON, GUINN, LANCE HARRIS, HAVARD, HAZEL, HENSGENS, HODGES, HOFFMANN, HORTON, HOWARD, LEBAS, LEOPOLD, MACK, MAGEE, MCFARLAND, MIGUEZ, JIM MORRIS, NORTON, POPE, PUGH, PYLANT, RICHARD, SCHEXNAYDER, SEABAUGH, STAGNI, STEFANSKI, TALBOT, THOMAS, WRIGHT, AND ZERINGUE AND SENATORS BOUDREAU, CHABERT, CLAITOR, CORTEZ, ERDEY, HEWITT, JOHNS, LAFLEUR, LAMBERT, MORRISH, RISER, THOMPSON, WALSWORTH, AND WHITE

AN ACT

To amend and reenact R.S. 14:61(B)(1) and (C) and to enact R.S. 14:61(B)(3), 61.1, and 61.2, relative to offenses involving critical infrastructure; to provide relative to the crime of unauthorized entry of a critical infrastructure; to amend the definition of "critical infrastructure"; to provide for a definition of "pipeline"; to amend the penalties for the crime of unauthorized entry of a critical infrastructure; to create the crime of criminal damage to critical infrastructure; to provide for elements of the offense; to provide for criminal penalties; to create the crime of conspiracy to engage in unauthorized entry of a critical infrastructure or in criminal damage to a critical infrastructure; to provide for elements of the offense; to provide for criminal penalties; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Judiciary C to Reengrossed House Bill No. 727 by Representative Thibaut

AMENDMENT NO. 1

On page 1, line 2, after "14:61(B)(3)" delete the remainder of the line and insert "and 61.1,"

AMENDMENT NO. 2

On page 1, line 3, delete "61.2,"

AMENDMENT NO. 3

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

AMENDMENT NO. 4

On page 1, delete lines 9 and 10

AMENDMENT NO. 5

On page 1, line 11, delete "penalties;"

AMENDMENT NO. 6

On page 1, line 14, after "14:61(B)(3)" delete ", 61.1,"

AMENDMENT NO. 7

On page 2, line 27, after "for not" delete the remainder of the line

AMENDMENT NO. 8

On page 2, line 28, delete "year nor"

AMENDMENT NO. 9

On page 3, line 4, after "for not" delete "less than six years nor"

AMENDMENT NO. 10

On page 3, between lines 7 and 8, insert the following:

"E. This Section shall not be applied so as to prohibit picketing, public demonstrations, and similar forms of expressing ideas or views regarding legitimate matters of public interest protected by the United States Constitution and the Constitution of Louisiana."

AMENDMENT NO. 11

On page 3, delete lines 9 through 22

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed House Bill No. 727 by Representative Thibaut

AMENDMENT NO. 1

In Senate Committee Amendment No. 6 proposed by the Senate Committee on Judiciary C and adopted by the Senate on April 25, 2018, on page 1, line 12, delete "delete ", 61.1," and insert "delete "61.1, and 61.2" and insert "and 61.1""

AMENDMENT NO. 2

In Senate Committee Amendment No. 10 proposed by the Senate Committee on Judiciary C and adopted by the Senate on April 25, 2018, on page 1, line 20, delete "7 and 8" and insert "8 and 9"

AMENDMENT NO. 3

On page 1, line 2, following "(B)(3)" delete ","

AMENDMENT NO. 4

On page 1, line 14, following "(B)(3)" delete ","

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Claitor to Engrossed House Bill No. 727 by Representative Thibaut

AMENDMENT NO. 1

Delete Senate Committee Amendments No. 10, proposed by the Senate Committee on Judiciary C and adopted by the Senate on April 25, 2018.

AMENDMENT NO. 2

On page 2, line 22, delete the "*" * *" and insert the following:

"D. Nothing in this Section shall be construed to apply to or prevent the following: lawful assembly and peaceful and orderly petition for the redress of grievances, including but not limited to any labor dispute between any employer and its employee.

(1) Lawful assembly and peaceful and orderly petition, picketing, or demonstration for the redress of grievances or to express ideas or views regarding legitimate matters of public interest, including but not limited to any labor dispute between any employer and its employee or position protected by the United States Constitution or the Constitution of Louisiana.

(2) Lawful commercial or recreational activities conducted in the open or unconfined areas around a pipeline, including but not limited to fishing, hunting, boating, and birdwatching.

(3) Nothing in this Section shall be construed to prevent the owner of an immovable from exercising right of ownership, including use, enjoyment, and disposition within the limits and under the conditions established by law."

AMENDMENT NO. 3

On page 3, between lines 8 and 9:

"F. A person convicted under R.S. 14:26 of violation of R.S. 14:61.1 shall not be limited by R.S. 14:26(D) where it is foreseeable that more than one human life will be threatened as a result of such conduct, and each conspirator shall be imprisoned at hard labor for no more than twelve years, fined not more than two hundred fifty thousand dollars, or both."

Rep. Thibaut moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of members who voted 'YEAS' in three columns: Abraham, Agramson, Amedee, Anders, Bacala, Bagley, Berthelot, Billiot, Bishop, Bouie, Brass, Brown, T., Carmody, Carpenter, Carter, G., Carter, R., Carter, S., Chaney, Connick, Coussan, Cox, Crews, Davis, DeVillier, Duplessis, Dwight, Edmonds, Emerson, Falconer, Foil, Franklin, Gaines, Garofalo, Gisclair, Glover, Guinn, Hall, Harris, J., Harris, L., Havard, Hazel, Hilferty, Hodges, Hoffmann, Horton, Howard, Hunter, Ivey, Jackson, James, Jefferson, Jenkins, Johnson, Jones, Jordan, Landry, N., Landry, T., Leopold, Lyons, Mack, Magee, Marcelle, Marino, McFarland, Miguez, Miller, D., Miller, G., Morris, Jim, Muscarello, Norton, Pearson, Pierre, Pope, Pugh, Pylant, Richard, Schexnayder, Seabaugh, Smith, Stagni, Stefanski, Stokes, Talbot, Thibaut, Thomas, White, Wright, Zeringue

Total - 88

NAYS

Huval
Total - 1

ABSENT

Table listing names of members who were 'ABSENT' in three columns: Mr. Speaker, Armes, Bagneris, Brown, C., Cromer, Henry, Hensgens, Hill, Hollis, LeBas, Leger, Morris, Jay, Reynolds, Shadoin, Simon

Total - 15

The amendments proposed by the Senate were concurred in by the House.

Consent to Correct a Vote Record

Rep. Huval requested the House consent to correct his vote on concurrence of Senate amendments to House Bill No. 727 from yea to nay, which consent was unanimously granted.

HOUSE BILL NO. 753 (Substitute for House Bill No. 584 by Representative Stokes)—
BY REPRESENTATIVE STOKES

AN ACT

To enact Part VIII of Chapter 15 of Title 37 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 37:1360.101 through 1360.111, relative to health professions; to provide relative to the profession of genetic counseling; to require state licensure of genetic counselors; to provide for licensure of genetic counselors by the Louisiana State Board of Medical Examiners; to authorize the Louisiana State Board of Medical Examiners to assess certain fees; to establish qualifications for licensure as a genetic counselor; to provide for unprofessional conduct and unlawful practice; to create and provide for duties of the Louisiana Genetic Counselor Advisory Committee; to provide for limitations of liability; to provide for administrative rulemaking; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed House Bill No. 753 by Representative Stokes

AMENDMENT NO. 1

On page 3, line 20, following "Genetics" and before "or" insert "and Genomics"

Rep. Stokes moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Abraham	Franklin	Mack
Abramson	Gaines	Magee
Amedee	Garofalo	Marcelle
Anders	Gisclair	Marino
Bacala	Glover	McFarland
Bagley	Guinn	Miguez
Berthelot	Hall	Miller, D.
Billiot	Harris, J.	Miller, G.
Bishop	Harris, L.	Morris, Jim
Bouie	Hazel	Muscarello
Brass	Hilferty	Norton
Brown, T.	Hodges	Pearson
Carmody	Hoffmann	Pierre
Carpenter	Horton	Pope
Carter, G.	Howard	Pugh
Carter, R.	Hunter	Pylant
Carter, S.	Huval	Richard
Chaney	Ivey	Schexnayder
Connick	Jackson	Seabaugh
Coussan	James	Smith
Cox	Jefferson	Stagni
Crews	Jenkins	Stefanski
Davis	Johnson	Stokes
DeVillier	Jones	Talbot

Duplessis
Dwight
Edmonds
Emerson
Falconer
Foil
Total - 88

Jordan
Landry, N.
Landry, T.
LeBas
Leopold
Lyons

Thomas
White
Wright
Zeringue

NAYS

Total - 0

ABSENT

Mr. Speaker
Armes
Bagneris
Brown, C.
Cromer
Havard
Total - 16

Henry
Hensgens
Hill
Hollis
Leger
Morris, Jay

Reynolds
Shadoin
Simon
Thibaut

The amendments proposed by the Senate, having received a two-thirds vote of the elected members, were concurred in by the House.

HOUSE BILL NO. 769—

BY REPRESENTATIVE HAVARD

AN ACT

To amend and reenact R.S. 14:402(G) and to enact R.S. 15:1352(A)(66), relative to contraband at penal institutions; to increase penalties for the crime which prohibits persons from introducing, possessing, or sending contraband into or from any state correctional institution or municipal or parish jail; to provide relative to the sentence imposed upon an offender who is incarcerated at the time of the offense; to provide relative to racketeering activity; to add the crime which prohibits persons from introducing, possessing, or sending contraband into or from any state correctional institution or municipal or parish jail to the definition of "racketeering activity"; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Judiciary C to Engrossed House Bill No. 769 by Representative Havard

AMENDMENT NO. 1

On page 1, delete lines 18 and 19 and insert the following:

"dollars and shall be imprisoned with or without hard labor for not more than ~~five~~ ten years. Notwithstanding any other law to the contrary,"

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Engrossed House Bill No. 769 by Representative Havard

AMENDMENT NO. 1

On page 2, line 7, change "introduced or possessed" to "introduced, possessed,"

Rep. Havard moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Abraham	Franklin	Mack
Abramson	Gaines	Magee
Amedee	Garofalo	Marcelle
Anders	Gisclair	Marino
Bacala	Glover	McFarland
Bagley	Guinn	Miguez
Berthelot	Hall	Miller, D.
Billiot	Harris, J.	Miller, G.
Bishop	Harris, L.	Morris, Jim
Bouie	Havard	Muscarello
Brass	Hazel	Norton
Brown, T.	Hilferty	Pearson
Carmody	Hodges	Pierre
Carpenter	Hoffmann	Pope
Carter, G.	Horton	Pugh
Carter, R.	Howard	Pylant
Carter, S.	Huval	Richard
Chaney	Ivey	Schexnayder
Connick	Jackson	Seabaugh
Coussan	James	Smith
Cox	Jefferson	Stagni
Crews	Jenkins	Stefanski
Davis	Johnson	Stokes
DeVillier	Jones	Talbot
Duplessis	Jordan	Thomas
Dwight	Landry, N.	White
Edmonds	Landry, T.	Wright
Emerson	LeBas	Zeringue
Falconer	Leopold	
Foil	Lyons	
Total - 88		

NAYS

Hunter
Total - 1

ABSENT

Mr. Speaker	Henry	Morris, Jay
Armes	Hensgens	Reynolds
Bagneris	Hill	Shadoin
Brown, C.	Hollis	Simon
Cromer	Leger	Thibaut
Total - 15		

The amendments proposed by the Senate were concurred in by the House.

HOUSE BILL NO. 819—
BY REPRESENTATIVE BERTHELOT
AN ACT

To amend and reenact R.S. 38:2212.1(A)(1)(b), relative to bid submission for public contracts for materials and supplies of a certain value; to provide for additional methods of bid submission; to provide for an effective date; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Engrossed House Bill No. 819 by Representative Berthelot

AMENDMENT NO. 1

On page 1, line 2, between "R.S. 38:2212.1(A)(1)(b)" and the comma "," insert "and to enact R.S. 38:2212.1(O)"

AMENDMENT NO. 2

On page 1, line 4, after "submission;" insert "to provide with respect to the purchase of working class animals by law enforcement and public safety agencies;"

AMENDMENT NO. 3

On page 1, line 7, between "reenacted" and "to" insert "and R.S. 38:2212.1(O) is hereby enacted"

AMENDMENT NO. 4

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

"(O) The provisions of this Section shall not apply to the purchase of working class animals trained to perform special tasks, including but not limited to narcotics detection, bomb detection, arson investigation, and rescue techniques by the following public entities:

(1) Any local law enforcement agency for the principal purpose of aiding in the detection of criminal activity, enforcement of laws, or apprehension of offenders.

(2) Any local public safety agency for the purpose of search and rescue services."

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Johns to Engrossed House Bill No. 819 by Representative Berthelot

AMENDMENT NO. 1

In Senate Committee Amendment No. 4 proposed by the Senate Committee on Transportation, Highways and Public Works and adopted by the Senate on May 1, 2018, on line 13 thereof, delete "working class"

Rep. Berthelot moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Abraham	Franklin	Lyons
Abramson	Gaines	Mack
Amedee	Garofalo	Magee
Anders	Gisclair	Marcelle
Bacala	Glover	Marino
Bagley	Guinn	McFarland
Berthelot	Hall	Miguez
Billiot	Harris, J.	Miller, D.
Bishop	Harris, L.	Miller, G.
Bouie	Havard	Morris, Jim
Brass	Hazel	Muscarello
Brown, T.	Hilferty	Norton
Carmody	Hodges	Pearson
Carpenter	Hoffmann	Pierre
Carter, G.	Horton	Pope
Carter, R.	Howard	Pugh
Carter, S.	Hunter	Pylant
Chaney	Huval	Richard

Connick	Ivey	Schexnayder
Coussan	Jackson	Seabaugh
Cox	James	Smith
Crews	Jefferson	Stagni
Davis	Jenkins	Stefanski
DeVillier	Johnson	Stokes
Duplessis	Jones	Talbot
Dwight	Jordan	Thibaut
Edmonds	Landry, N.	Thomas
Emerson	Landry, T.	White
Falconer	LeBas	Wright
Foil	Leopold	Zeringue

Total - 90

NAYS

Total - 0

ABSENT

Mr. Speaker	Henry	Morris, Jay
Armes	Hensgens	Reynolds
Bagneris	Hill	Shadoin
Brown, C.	Hollis	Simon
Cromer	Leger	

Total - 14

The amendments proposed by the Senate were concurred in by the House.

HOUSE BILL NO. 846—
BY REPRESENTATIVE SIMON

AN ACT

To amend and reenact R.S. 40:4(A)(1)(c), relative to the state sanitary code; to provide relative to retail food establishments regulated by the state health officer; to provide limitations on water system testing requirements for certain retail food establishments; and to provide for related matters.

Read by title.

Motion

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

Notice of Intention to Call

Pursuant to House Rule No. 8.20(A), Rep. Mack gave notice of Rep. Simon's intention to call House Bill No. 846 from the calendar on Wednesday, May 16, 2018.

HOUSE BILL NO. 5—
BY REPRESENTATIVE CONNICK

AN ACT

To amend and reenact Civil Code Article 3463, relative to prescription; to provide for the effect of dismissal of a party in certain circumstances; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Milkovich to Engrossed House Bill No. 5 by Representative Connick

AMENDMENT NO. 1

On page 1, line 16, change "and" to "or"

Rep. Connick moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Abraham	Franklin	Mack
Abramson	Gaines	Magee
Amedee	Gisclair	Marcelle
Anders	Glover	Marino
Bacala	Guinn	McFarland
Bagley	Hall	Miguez
Berthelot	Harris, J.	Miller, D.
Billiot	Harris, L.	Miller, G.
Bishop	Havard	Morris, Jim
Bouie	Hazel	Muscarello
Brass	Hilferty	Norton
Brown, T.	Hodges	Pearson
Carmody	Hoffmann	Pierre
Carpenter	Horton	Pope
Carter, G.	Howard	Pugh
Carter, R.	Hunter	Pylant
Carter, S.	Huval	Richard
Chaney	Ivey	Schexnayder
Connick	Jackson	Seabaugh
Coussan	James	Smith
Cox	Jefferson	Stagni
Crews	Jenkins	Stefanski
Davis	Johnson	Stokes
DeVillier	Jones	Talbot
Duplessis	Jordan	Thibaut
Dwight	Landry, N.	Thomas
Edmonds	Landry, T.	White
Emerson	LeBas	Wright
Falconer	Leopold	Zeringue
Foil	Lyons	

Total - 89

NAYS

Total - 0

ABSENT

Mr. Speaker	Garofalo	Leger
Armes	Henry	Morris, Jay
Bagneris	Hensgens	Reynolds
Brown, C.	Hill	Shadoin
Cromer	Hollis	Simon

Total - 15

The amendments proposed by the Senate were concurred in by the House.

HOUSE BILL NO. 85—
BY REPRESENTATIVES JAMES AND JIMMY HARRIS

AN ACT

To enact R.S. 42:1124.2.1(D)(1)(b)(vii), relative to financial disclosure requirements of members of boards and commissions; to provide for definitions; to provide an exception for members of certain boards and commissions; and to provide for related matters.

Read by title.

Motion

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

Notice of Intention to Call

Pursuant to House Rule No. 8.20(A), Rep. Smith gave notice of Rep. James's intention to call House Bill No. 85 from the calendar on Wednesday, May 16, 2018.

HOUSE BILL NO. 116—

BY REPRESENTATIVE ZERINGUE
AN ACT

To amend and reenact R.S. 49:214.6.2(A) and to enact R.S. 49:191(11)(a), relative to the Coastal Protection and Restoration Authority; to authorize and direct the Coastal Protection and Restoration Authority to issue rules, regulations, or guidelines for the implementation of their existing contracting authority; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Natural Resources to Reengrossed House Bill No. 116 by Representative Zeringue

AMENDMENT NO. 1

On page 1, delete lines 18 and 19, and insert "(11) July 1, 2023:"

AMENDMENT NO. 2

On page 2, line 7, change "adopted" to "adoption"

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Martiny to Reengrossed House Bill No. 116 by Representative Zeringue

AMENDMENT NO. 1

On page 1, line 3, delete "and direct"

Rep. Zeringue moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Abraham	Gaines	Mack
Abramson	Garofalo	Magee
Amedee	Gisclair	Marcelle
Anders	Glover	Marino
Bacala	Guinn	McFarland
Bagley	Hall	Miguez
Berthelot	Harris, J.	Miller, D.
Billiot	Harris, L.	Miller, G.
Bishop	Havard	Morris, Jim
Bouie	Hazel	Muscarello
Brass	Hilferty	Norton
Brown, C.	Hodges	Pearson
Brown, T.	Hoffmann	Pierre
Carpenter	Horton	Pope
Carter, R.	Howard	Pugh
Carter, S.	Hunter	Pylant
Chaney	Huval	Richard
Connick	Ivey	Schexnayder
Coussan	Jackson	Seabaugh
Cox	James	Smith
Crews	Jefferson	Stagni
Davis	Jenkins	Stefanski
DeVillier	Johnson	Stokes
Duplessis	Jones	Talbot
Dwight	Jordan	Thibaut
Edmonds	Landry, N.	Thomas

Emerson
Falconer
Foil
Franklin
Total - 89

Landry, T.
LeBas
Leopold
Lyons

White
Wright
Zeringue

NAYS

Total - 0

ABSENT

Mr. Speaker
Armes
Bagneris
Carmody
Carter, G.
Total - 15

Cromer
Henry
Hensgens
Hill
Hollis

Leger
Morris, Jay
Reynolds
Shadoin
Simon

The amendments proposed by the Senate were concurred in by the House.

HOUSE BILL NO. 135—

BY REPRESENTATIVE DWIGHT
AN ACT

To amend and reenact R.S. 26:79 and 279, relative to application for state and local alcohol permits; to provide relative to permits not issued; to provide relative to the waiving of state application fees or credits for such fees; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Judiciary B to Engrossed House Bill No. 135 by Representative Dwight

AMENDMENT NO. 1

On page 1, line 2, delete "26:79" and insert "26:2(9), 79,"

AMENDMENT NO. 2

On page 1, line 4, after "fees;" insert "to provide for definitions;"

AMENDMENT NO. 3

On page 1, line 6, delete "26:79" and insert "26:2(9), 79,"

AMENDMENT NO. 4

On page 1, between lines 6 and 7 insert the following:

"§2. Definitions

For purposes of this Chapter, the following terms have the respective meanings ascribed to them in this Section, unless a different meaning clearly appears from the context:

* * *

(9) "Liquor retail distribution center" means ~~any liquor retailer who has continuously maintained a distribution center or centers for distribution to its wholly owned retail permittees on or prior to January 1, 1961, in this state, or any commercial airline that stores alcoholic beverages in sealed containers of any size at any airport regularly served by the permittee. Such possession for retail sale or distribution therefrom shall be limited to alcohol of high volume content in any quantity.~~

* * *

Rep. Dwight moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Abraham	Franklin	Lyons
Abramson	Gaines	Mack
Amedee	Garofalo	Magee
Anders	Gisclair	Marcelle
Bacala	Glover	Marino
Bagley	Guinn	McFarland
Berthelot	Hall	Miguez
Billiot	Harris, J.	Miller, D.
Bishop	Harris, L.	Miller, G.
Bouie	Havard	Morris, Jim
Brass	Hazel	Muscarello
Brown, C.	Hilferty	Norton
Brown, T.	Hodges	Pearson
Carmody	Hoffmann	Pope
Carpenter	Horton	Pugh
Carter, R.	Howard	Pylant
Carter, S.	Hunter	Richard
Chaney	Huval	Schexnayder
Connick	Ivey	Seabaugh
Coussan	Jackson	Smith
Cox	James	Stagni
Crews	Jefferson	Stefanski
Davis	Jenkins	Stokes
DeVillier	Johnson	Talbot
Duplessis	Jones	Thibaut
Dwight	Jordan	Thomas
Edmonds	Landry, N.	White
Emerson	Landry, T.	Zeringue
Falconer	LeBas	
Foil	Leopold	

Total - 88

NAYS

Total - 0

ABSENT

Mr. Speaker	Hensgens	Reynolds
Armes	Hill	Shadoin
Bagneris	Hollis	Simon
Carter, G.	Leger	Wright
Cromer	Morris, Jay	
Henry	Pierre	

Total - 16

The amendments proposed by the Senate were concurred in by the House.

HOUSE BILL NO. 172—
BY REPRESENTATIVE GAROFALO
AN ACT

To amend and reenact Code of Civil Procedure Article 2376 and to enact R.S. 13:4368, relative to the cancellation of privileges, liens, and mortgages; to provide for the cancellation or partial release of inferior privileges, liens, and mortgages on property sold at sheriff's sale; to provide for the procedures for cancelling or partially releasing inferior privileges, liens, and mortgages; to provide for the required information for the filing of an affidavit; to provide the duties, effect, and liability for the filing of an affidavit; to provide for exceptions; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Judiciary A to Engrossed House Bill No. 172 by Representative Garofalo

AMENDMENT NO. 1

On page 2, line 5, change "agent" to "attorney of record"

AMENDMENT NO. 2

On page 2, line 13, change "agent" to "attorney of record"

AMENDMENT NO. 3

On page 2, line 17, change "agent" to "attorney of record"

AMENDMENT NO. 4

On page 2, line 21, change "agent" to "attorney of record"

AMENDMENT NO. 5

On page 3, after line 17, insert the following:

"H. For the purposes of this Section "attorney of record" means the attorney of record in the seizing creditor's suit that results in the judicial sale of the immovable property."

Rep. Garofalo moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Abraham	Franklin	Mack
Abramson	Gaines	Magee
Amedee	Garofalo	Marcelle
Anders	Gisclair	Marino
Bacala	Glover	McFarland
Bagley	Hall	Miguez
Berthelot	Harris, J.	Miller, D.
Billiot	Harris, L.	Miller, G.
Bishop	Havard	Morris, Jim
Bouie	Hazel	Muscarello
Brass	Hilferty	Norton
Brown, T.	Hodges	Pearson
Carmody	Hoffmann	Pierre
Carpenter	Horton	Pope
Carter, S.	Howard	Pugh
Chaney	Hunter	Pylant
Connick	Huval	Richard
Coussan	Ivey	Schexnayder
Cox	Jackson	Seabaugh
Crews	James	Smith
Davis	Jefferson	Stagni
DeVillier	Jenkins	Stefanski
Duplessis	Johnson	Stokes
Dwight	Jordan	Talbot
Edmonds	Landry, N.	White
Emerson	Landry, T.	Wright
Falconer	Leopold	Zeringue
Foil	Lyons	

Total - 83

NAYS

Page 44 HOUSE

42nd Day's Proceedings - May 15, 2018

Total - 0

ABSENT

Mr. Speaker Guinn Leger
Armes Henry Morris, Jay
Bagneris Hensgens Reynolds
Brown, C. Hill Shadoin
Carter, G. Hollis Simon
Carter, R. Jones Thibaut
Cromer LeBas Thomas
Total - 21

The amendments proposed by the Senate were concurred in by the House.

HOUSE BILL NO. 189— BY REPRESENTATIVE WRIGHT AN ACT

To amend and reenact R.S. 49:953(C) and 968(K) and (L), relative to administrative procedure; to provide for processes to review agency rules; to require agencies to conduct periodic hearings to have public comment on rules; and to require reports to the appropriate committees of the legislature regarding such comment; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Donahue to Engrossed House Bill No. 189 by Representative Wright

AMENDMENT NO. 1

On page 2, line 4, after "each agency" insert "subject to Paragraph (1) of this Subsection"

Rep. Wright moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Abraham Franklin Lyons
Abramson Gaines Mack
Amedee Garofalo Magee
Anders Gisclair Marcelle
Bacala Glover Marino
Bagley Hall McFarland
Berthelot Harris, J. Miguez
Billiot Harris, L. Miller, D.
Bishop Havar Miller, G.
Bouie Hazel Morris, Jim
Brass Hilferty Muscarello
Brown, T. Hodges Norton
Carmody Hoffmann Pearson
Carpenter Horton Pierre
Carter, R. Howard Pope
Carter, S. Hunter Pugh
Chaney Huval Pylant
Connick Ivey Richard
Coussan Jackson Schexnayder
Cox James Seabaugh
Crews Jefferson Smith
Davis Jenkins Stagni
DeVillier Johnson Stefanski

Duplessis Jones Stokes
Dwight Jordan Talbot
Edmonds Landry, N. Thibaut
Emerson Landry, T. White
Falconer LeBas Wright
Foil Leopold Zeringue
Total - 87

NAYS

Total - 0

ABSENT

Mr. Speaker Guinn Morris, Jay
Armes Henry Reynolds
Bagneris Hensgens Shadoin
Brown, C. Hill Simon
Carter, G. Hollis Thomas
Cromer Leger
Total - 17

The amendments proposed by the Senate were concurred in by the House.

HOUSE BILL NO. 208— BY REPRESENTATIVE FALCONER AN ACT

To amend and reenact R.S. 38:2225.2.4(A)(3), relative to public contracts; to reduce the monetary threshold for the use of the construction management at risk project delivery method; to provide submission and notification guidelines; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Engrossed House Bill No. 208 by Representative Falconer

AMENDMENT NO. 1

On page 1, line 2, between "R.S. 38:2225.2.4(A)(3)" and the comma ",", insert "and (G)(6)"

AMENDMENT NO. 2

On page 1, line 7, between "R.S. 38:2225.2.4(A)(3)" and the comma ",", insert "and (G)(6)" and change "is" to "are"

AMENDMENT NO. 3

On page 1, line 18, after "CMAR" and before ", a public entity" insert the following:

"for any project that is estimated to cost less than fifteen million dollars"

AMENDMENT NO. 4

On page 2, after line 3, insert the following:

"G. After award and execution of the contract with the CMAR contractor, the following actions shall proceed:

* * *

(6) If the owner and the CMAR contractor are not able to agree upon constructability, construction phasing and sequencing, the GMP for the project, the maximum number of contract days to complete the project, and to reach a negotiated agreement, then the project shall be readvertised and publicly bid utilizing the design-bid-build delivery method, provided the CMAR contractor shall be prohibited from bidding on the project!

Rep. Falconer moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Abraham	Gaines	Magee
Amedee	Garofalo	Marcelle
Anders	Gisclair	Marino
Bacala	Glover	McFarland
Bagley	Hall	Miguez
Berthelot	Harris, J.	Miller, D.
Billiot	Harris, L.	Miller, G.
Bishop	Havard	Morris, Jim
Bouie	Hazel	Muscarello
Brass	Hilferty	Norton
Brown, C.	Hodges	Pearson
Brown, T.	Hoffmann	Pierre
Carmody	Horton	Pope
Carpenter	Howard	Pugh
Carter, S.	Hunter	Pylant
Chaney	Huval	Richard
Connick	Ivey	Schexnayder
Coussan	Jackson	Seabaugh
Cox	James	Smith
Crews	Jefferson	Stagni
Davis	Jenkins	Stefanski
DeVillier	Johnson	Stokes
Duplessis	Jordan	Talbot
Dwight	Landry, N.	Thibaut
Edmonds	Landry, T.	White
Emerson	LeBas	Wright
Falconer	Leopold	Zeringue
Foil	Lyons	
Franklin	Mack	
Total - 85		

NAYS

Guinn
Total - 1

ABSENT

Mr. Speaker	Cromer	Leger
Abramson	Henry	Morris, Jay
Armes	Hensgens	Reynolds
Bagneris	Hill	Shadoin
Carter, G.	Hollis	Simon
Carter, R.	Jones	Thomas
Total - 18		

The amendments proposed by the Senate were concurred in by the House.

HOUSE BILL NO. 351—
BY REPRESENTATIVE JENKINS
AN ACT

To amend and reenact R.S. 18:1333(A), (B), (C)(2), and (D), relative to the nursing home early voting program; to provide relative to the requirements for eligibility to participate in the program; to provide relative to the requirements for making application to participate in the program; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed House Bill No. 351 by Representative Jenkins

AMENDMENT NO. 1

On page 1, line 12, change "(1)" to "(3)"

Rep. Jenkins moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Abraham	Franklin	Leopold
Abramson	Gaines	Lyons
Amedee	Garofalo	Mack
Anders	Gisclair	Magee
Bacala	Glover	Marcelle
Bagley	Guinn	Marino
Berthelot	Hall	McFarland
Billiot	Harris, J.	Miguez
Bouie	Harris, L.	Miller, D.
Brass	Havard	Miller, G.
Brown, C.	Hazel	Morris, Jim
Brown, T.	Hilferty	Muscarello
Carmody	Hodges	Norton
Carpenter	Hoffmann	Pierre
Carter, S.	Horton	Pugh
Chaney	Howard	Pylant
Connick	Hunter	Richard
Coussan	Huval	Schexnayder
Cox	Ivey	Seabaugh
Crews	Jackson	Smith
Davis	James	Stagni
DeVillier	Jefferson	Stefanski
Duplessis	Jenkins	Stokes
Dwight	Johnson	Talbot
Edmonds	Jones	Thibaut
Emerson	Jordan	White
Falconer	Landry, N.	Wright
Foil	Landry, T.	Zeringue
Total - 84		

NAYS

Total - 0

ABSENT

Mr. Speaker	Henry	Pearson
Armes	Hensgens	Pope
Bagneris	Hill	Reynolds
Bishop	Hollis	Shadoin
Carter, G.	LeBas	Simon
Carter, R.	Leger	Thomas
Cromer	Morris, Jay	
Total - 20		

The amendments proposed by the Senate were concurred in by the House.

HOUSE BILL NO. 409—
BY REPRESENTATIVE GREGORY MILLER
AN ACT

To amend and reenact R.S. 18:532(A) and (B)(5) and 532.1(B)(2), (C)(3), and (D)(1) and (2)(a), and to repeal R.S. 18:1903, relative to precincts; to provide relative to changes to precinct boundaries; to provide certain limitations on changes to precinct boundaries during certain time periods; to remove certain provisions relative to changes to precinct boundaries; to provide for the duties of the secretary of state relative to mergers of precincts; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Walsworth to Engrossed House Bill No. 409 by Representative Gregory Miller

AMENDMENT NO. 1

On page 4, line 7, change "zero" to "nine"

Rep. Gregory Miller moved that the amendments proposed by the Senate be concurred in.

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of representatives who voted 'YEAS', including Abraham, Abramson, Amedee, Anders, Bagley, Berthelot, Billiot, Bishop, Bouie, Brass, Brown, C., Brown, T., Carmody, Carpenter, Carter, R., Carter, S., Chaney, Connick, Coussan, Cox, Crews, Davis, DeVillier, Duplessis, Dwight, Edmonds, Emerson, Falconer, Foil, Franklin, Gaines, Garofalo, Gisclair, Glover, Hall, Harris, J., Harris, L., Havard, Hazel, Hilferty, Hodges, Hoffmann, Horton, Howard, Hunter, Huval, Ivey, Jackson, James, Jefferson, Jenkins, Johnson, Jones, Jordan, Landry, N., Landry, T., LeBas, Leopold, Lyons, Magee, Marcelle, Marino, McFarland, Miguez, Miller, D., Miller, G., Morris, Jim, Muscarello, Norton, Pearson, Pierre, Pope, Pugh, Pylant, Richard, Schexnayder, Seabaugh, Smith, Stagni, Stefanski, Stokes, Talbot, Thibaut, White, Wright, Zeringue.

Total - 87

NAYS

Total - 0

ABSENT

Table listing names of representatives who were absent: Mr. Speaker, Armes, Bacala, Bagneris, Carter, G., Guinn, Henry, Hensgens, Hill, Hollis, Morris, Jay, Reynolds, Shadoin, Simon, Thomas.

Cromer Leger
Total - 17

The amendments proposed by the Senate were concurred in by the House.

HOUSE BILL NO. 436—
BY REPRESENTATIVES JOHNSON AND LEBAS
AN ACT

To amend and reenact R.S. 22:1060.6(B), 1863(introductory paragraph), (1), and (6), 1864(A)(introductory paragraph) and (3) and (B)(introductory paragraph), and 1865 and to enact R.S. 22:1060.6(C), 1860.3, 1863(8), and 1864(A)(4), relative to coverage of prescription drugs; to prohibit limitations on certain disclosures by pharmacists; to update terminology; to provide for reimbursements to nonaffiliate pharmacies; to require disclosures by pharmacy benefit managers; to provide for appeals relative to maximum allowable cost; to impose a fee on pharmacy benefit managers; to provide for an effective date; and to provide for related matters.

Read by title.

The above bill was taken up with the amendments proposed by the Senate.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Insurance to Reengrossed House Bill No. 436 by Representative Johnson

AMENDMENT NO. 1

On page 1, at the end of line 4, delete "and" and after "1864(A)(4)," insert "and 1866,"

AMENDMENT NO. 2

On page 1, at the end of line 13, delete "and" and after "1864(A)(4)" insert ", and 1866"

AMENDMENT NO. 3

On page 1, line 18, after "2017:" delete lines 18 through 20 and on page 2, delete lines 1 through 5 and insert the following:

"No pharmacy benefit manager, insurer, or other entity that administers prescription drug benefits programs in this state shall prohibit by contract a pharmacy or pharmacist from informing a patient of all relevant options when acquiring his prescription medication, including but not limited to the cost and clinical efficacy of a more affordable alternative if one is available and the ability to pay cash if a cash price for the same drug is less than an insurance copayment or deductible payment amount."

AMENDMENT NO. 4

On page 3, at the end of line 15, between "cost" and "and" insert "by plan"

AMENDMENT NO. 5

On page 5, line 2, delete "an appeal." and insert the following:

"the complaint. If the commissioner is unable to obtain information from the pharmacy benefit manager that is necessary to resolve the complaint, the reimbursement amount requested in the pharmacist's appeal shall be granted."

AMENDMENT NO. 6

On page 5, between lines 13 and 14, insert the following:

"(5) The provisions of this Section shall apply only to pharmacies with fewer than ten retail outlets physically located within the state that are under a common corporate umbrella.

(6) Information specifically designated as proprietary by the pharmacy benefit manager shall be given confidential treatment pursuant to R.S. 22:1656. The commissioner shall determine the appropriateness and validity of the designation."

AMENDMENT NO. 7

On page 5, between lines 26 and 27, insert the following:

"§1866. Rulemaking authority; administrative appeals

A. The commissioner may promulgate rules and regulations in accordance with the Administrative Procedure Act that are necessary or proper to carry out the provisions of this Subpart.

B. Any pharmacy benefit manager, insurer, or other entity that administers prescription drug benefits programs in the state that is aggrieved by an act of the commissioner may apply for a hearing pursuant to Chapter 12 of this Title, R.S. 22:2191 et seq."

AMENDMENT NO. 8

On page 5, line 27, change "Section 5." to "Section 2."

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Mills to Reengrossed House Bill No. 436 by Representative Johnson

AMENDMENT NO. 1

On page 1, line 4, after "1860.3" insert "1860.4"

AMENDMENT NO. 2

On page 1, line 7, after "pharmacies;" insert "to provide for prohibited trade practices;"

AMENDMENT NO. 3

On page 1, line 13, after "1860.3" insert "1860.4"

AMENDMENT NO. 4

On page 2, between lines 16 and 17, insert the following:

"§1860.4. Prohibited trade practices

A. Notwithstanding any provision of law to the contrary, a health insurance insurer or pharmacy benefit manager shall not require any pharmacy or pharmacist to hold a license, accreditation, affiliation, or registration other than that required by federal or state law, rules, or regulations.

B. Effective August 1, 2018, any contract provision requiring any pharmacy or pharmacist to hold a license, accreditation, affiliation, or registration other than that required by federal or state law, rules, or regulations shall be severable from the contract and considered null and void and not enforceable in Louisiana.

C. In addition to the authority of the commissioner to enforce the provisions of this Section, the attorney general shall have the authority to enforce the provisions of this Section against any health insurance issuer or pharmacy benefit manager who fails to comply with the jurisdiction, regulatory, or licensing authority of the commissioner which may subject the health insurance issuer or pharmacy benefit manager to action under the Unfair Trade Practices and Consumer Protection Law pursuant to R.S. 51:1401."

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Mills to Reengrossed House Bill No. 436 by Representative Johnson

AMENDMENT NO. 1

In Senate Committee Amendment No. 6 proposed by the Senate Committee on Insurance and adopted by the Senate on April 26, 2018, on page 1, delete lines 23 and 24, and on line 25, change "(6)" to "(5)"

Rep. Johnson moved that the amendments proposed by the Senate be rejected.

ROLL CALL

The roll was called with the following result:

YEAS

Abraham	Foil	Leopold
Abramson	Franklin	Lyons
Amedee	Gaines	Mack
Anders	Garofalo	Magee
Armes	Gisclair	Marcelle
Bacala	Glover	Marino
Bagley	Guinn	McFarland
Berthelot	Hall	Miguez
Billiot	Harris, J.	Miller, D.
Bishop	Harris, L.	Miller, G.
Bouie	Havard	Morris, Jim
Brass	Hazel	Muscarello
Brown, C.	Hilferty	Norton
Brown, T.	Hodges	Pearson
Carmody	Hoffmann	Pierre
Carpenter	Horton	Pope
Carter, R.	Howard	Pugh
Carter, S.	Hunter	Pylant
Chaney	Huval	Richard
Connick	Ivey	Schexnayder
Coussan	Jackson	Seabaugh
Cox	James	Smith
Crews	Jefferson	Stefanski
Davis	Jenkins	Stokes
DeVillier	Johnson	Talbot
Duplessis	Jones	Thibaut
Dwight	Jordan	White
Edmonds	Landry, N.	Wright
Emerson	Landry, T.	Zeringue
Falconer	LeBas	
Total - 89		

NAYS

Total - 0

ABSENT

Mr. Speaker	Hensgens	Reynolds
Bagneris	Hill	Shadoin
Carter, G.	Hollis	Simon
Cromer	Leger	Stagni
Henry	Morris, Jay	Thomas
Total - 15		

The amendments proposed by the Senate were rejected.

Conference committee appointment pending.

HOUSE BILL NO. 450—
BY REPRESENTATIVE JAMES

AN ACT

To amend and reenact R.S. 32:401(introductory paragraph) and (14) and 411(F)(1) and (3)(a) and R.S. 40:1321(B), relative to the possession of driver's licenses and special identification cards; to authorize a digitized format of a driver's license and special identification card that complies with the standards of REAL ID; to provide for the issuance of a digitized special identification card; to establish a fee to install the application to display a digitized driver's license; to provide for definitions; and to provide for related matters.

Read by title.

Motion

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

Notice of Intention to Call

Pursuant to House Rule No. 8.20(A), Rep. Smith gave notice of Rep. James's intention to call House Bill No. 450 from the calendar on Wednesday, May 16, 2018.

Suspension of the Rules

On motion of Rep. Falconer, the rules were suspended in order to take up and consider House and House Concurrent Resolutions on Third Reading for Final Consideration at this time.

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:

Motion

Rep. Falconer moved to reconsider the vote by which House Concurrent Resolution No. 14 failed to pass, which motion was agreed to.

Returned to the calendar, under the rules.

Notice of Intention to Call

Pursuant to House Rule No. 8.20(A), Rep. Falconer gave notice of his intention to call House Concurrent Resolution No. 14 from the calendar on Wednesday, May 16, 2018.

Suspension of the Rules

On motion of Rep. Foil, the rules were suspended in order to take up and consider Senate Concurrent Resolutions at this time.

Senate Concurrent Resolutions Lying Over

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

SENATE CONCURRENT RESOLUTION NO. 101—
BY SENATOR DONAHUE

A CONCURRENT RESOLUTION

To present a budget plan that reflects the reduction of Louisiana's sales taxes, includes the impact of federal tax policy, and provides funding established by a standstill budget and includes priority programs.

Read by title.

Suspension of the Rules

On motion of Rep. Foil, the rules were suspended in order to refer the resolution to committee at this time.

Under the rules, the resolution was referred to the Committee on Appropriations.

House Bills and Joint Resolutions Returned from the Senate with Amendments

The following House Bills and Joint Resolutions returned from the Senate with amendments to be concurred in by the House were taken up and acted upon as follows:

Notice of Intention to Call

Pursuant to House Rule No. 8.20(A), Rep. Marino gave notice of his intention to call House Bill No. 176 from the calendar on Wednesday, May 16, 2018.

Notice of Intention to Call

Pursuant to House Rule No. 8.20(A), Rep. Nancy Landry gave notice of her intention to call House Bill No. 78 from the calendar on Wednesday, May 16, 2018.

Conference Committee Reports Received

Conference Committee Reports were received for the following legislative instruments:

Senate Bill Nos. 27, 261, 264, 464, and 477

The conference committee reports for the above legislative instruments lie over under the rules.

Suspension of the Rules

On motion of Rep. Miguez, the rules were suspended in order to take up and consider 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

HOUSE CONCURRENT RESOLUTIONS

May 15, 2018

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. 108
Returned without amendments

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

HOUSE BILLS

May 15, 2018

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. 144
Returned with amendments

House Bill No. 239
Returned with amendments

House Bill No. 299
Returned without amendments

House Bill No. 315
Returned without amendments

House Bill No. 321
Returned without amendments

House Bill No. 403
Returned with amendments

House Bill No. 469
Returned without amendments

House Bill No. 645
Returned with amendments

House Bill No. 698
Returned with amendments

House Bill No. 751
Returned with amendments

House Bill No. 855
Returned with amendments

House Bill No. 874
Returned with amendments

House Bill No. 899
Returned with amendments

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

SIGNED SENATE CONCURRENT RESOLUTIONS

May 15, 2018

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 Concurrent Resolutions:

Senate Concurrent Resolution Nos. 12, 42, and 43

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

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

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

Message from the Senate

SIGNED SENATE BILLS AND JOINT RESOLUTIONS

May 15, 2018

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. 6, 7, 11, 12, 16, 18, 29, 42, 49, 62, 70, 72, 99, 101, 106, 108, 111, 130, 133, 142, 147, 156, 164, 166, 169, 177, 196, 208, 212, 227, 231, 233, 236, 250, 259, 283, 285, 288, 304, 306, 308, 317, 326, 330, 349, 361, 366, 372, 384, 414, 415, 422, 462, 473, 486, 496, 506, 507, 540, and 558

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

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

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

**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. 224—

BY REPRESENTATIVE PEARSON
A RESOLUTION

To authorize and direct the State Board of Elementary and Secondary Education to explain how the minimum foundation program formula is calculated to ensure funding of the unfunded accrued liability of state retirement systems.

Read by title.

Suspension of the Rules

On motion of Rep. Pearson, the rules were suspended in order to refer the resolution to committee at this time.

Under the rules, the resolution was referred to the Committee on Education.

HOUSE RESOLUTION NO. 225—

BY REPRESENTATIVE SEABAUGH
A RESOLUTION

To commend posthumously John W. Bowman of Shreveport.

Read by title.

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

HOUSE RESOLUTION NO. 226—
BY REPRESENTATIVE MARCELLE

A RESOLUTION

To urge and request the office of public health of the Louisiana Department of Health to study cancer incidence in the Colfax, Louisiana area and to report findings of the study to the legislative committees on health and welfare.

Read by title.

On motion of Rep. Smith, and under a suspension of the rules, the resolution was ordered passed to its third reading.

HOUSE RESOLUTION NO. 227—
BY REPRESENTATIVES BARRAS, HUVAL, TERRY LANDRY, AND MIGUEZ

A RESOLUTION

To commend the Loreauville High School boys' baseball team upon winning the 2018 Louisiana High School Athletic Association Class 2A state championship.

Read by title.

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

HOUSE CONCURRENT RESOLUTION NO. 109—
BY REPRESENTATIVES TERRY LANDRY AND PIERRE

A CONCURRENT RESOLUTION

To express condolences of the Legislature of Louisiana upon the death of Dr. Raphael Alvin Baranco, Sr.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 110—
BY REPRESENTATIVES JIM MORRIS, BISHOP, ARMES, BAGLEY, BARRAS, BILLIOT, TERRY BROWN, CARMODY, CONNICK, COUSSAN, CREWS, DEVILLIER, DWIGHT, FOIL, GISCLAIR, GLOVER, GUINN, HORTON, JENKINS, LEGER, LEOPOLD, LYONS, MAGEE, MCFARLAND, MIGUEZ, NORTON, REYNOLDS, STEFANSKI, WHITE, AND ZERINGUE AND SENATORS ALARIO, ALLAIN, CHABERT, GATTI, LAMBERT, LUNEAU, MILKOVICH, PEACOCK, TARVER, AND WARD

A CONCURRENT RESOLUTION

To memorialize the United States Congress to take such actions as are necessary to adopt and enact the legislation to be proposed in the 115th Congress, Second Session, that would establish the Caddo Lake National Heritage Area.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 111—
BY REPRESENTATIVE BAGLEY

A CONCURRENT RESOLUTION

To urge and request the Louisiana Department of Health to require all Medicaid managed care plans to participate in the quality incentive program.

Read by title.

On motion of Rep. Garofalo, and under a suspension of the rules, the resolution was ordered passed to its third reading.

Reports of Committees

The following reports of committees were received and read:

Report of the Committee on

Education

May 15, 2018

To the Speaker and Members of the House of Representatives:

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

Senate Concurrent Resolution No. 92, by Carter, T.
Reported favorably. (11-0)

NANCY LANDRY
Chairman

Report of the Committee on

House and Governmental Affairs

May 15, 2018

To the Speaker and Members of the House of Representatives:

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

House Resolution No. 203, by Edmonds
Reported favorably. (6-0)

Senate Concurrent Resolution No. 45, by Carter, T.
Reported with amendments. (5-3)

Senate Concurrent Resolution No. 112, by Luneau
Reported favorably. (8-0)

Senate Bill No. 165, by Peterson
Reported favorably. (6-0)

Senate Bill No. 270, by Carter, T.
Reported favorably. (8-0)

Senate Bill No. 391, by Mizell
Reported favorably. (5-0)

Senate Bill No. 560, by Mizell
Reported favorably. (6-0)

STEVE PUGH
Vice Chairman

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

Privileged Report of the Legislative Bureau

May 15, 2018

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. 220
Reported with amendments.

Senate Bill No. 426

Reported with amendments.

Senate Bill No. 537
Reported without amendments.

Senate Bill No. 544
Reported without amendments.

Respectfully submitted,

VINCENT J. PIERRE
Chairman

Suspension of the Rules

On motion of Rep. Foil, the rules were suspended to permit the Committee on Appropriations to meet on Wednesday, May 16, 2018, and consider the following legislative instruments that were not listed on the weekly committee schedule as required by House Rule 14.23:

Senate Bill Nos. 2, 59, 73, 94, 129, 182, 342, 347, 373, 375, 380, 394, 427, 445, 460, 480, 554, and 561

Senate Concurrent Resolution Nos. 48 and 101

Suspension of the Rules

On motion of Rep. Terry Landry, the rules were suspended to permit the Committee on Transportation, Highways and Public Works to meet on Wednesday, May 16, 2018, and consider the following legislative instruments that were not listed on the weekly committee schedule as required by House Rule 14.23:

Senate Bill No. 332

Suspension of the Rules

On motion of Rep. LeBas, the rules were suspended in order to take up and consider House Concurrent Resolutions Returned from the Senate with Amendments at this time.

House Bills and Joint Resolutions Returned from the Senate with Amendments

The following House Bills and Joint Resolutions returned from the Senate with amendments to be concurred in by the House were taken up and acted upon as follows:

Notice of Intention to Call

Pursuant to House Rule No. 8.20(A), Rep. LeBas gave notice of his intention to call House Bill Nos. 51 and 546 from the calendar on Wednesday, May 16, 2018.

Privileged Report of the Committee on Enrollment

May 15, 2018

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. 171—

BY REPRESENTATIVE JORDAN

A RESOLUTION

To urge and request the Board of Supervisors of Southern University and Agricultural and Mechanical College to submit a proposal to the Board of Regents for the establishment of an associate of applied science degree program in process technology for students enrolled in Southern University at Shreveport, which would be provided on the campus of Southern University at Baton Rouge through the Southern University College Connect Program.

HOUSE RESOLUTION NO. 198—

BY REPRESENTATIVE MARCELLE

A RESOLUTION

To commend Bishop Thelma Pearl upon her eighteenth anniversary as pastor of Disciples Outreach Ministry.

HOUSE RESOLUTION NO. 199—

BY REPRESENTATIVE STEVE CARTER

A RESOLUTION

To designate the month of May 2018 as Cystic Fibrosis Awareness Month in Louisiana.

HOUSE RESOLUTION NO. 200—

BY REPRESENTATIVES BARRAS, CHANEY, HOFFMANN, HUNTER, JACKSON, MCFARLAND, AND JAY MORRIS

A RESOLUTION

To commend Corporal Craig Meredith of the Ouachita Parish Sheriff's Office on receiving the 2018 Deputy Valor Award presented by the Louisiana Sheriffs' Association.

HOUSE RESOLUTION NO. 201—

BY REPRESENTATIVES BARRAS, CARMODY, CREWS, HORTON, JENKINS, JIM MORRIS, AND REYNOLDS

A RESOLUTION

To commend Deputy James Lonadier of the Bossier Parish Sheriff's Office on receiving the 2018 Deputy of the Year Award from the Louisiana Sheriffs' Association.

HOUSE RESOLUTION NO. 202—

BY REPRESENTATIVES DANAHAY, ABRAHAM, ARMES, DWIGHT, FRANKLIN, GUINN, HENSGENS, AND HILL

A RESOLUTION

To commend Eugene "Gene" Bouquet upon his retirement as an indigent defender in Calcasieu Parish.

HOUSE RESOLUTION NO. 204—

BY REPRESENTATIVE EDMONDS

A RESOLUTION

To urge and request the Louisiana State Law Institute to study the laws regarding adoption and adoption incentives in Louisiana and to submit a written report of its findings with recommendations relative to the payment of expenses in adoptions.

HOUSE RESOLUTION NO. 205—

BY REPRESENTATIVE JIMMY HARRIS

A RESOLUTION

To urge and request the New Orleans Sewerage and Water Board to review its current billing policies and procedures for sewerage, water, and drainage services and to take all necessary steps to establish new policies and procedures that provide for a more efficient and accurate billing system.

HOUSE RESOLUTION NO. 206—

BY REPRESENTATIVES JEFFERSON AND GLOVER

A RESOLUTION

To commend Dr. Larry J. Pannell upon the occasion of his retirement as the Grambling State University music department head and director of bands and to thank him for his many years of service to the youth of this state through the sharing of his love of music.

HOUSE RESOLUTION NO. 207—

BY REPRESENTATIVE MUSCARELLO

A RESOLUTION

To express the condolences of the House of Representatives upon the death of James "Jim" A. McInnis, Jr., of Hammond.

HOUSE RESOLUTION NO. 209—

BY REPRESENTATIVE JOHNSON

A RESOLUTION

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

HOUSE RESOLUTION NO. 210—

BY REPRESENTATIVE COX

A RESOLUTION

To commend Clementine Hunter posthumously upon her 2018 induction into the Louisiana Folklife Center Hall of Master Folk Artists.

HOUSE RESOLUTION NO. 211—

BY REPRESENTATIVE COX

A RESOLUTION

To commend James Burton upon his 2018 induction into the Louisiana Folklife Center Hall of Master Folk Artists.

HOUSE RESOLUTION NO. 212—

BY REPRESENTATIVE COX

A RESOLUTION

To commend Jim Oertling upon his 2018 induction into the Louisiana Folklife Center Hall of Master Folk Artists.

HOUSE RESOLUTION NO. 213—

BY REPRESENTATIVE COX

A RESOLUTION

To commend Estelle Brown upon her 2018 induction into the Louisiana Folklife Center Hall of Master Folk Artists.

HOUSE RESOLUTION NO. 214—

BY REPRESENTATIVE COX

A RESOLUTION

To commend Rodney Harrington upon his 2018 induction into the Louisiana Folklife Center Hall of Master Folk Artists.

HOUSE RESOLUTION NO. 215—

BY REPRESENTATIVE COX

A RESOLUTION

To commend Hilton Lytle upon his 2018 induction into the Louisiana Folklife Center Hall of Master Folk Artists.

Respectfully submitted,

CHRIS HAZEL
Chairman

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.

Privileged Report of the Committee on Enrollment

May 15, 2018

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 Concurrent Resolutions have been properly enrolled:

HOUSE CONCURRENT RESOLUTION NO. 11—

BY REPRESENTATIVE NORTON

A CONCURRENT RESOLUTION

To urge and request the state Department of Education to include school-level and system-level data in the annual report that it submits to the legislature regarding the status of health and physical education in public schools, pursuant to R.S. 17:17.4, and to urge and request each public school and public school governing authority to cooperate in responding to the department's survey relative to such report so that such data can be gathered and reported.

HOUSE CONCURRENT RESOLUTION NO. 44—

BY REPRESENTATIVE FOIL

A CONCURRENT RESOLUTION

To urge and request local governmental subdivisions to adopt ordinances to provide definitions for what constitutes proper shelters for animals and provide for penalties for leaving animals outside without proper shelter.

HOUSE CONCURRENT RESOLUTION NO. 73—

BY REPRESENTATIVE SMITH

A CONCURRENT RESOLUTION

To urge and request the United States Department of Education to offer competitive sources of additional funding to states, through their respective eligible entities, in a second round of federal funding in accordance with the spirit of the federal Every Student Succeeds Act.

HOUSE CONCURRENT RESOLUTION NO. 77—

BY REPRESENTATIVE HENSGENS

A CONCURRENT RESOLUTION

To urge and request the Coastal Protection and Restoration Authority and the Department of Natural Resources, office of coastal management, to work with local political subdivisions that have statutory responsibilities for activities that require state coastal use permits to determine the necessity of state coastal use permits for those activities and the requirement for compensatory mitigation as well as the possibility of the loss of federal funds for an activity if a state coastal use permit is no longer required.

HOUSE CONCURRENT RESOLUTION NO. 79—

BY REPRESENTATIVE AMEDEE

A CONCURRENT RESOLUTION

To urge and request each public school governing authority to take certain actions relative to helping students avoid injury due to the use of heavy backpacks.

HOUSE CONCURRENT RESOLUTION NO. 105—

BY REPRESENTATIVE BRASS AND SENATOR PRICE

A CONCURRENT RESOLUTION

To commend the members of the GU272 Descendants Association upon their family reunion on June 9, 2018.

HOUSE CONCURRENT RESOLUTION NO. 107—

BY REPRESENTATIVE HOFFMANN AND SENATOR MILLS

A CONCURRENT RESOLUTION

To designate May 20-26, 2018, as Emergency Medical Services Week in Louisiana.

Respectfully submitted,

CHRIS HAZEL
Chairman

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

Privileged Report of the Committee on Enrollment

May 15, 2018

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. 63—

BY REPRESENTATIVES SCHEXNAYDER, ANDERS, BACALA, BERTHELOT, BRASS, TERRY BROWN, CARMODY, CARPENTER, STEVE CARTER, CHANEY, COX, DAVIS, DWIGHT, EDMONDS, FOIL, GAINES, GISCLAIR, GLOVER, LANCE HARRIS, HAZEL, HOFFMANN, HOLLIS, HOWARD, HUNTER, JACKSON, JEFFERSON, JENKINS, JOHNSON, JONES, JORDAN, LEGER, MACK, MAGEE, MARCELLE, MIGUEZ, POPE, REYNOLDS, RICHARD, SMITH, THOMAS, AND ZERINGUE

AN ACT

To provide relative to state highways; to designate a portion of United States Highway 61 as the "Deputy Brandon Nielsen and Deputy Jeremy Triche Memorial Highway"; and to provide for related matters.

HOUSE BILL NO. 64—

BY REPRESENTATIVE THIBAUT

AN ACT

To provide relative to state highways; to designate a portion of Louisiana Highway 415 in Port Allen, Louisiana as the "Corporal Donna LeBlanc Memorial Highway"; to designate Louisiana Highway 418 in Lettsworth, Louisiana as "Buddy Guy Way"; and to provide for related matters.

HOUSE BILL NO. 71—

BY REPRESENTATIVE PUGH

AN ACT

To amend and reenact R.S. 47:322.5(B) and 332.14, relative to the disposition of certain state sales tax collections in Tangipahoa Parish; to provide for deposits into the Tangipahoa Parish Tourist Commission Fund; to provide for deposits into the Tangipahoa Parish Economic Development Fund; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 83—

BY REPRESENTATIVE COUSSAN

AN ACT

To amend and reenact R.S. 13:996.25(A) and to enact R.S. 13:961(F)(1)(v), relative to court costs in the Fifteenth Judicial Court; to require the judges to determine certain fees to be paid to court reporters; to provide for an increase in civil court costs; to provide for an increase in criminal court costs; and to provide for related matters.

HOUSE BILL NO. 148—

BY REPRESENTATIVES FALCONER, ANDERS, BACALA, BAGLEY, BAGNERIS, BILLIOT, BRASS, TERRY BROWN, CARMODY, GARY CARTER, CHANEY, COX, DEVILLIER, EDMONDS, EMERSON, FOIL, GISCLAIR, HENRY, HODGES, HORTON, JACKSON, NANCY LANDRY, LEGER, LYONS, MCFARLAND, GREGORY MILLER, POPE, REYNOLDS, RICHARD, SIMON, AND STAGNI AND SENATORS BISHOP AND WALSWORTH

AN ACT

To enact Chapter 12 of Title 28 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 28:801 through 814, relative to suicide prevention; to create and provide for a program to be known as the zero suicide initiative; to provide for administration of the program by the office of behavioral health of the Louisiana Department of Health; to provide for creation of the Louisiana suicide prevention plan; to provide for legislative findings and intent; to provide for promulgation of administrative rules; and to provide for related matters.

HOUSE BILL NO. 152—

BY REPRESENTATIVE LEGER

AN ACT

To amend and reenact R.S. 27:27.2(A) and 27.4(A), relative to gaming; to provide for the exclusion or ejection of certain persons from gaming establishments; to prohibit the exclusion or ejection of persons based upon certain factors; and to provide for related matters.

HOUSE BILL NO. 187—

BY REPRESENTATIVE MARINO

AN ACT

To amend and reenact Children's Code Article 408, relative to juvenile court proceedings; to provide for the use of restraints upon a determination of necessity; to provide the procedure for such a determination; to provide notice; and to provide for related matters.

HOUSE BILL NO. 198—

BY REPRESENTATIVE SIMON

AN ACT

To amend and reenact R.S. 46:2631 and 2635(A), relative to the Traumatic Head and Spinal Cord Injury Trust Fund; to provide for the purposes of the fund; to provide for the distribution of funding; to ensure that the fund is used as a funding source of last resort; to specify that Medicare and Medicaid sources shall be expended before using monies in the fund; and to provide for related matters.

HOUSE BILL NO. 199—

BY REPRESENTATIVES SMITH, AMEDEE, ANDERS, BACALA, BAGNERIS, BARRAS, BERTHELOT, BILLIOT, BOUIE, BRASS, CHAD BROWN, TERRY BROWN, CARMODY, CARPENTER, GARY CARTER, STEVE CARTER, COX, DAVIS, DEVILLIER, EDMONDS, EMERSON, FALCONER, FOIL, GAINES, GISCLAIR, HALL, LANCE HARRIS, HAZEL, HILFERTY, HODGES, HOWARD, HUNTER, JACKSON, JAMES, JEFFERSON, JENKINS, JOHNSON, JONES, JORDAN, LEGER, LYONS, MARCELLE, GREGORY MILLER, NORTON, PIERRE, POPE, REYNOLDS, SCHEXNAYDER, SIMON, STAGNI, WHITE, WRIGHT, AND ZERINGUE AND SENATORS ALARIO, APPEL, BARROW, BOUDREAUX, CHABERT, CLAITOR, DONAHUE, FANNIN, GATTI, HEWITT, LAFLEUR, LONG, LUNEAU, MILKOVICH, MILLS, MIZELL, MORRISH, PEACOCK, PRICE, GARY SMITH, THOMPSON, WALSWORTH, AND WHITE

AN ACT

To enact R.S. 17:1960.1 and R.S. 36:651(G)(6) and to repeal R.S. 17:1960.1 and R.S. 36:651(G)(6), relative to the development of children who are deaf or hard of hearing; to establish the Language Equality and Acquisition for Deaf Kids (LEAD-K) Task Force; to provide relative to the purpose, membership, and meetings of the task force; to require the task force to study and make recommendations relative to specific matters; to require the task force to submit a report to the legislature; to require the state Department of Education and the Louisiana Department of Health to provide a response to such report to the legislature; to provide for termination of the task force; and to provide for related matters.

HOUSE BILL NO. 211—

BY REPRESENTATIVE JACKSON

AN ACT

To amend and reenact R.S. 18:154(B) and 1311(B), (C), and (E) and to enact R.S. 18:1311(A), relative to records of the registrar of voters; to repeal a requirement that the registrar post certain lists at a certain place; to require the registrar to make the lists available for public inspection at certain times; to require the lists to be posted on the website of the secretary of state; to repeal the requirement that a certain number of voters make a written request in order to be allowed to copy the lists; and to provide for related matters.

HOUSE BILL NO. 229—

BY REPRESENTATIVE BACALA

AN ACT

To amend and reenact R.S. 39:57.1(B) and to enact R.S. 39:57.1(C), relative to state expenditures; to provide for initial expenditure allocations of the operating budget; to provide for approval of certain changes to the allocation of expenditures for personal

services; to require electronic posting of certain information; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 261—
BY REPRESENTATIVE MARINO AND SENATOR CARTER
AN ACT

To amend and reenact R.S. 14:285(A)(1), (2), (4), and (5) and (B) and to enact R.S. 14:285(E), relative to unlawful telephone and telecommunications device communications; to prohibit the use of any telecommunications device to send certain types of communications; to provide for definitions; and to provide for related matters.

HOUSE BILL NO. 275—
BY REPRESENTATIVE JORDAN AND SENATOR BARROW
AN ACT

To amend and reenact R.S. 14:43.5, relative to the crime of intentional exposure to the human immunodeficiency virus; to provide for the elements of the offense; to provide for definitions; to provide for affirmative defenses; and to provide for related matters.

HOUSE BILL NO. 393—
BY REPRESENTATIVE TERRY BROWN
AN ACT

To amend and reenact R.S. 3:563, 564, 734(A) and (B)(1), 735, 2092(B), and 2093(5) through (11) and to enact R.S. 3:561(6) and 2093(12) and (13), relative to market agency and livestock dealer permits; to provide for permits; to provide for the authority of the Louisiana Board of Animal Health; to provide for criteria to deny, revoke, or suspend permits; to provide for records; to provide for inspectors; to provide for prohibited activities; to provide for violations and penalties; to provide for the authority of the commissioner of agriculture; and to provide for related matters.

HOUSE BILL NO. 411—
BY REPRESENTATIVE SCHEXNAYDER
AN ACT

To amend and reenact R.S. 56:1855(O), relative to the Louisiana Scenic Rivers Act; to provide an exception for certain uses on the Tickfaw River and Blind River; to provide terms, conditions, and procedures; and to provide for related matters.

HOUSE BILL NO. 440—
BY REPRESENTATIVE HODGES AND SENATOR BARROW
AN ACT

To amend and reenact Code of Criminal Procedure Articles 903(B) and (C) and 903.2(A)(1) and (B)(1), relative to the substance abuse probation program; to provide for counseling and treatment for defendants with substance abuse disorders and mental illness; and to provide for related matters.

HOUSE BILL NO. 503—
BY REPRESENTATIVES CARMODY, AMEDEE, BARRAS, BERTHELOT, CHAD BROWN, TERRY BROWN, CHANEY, COUSSAN, COX, CREWS, EDMONDS, FALCONER, HAVARD, HENSGENS, HILFERTY, HOLLIS, HORTON, HOWARD, JACKSON, JEFFERSON, JORDAN, NANCY LANDRY, LYONS, MCFARLAND, MIGUEZ, GREGORY MILLER, JIM MORRIS, PUGH, PYLANT, REYNOLDS, SEABAUGH, SMITH, AND THOMAS AND SENATOR THOMPSON
AN ACT

To enact Chapter 20 of Title 6 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 6:1371 through 1376, relative to protecting eligible adults from financial exploitation; to provide for legislative intent; to provide for definitions; to provide for notices relative to covered financial institutions; to provide for the delay of financial transactions in instances of suspicion of financial exploitation; to provide for applicability; to provide for immunity; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 514—
BY REPRESENTATIVE SHADOIN AND SENATOR WALSWORTH
AN ACT

To amend and reenact R.S. 32:781(5), 782, 784(A)(introductory paragraph) and (5), 791(B)(3)(b), 792(B)(16), and 801, to enact R.S. 32:783(F)(10), 784(A)(7) and (8), 792(B)(19), and 795 and to repeal R.S. 32:783(F)(3) and 784(B), relative to the regulation of used motor vehicles; to amend definitions; to provide for the purpose of the Used Motor Vehicle Commission; to provide for the powers and duties of the commission; to provide for certain prohibitions and unauthorized acts; to amend relative to applications for licensure; to provide for educational requirements and procedure; to provide for exceptions; to repeal relative to dealer sales and certain educational seminars; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 557—
BY REPRESENTATIVE JIMMY HARRIS
AN ACT

To enact R.S. 36:744(DD) and R.S. 44:428, relative to the Advisory Board of the Louisiana State Archives; to provide for the membership and officers of the board; to provide for the powers, duties, functions, and responsibilities of the board; and to provide for related matters.

HOUSE BILL NO. 614—
BY REPRESENTATIVE HODGES AND SENATOR BARROW
AN ACT

To amend and reenact R.S. 38:90.2(A) and to enact R.S. 38:90.2(B)(6), relative to the Floodplain Evaluation and Management Commission; to modify the membership of the commission; to provide for an additional basis for revisions to the statewide flood information database; and to provide for related matters.

HOUSE BILL NO. 677—
BY REPRESENTATIVE JACKSON AND SENATOR BARROW
AN ACT

To enact R.S. 33:5151(C), relative to health insurance coverage offered by parish governments to their employees and officials; to provide that the district public defender and his employees may participate in such insurance coverage; and to provide for related matters.

HOUSE BILL NO. 717—
BY REPRESENTATIVE IVEY
AN ACT

To amend and reenact R.S. 25:373(B), (C), and (D) and 379.1(C) and (D), relative to the Department of State; to provide relative to the Advisory Board of the Old State Capitol; to provide relative to the Regional Museum Governing Board of the Louisiana State Exhibit Museum; to provide relative to board membership, compensation, and terms of board members for both boards; and to provide for related matters.

HOUSE BILL NO. 730—
BY REPRESENTATIVE TERRY LANDRY
AN ACT

To amend and reenact R.S. 15:709(A), (B), (C), and (D) and to enact Part II-A of Chapter 7 of Title 15 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 15:771 through 780, relative to confinement, treatment, and rehabilitation of offenders; to provide for the adoption and ratification of the interstate corrections compact; to provide for legislative intent and the purpose of the compact; to provide for definitions; to authorize the state to contract with other party states for the confinement of inmates; to provide for the requirements of the contract; to provide for the rights of the states and inmates subject to the provisions of the compact; to provide for the duties of the receiving states; to provide relative to the receiving state's review of actions taken by the sending state; to provide for the acceptance of federal aid; to provide for effectiveness; to provide for withdrawal from and termination of the compact; to provide relative to the impact of the compact on other

agreements or arrangements made with states that are not a part of the compact; to provide for the powers of the secretary of the Department of Public Safety and Corrections; and to provide for related matters.

HOUSE BILL NO. 767—

BY REPRESENTATIVE GISCLAIR
AN ACT

To amend and reenact R.S. 32:388(B)(1)(b)(iv), relative to trucks hauling concrete or construction aggregates; to extend the termination date for two years for the authorization of ready-mixed concrete trucks to exceed the maximum gross vehicle weight under certain conditions; and to provide for related matters.

HOUSE BILL NO. 877—

BY REPRESENTATIVE PIERRE
AN ACT

To enact R.S. 32:707(D)(4), relative to the documentation requirements for resale and reassignment of vehicles; to provide requirements for bona fide fleet purchasers of motor vehicles with an inventory exceeding eight thousand vehicles; and to provide for related matters.

Respectfully submitted,

CHRIS HAZEL
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.

Adjournment

On motion of Rep. Billiot, at 8:56 P.M., the House agreed to adjourn until Wednesday, May 16, 2018, at 10:00 A.M.

Acting Speaker Carmody of the House declared the House adjourned until 10:00 A.M., Wednesday, May 16, 2018.

ALFRED W. SPEER
Clerk of the House

Committee Meeting Notices

The following committees posted notices as follows:

Committee on Appropriations

Will meet at: 8:00 a.m. Date: Wednesday, May 16, 2018

Location: Committee Room 5

Remarks:

SCR 48 MORRISH (TBA) BESE Provides for legislative approval of the MFP formula for the 2018-2019 Fiscal Year. (Subject to Rule Suspension)

SCR 101 DONAHUE (TBA) BUDGET PROCEDURE Regards a budget plan that provides funding established by a standstill budget and includes priority programs. (Subject to Rule Suspension)

SB 2 PEACOCK (TBA) STATE POLICE RET FUND Authorizes payments funded by the system experience account to certain retirees and beneficiaries. (2/3 - CA 10s29(F)) (6/30/18) (Subject to Rule Suspension)

SB 59 CORTEZ (TBA) FUNDS/FUNDING Constitutional amendment to remove authority to fund state police for traffic control from the Transportation Trust Fund. (2/3 - CA13s1(A)) (Subject to Rule Suspension)

SB 73 GATTI (TBA) CRIMINAL PROCEDURE Provides relative to the sale and transport of fetal organs. (gov sig) (Subject to Rule Suspension)

SB 94 APPEL (TBA) PUBLIC CONTRACTS Provides that public entities are liable for interest due for failure to pay progressive stage or final payments on public contracts under certain conditions. (8/1/18) (Subject to Rule Suspension)

SB 129 GATTI (TBA) FAMILY LAW Provides relative to foster care children in high school. (gov sig) (Subject to Rule Suspension)

SB 182 HEWITT (TBA) FISCAL CONTROLS Provides relative to the Medicaid Subcommittee of the Health and Social Services Estimating Conference. (gov sig) (Subject to Rule Suspension)

SB 342 DONAHUE (TBA) FISCAL CONTROLS Provides for modifications to the standstill budget to include means of finance substitutions for discretionary and nondiscretionary requirements. (8/1/18) (Subject to Rule Suspension)

SB 347 HEWITT (TBA) FUNDS/FUNDING Provides relative to funding for waiver services for individuals with developmental disabilities. (8/1/18) (Subject to Rule Suspension)

SB 373 BARROW (TBA) BUDGET PROCEDURE Provides for the required reporting of certain revenue, exemptions, credits, rebates in the tax exemption budget and on LaTrac. (8/1/18) (Subject to Rule Suspension)

SB 375 BARROW (TBA) SANITARY CODE Requires retail food establishments to maintain and promote community hygiene as part of standardized business practices. (8/1/18) (Subject to Rule Suspension)

SB 380 BISHOP, W. (TBA) TOPS Creates the TOPS Second Chance Award. (gov sig) (Subject to Rule Suspension)

SB 394 WHITE, BODI (TBA) TOPS Creates the TOPS-Tech 2Plus2 Award. (gov sig) (Subject to Rule Suspension)

SB 427 CHABERT (TBA) COASTAL PROTECT/RES AUTH Transfers the responsibilities of the Atchafalaya Basin Research and Promotion Board and the Atchafalaya Basin Program from within the Department of Natural Resources to the Coastal Protection and Restoration Authority. (7/1/18) (Subject to Rule Suspension)

SB 445 HEWITT (TBA) STATE AGENCIES Provides relative to reports required of the executive branch by statute or resolution. (7/1/18) (Subject to Rule Suspension)

SB 460 CARTER, T. (TBA) FUNDS/FUNDING Repeals termination date of New Orleans Ferry Fund. (gov sig) (Subject to Rule Suspension)

SB 480 JOHNS (TBA) GROUP BENEFITS PROGRAM Provides with respect to the Office of Group Benefits. (8/1/18) (Subject to Rule Suspension)

Page 56 HOUSE

42nd Day's Proceedings - May 15, 2018

SB 554 CLAITOR (TBA) GROUP BENEFITS PROGRAM
Provides with respect to the Office of Group Benefits.
(8/1/18) (Subject to Rule Suspension)

SB 561 BARROW (TBA) HUMAN DEVELOPMENT
Creates the Empowering Families to Live Well
Louisiana Act. (gov sig) (Subject to Rule Suspension)

CAMERON HENRY
Chairman

Committee on Transportation, Highways and Public Works

Will meet at: Upon Recess of the House

Date: Wednesday, May 16, 2018

Location: Committee Room 3

Remarks:

SB 332 CORTEZ (TBA) TRANSPORTATION/DEV DEPT
Requires district offices of the Department of
Transportation and Development to publish on the
internet information regarding projects within the
district. (8/1/18) (Subject to Rule Suspension)

TERRY C. LANDRY, SR.
Chairman